

機車法規選擇題

分類編號欄位說明

分類 編號	分類項目內容
11	肇事預防、防衛駕駛
12	交通法規
13	急救常識
14	駕駛道德、交通安全常識及行車安全檢查與維護
15	鐵路平交道
17	強制汽車責任保險
18	環保駕駛

機車法規選擇題

題號	答案	題 目	分類 編號
001	3	If you are in a hurry, (1) you may speed. (2) you don't have to obey the traffic rules. (3) you still have to comply with the traffic rules.	11
002	1	Defensive driving refers to (1)drive reasonably and carefully to prevent accidents (2)excellent driving skills (3)good lifestyle.	11
003	2	The higher the speed, the longer the braking distance. If the speed doubles, the required braking distance (1) doubles. (2) is 4 times greater. (3) is 8 times greater.	11
004	2	As speed increases, the driver's field of view (1) remains the same. (2) becomes narrower. (3) becomes wider.	11
005	3	Drivers are required to use their headlights at night. If driving in a well-lit urban area, drivers may (1) wear sunglasses. (2) use their high-beam headlights. (3) use their low-beam headlights.	11
006	1	When driving on flooded road, drivers should (1) reduce their speed. (2) speed up to pass through the water quickly. (3) use their brakes as often as possible.	11
007	1	After an accident, (1)remain at the scene and call the police (2)not my problem, so hurry and leave (3)argue with the victim in order to be free from any responsibility.	11
008	2	If you have any objection to the liability report made by the accident assessment committee, (1) you should just obey it. (2) you may request the reassessment authority review your case. (3) you may take legal action.	11
009	1	When changing lanes, in order to prevent accidents resulting from the blind spots, (1)use the turn signal in advance before turning, check through mirrors and turn your head around (2)focus on the traffic ahead (3)maintain a safe following distance from vehicle ahead.	11
010	1	Which of the following best matches the concept of defensive driving ? (1)Even if you follow the traffic regulations, you must take precautions and stay safe from possible accidents caused by others (2)Find a car that is crash-resistant, and reinforce its safety equipment (3)Ride in the middle of the road so everyone can see you.	11

機車法規選擇題

題號	答案	題 目	分類 編號
011	1	Which of the following descriptions about the safe distance is incorrect? (1)Because a motorcycle is smaller, maintain a shorter safe distance behind other vehicles compared to other vehicles at the same speed (2)Safe distance should be kept even when parking the vehicles (3)After being passed by other vehicles, slow down slightly to regain a safe distance.	11
012	2	About the "Guidelines for Buying a Helmet", which of the following is wrong? (1)The helmet must have a BSMI certified label on it (2)When a helmet sustained strong impact, it is not necessary to replace it as long as there is no damage on the surface (3)select a bright-colored helmet or ones that are made with reflective materials.	11
013	2	How to choose an appropriate helmet? (1)Choose a helmet used at the construction site, also called a hard hat, which is light with good ventilation (2)Select the helmet with BSMI certification sticker, which is safer (3)Choose a dark helmet because it does not show stains.	11
014	3	Which description about the difference of radius between inner wheels is incorrect? (1)When the vehicle is turning, the rear wheels will shift inward (2)The longer the wheelbase is on a vehicle, the greater the difference is between the radius of the inner wheels (3)A car has no difference of radius in inner wheels.	11
015	1	When passing through a waterlogged area, what should a motorcycle rider do? (1)Pass through with low speed (2)Use the brake more often (3)Speed through the area.	11
016	2	Which of the following is not what a motorcycle driver should do when turning at an intersection? (1)slow down and be courteous (2)turn on the headlight (3)turn on the direction light.	11
017	2	When you find out the brakes have malfunctioned when riding on the motorcycle, what should you do immediately? (1)Turn on the headlight (2)Let go of the accelerator (3)Honk.	11
018	1	When riding on a motorcycle and seeing a ball rolling out from the side of the street, (1)slow down and hold on to the handlebar (2)quickly evade and pass through (3)honk and ride to the opposite lane.	11

機車法規選擇題

題號	答案	題 目	分類 編號
019	2	When riding the motorcycle through a smoggy area, what should you do? (1)Travel next to a larger vehicle and focus on the road ahead (2)Slow down (3)Speed through.	11
020	2	When riding a motorcycle at night, it is difficult to notice (1)moving pedestrian (2)a person standing still (3)moving vehicles.	11
021	2	Motorcycle riders have to abide by the law because (1) otherwise they will be fined. (2) it is the honorable, responsible, and safe thing to do. (3) the police or security cameras might be watching.	11
022	2	A motorist should (1)pay more attention to the motorcycle riding skill (2)keep in mind that safety first (3)just keep on going until reaching the destination.	11
023	1	Which is "not" a dangerous behavior while riding a motorcycle? (1)Carry a passenger (2)Participate in a late night race (3)Joy ride at night after drinking alcohol at a party.	11
024	3	In good riding posture, the upper body should: (1) lean forward; (2) lean backward; (3) stay relaxed.	11
025	1	The faster a vehicle goes around a curve, the_____ the centrifugal force will be. (1) greater (2) smaller (3) Neither are correct.	11
026	2	When motorcycles brake in an emergency, the brakes should not be pressed too hard to keep the wheels from locking up, and: (1) after releasing the gas, the brakes should be controlled with the rear wheel; (2) after releasing the gas, the brakes should be controlled with both the front and rear wheels; (3) after releasing the gas, the brakes should be controlled with the front wheel.	11
027	2	What is the best elbow position when riding a motorcycle? (1)Keep the elbows straight (2)Keep the elbows close to your body (3)Spread the elbows out.	11
028	3	When there is an unconscious victim in an accident with broken bones, (1)Do not move the victim unless there is an emergency (2)Before moving the injured, treat the victim's symptoms first, such as breathing problems, bleeding and fractures (3)All of the above.	11
029	1	When an injured person in an accident is in shock, the person's face would be (1)pale (2)lead gray (3)symptoms of hectic flush.	11

機車法規選擇題

題號	答案	題 目	分類 編號
030	2	When there is an accident ahead, and the police has arrived at the scene, what should you do? (1)Stop at the roadside and watch (2)Go around and do not be curious and remain at the scene to watch (3)Stay to help and check in on facebook.	11
031	2	Can a person ride a motorcycle after alcohol consumption? (1)Yes (2)No (3)Ride slowly.	11
032	1	When a motorcycle rider witnesses traffic violations, the person might have the impulse to speak up or rush into action. How can the person control this feeling? (1)Be patient and courteous (2)Argue (3)An eye for an eye.	11
033	2	When riding a motorcycle, pay attention to (1)stores on the side of the road (2)the road signs, markings and vehicles ahead (3)all of the above.	11
034	1	When riding a motorcycle, (1)focus on the road ahead and pay attention to the cars around you (2)look around and you can eat and drink (3)fool around with the passenger on the rear seat.	11
035	1	When a large vehicle passes by, it creates air suction like a vacuum cleaner. Therefore, when riding alongside a large vehicle, (1)hold the handlebar firmly (2)relax your body (3)ignore it.	11
036	2	When a car is turning, the longer the axis is, the larger the radius of the inner side and outer side of the wheels will be, which means the road's width would need to be (1)smaller (2)larger (3)unchanged.	11
037	2	After riding through waterlogged areas, (1)try to turn on the lights (2)attempt to use the brakes (3)test the accelerator.	11
038	3	The main reason for accidents to occur when turning is (1)not paying attention to the blind spot (2)not paying attention to the difference in inner wheel radius (3)all of the above.	11
039	2	When squeezing the brake levers to check the motorcycle brakes, how wide should the gap be between the levers? (1)There should be no gap (2)There should be a gap about 1 to 2 cm wide (3)There should be a gap about 3 to 4 cm wide.	11
040	2	After sustaining impact, which part of a human body has the highest rate of causing death once injured? (1)Limbs (2)Head (3) Back .	11

機車法規選擇題

題號	答案	題 目	分類 編號
041	3	When you encounter a police convoy, you can (1) join the convoy. (2) speed past it. (3) not allowed to break into the convoy.	11
042	1	The top priority for motorcycle riders should be (1) driving in a courteous manner to ensure safety. (2) getting to their destination fast if they are in a hurry. (3) appreciating the scenery along their route.	11
043	3	If you fell down on a patch of oily road riding a motorcycle, you (1) should just blame it to yourself and leave. (2) need not to report it to the local police. (3) mark the oily spot with branches or other signs to alert other riders.	11
044	3	When encountering a flock of geese crossing a country road, (1) honk loudly to make them move faster (2) accelerate and speed through (3) slow down, wait for the geese to pass first, and then go forward.	11
045	1	When a traffic light is red, (1) passing is prohibited. (2) vehicles may turn right. (3) left turns are allowed, if traffic conditions permit.	11
046	1	For safety, social order, and public well-being, motorcyclists should (1) drive courteously and abide by the law. (2) focus on their riding skills only (3) not smoke and drink.	11
047	1	If a driver hits a pedestrian, they should (1) do their best to offer first-aid if the person is injured. (2) leave the scene of the accident fast. (3) just console the injured person with soothing language.	11
048	1	Since traffic and road conditions are constantly changing, if any incident occurs, a motorcyclist should (1) stay calm and drive slower. (2) speed up and to get off that road more quickly. (3) do their best to avoid riding on such roads.	11
049	2	Who is responsible for maintaining the safe orderly flow of traffic? (1) The traffic administration authorities. (2) All drivers. (3) Pedestrians.	11
050	3	When in a bad mood motorcyclists are most likely to be (1) not caring. (2) not compassionate. (3) unpleasantly aggressive.	11
051	1	How should motorcyclists handle complicated and difficult driving challenges? (1) Calmly and safely. (2) Recklessly. (3) Optimistically by just taking things as they come.	11
052	1	What is most dangerous for motorcyclists? (1) Their own careless behavior. (2) Barriers in the road. (3) Livestock on the road.	11

機車法規選擇題

題號	答案	題 目	分類 編號
053	3	Motorcyclists (1) can wear anything they want. (2) can wear slippers. (3) should dress neatly.	11
054	1	When going shopping, motorcyclists should (1) park in designated areas and walk to do their shopping. (2) stop by roadside and call for store clerks to deliver goods directly to them. (3) Park on the sidewalk or in front of the store they want to shop in.	11
055	2	When approaching other vehicles on a narrow road, drivers should (1) force the other vehicle to yield the road. (2) leave enough room on the road to let others pass by. (3) honk their horn to warn others to get out of the way.	11
056	3	If the drivers behind you taps their horn to let you know they want to pass, you should (1) stop immediately and let them pass. (2) disregard them and keep driving at the same speed. (3) move over to the right a little and give them a signal to let them know it's okay to pass you.	11
057	3	When a vehicle approaches from the opposite direction at night and the driver is requesting for the other vehicle to yield, (1)use high beam light, honk loudly to warn the vehicle and then speed through (2)stop immediately, and turn off all the lights until the other vehicle passes (3)turn on the low beam lights and slow down to pass each other.	11
058	1	Although everyone is busy in today's society, what should be top priority for motorcyclists? (1) Put safety before time. (2) Traffic infrastructure. (3) The appearance of their motorcycle.	11
059	3	If you become sleepy when riding your motorcycle, you should (1) continue riding. (2) use medicine and/or mint oil to stay alert and continue to ride your motorcycle. (3) stop in an appropriate area and take a break.	11
060	1	When it's raining, what happens if you hit your motorcycle brakes abruptly? (1) You're likely to fall down. (2) You'll come to a smooth stop. (3) Same as usual.	11
061	2	At night, in suburban areas with few cars, motorcyclists (1) can speed. (2) should still follow the speed limit. (3) can ride any way they want.	11
062	2	When the police stop drivers for violating traffic rules, it is (1) not good for drivers. (2) beneficial to drivers. (3) has nothing to do with drivers.	11

機車法規選擇題

題號	答案	題 目	分類 編號
063	3	If a motorcyclist discovers their brakes are malfunctioning, they should (1) drive as usual. (2) drive slowly. (3) stop driving.	11
064	2	Speeding behind a fire engine is (1) legal. (2) illegal. (3) not regulated by law.	11
065	3	As speed increases, the distance required to stop (1) remains the same. (2) becomes shorter. (3) becomes longer.	11
066	2	As speed increases, the force of the impact in a crash (1) becomes smaller. (2) becomes greater. (3) remains unchanged.	11
067	1	When you are riding behind other vehicles at night, you should (1) use your low-beam headlight. (2) use your high-beam headlight. (3) turn off your headlight.	11
068	3	When riding a motorcycle in a tunnel, the driver should (1) not turn on their headlight. (2) turn on their headlight and speed up. (3) turn on their headlight and slow down.	11
069	3	When the traffic light turns red, if there are no pedestrians on the crosswalk and not many cars, drivers (1) may proceed straight forward. (2) may turn right. (3) may not move at all.	11
070	1	I am a good rider and always abide by the traffic rules. I expect police officers _____ in order to maintain traffic safety. (1) to enforce the traffic law (2) not to enforce the traffic law (3) to only inspect cars, but not to punish traffic violators.	11
071	1	Everybody is responsible for traffic safety. Therefore, in addition to obeying the traffic rules, when we see a traffic violation or traffic accident, we should (1) immediately report it to the police and provide assistance if needed. (2) mind our own business and do nothing. (3) not report it.	11
072	3	A good motorcyclist should drive (1) fast. (2) slow. (3) at the appropriate and legal speed.	11
073	2	To extinguish an oil fire, (1) use water. (2) use a fire extinguisher, dirt, or a wet cloth or quilt to smother it. (3) use any tree branches nearby.	11
074	2	Motorcycles: (1) can legally pull a cart or trailer; (2) cannot legally pull a cart or trailer; (3) there is no law regulating this.	11

機車法規選擇題

題號	答案	題 目	分類 編號
075	3	You are approaching a railroad crossing and a number of other motorcycles are speeding across the tracks as the guard gate is lowering, what should you do? (1) Follow the other motorcycles and speed over the tracks quickly. (2) Stop first to make sure there is no risk and then drive under the guard gate to cross over the tracks. (3) Stop, wait for the train to pass by, and then wait for the guard gate to lift before crossing the tracks.	11
076	1	Most accidents happen due to human factors, especially traffic violations and negligence. Therefore, which area must be improved first? (1)Improve education and training on traffic regulations so driving ethics can be improved (2)Improve driving skills (3)Promote the knowledge on vehicle maintenance.	11
077	3	Drunk drivers will develop "tunnel vision," which creates the effect of driving in a tunnel. The driver can only see the light at the end of the tunnel but the surrounding is pitch black. Therefore, while drunk driving, (1) the field of vision remains the same (2) the field of vision becomes wider (3)the field of vision becomes narrower.	11
078	1	While driving on a highway, the act of throwing trash, cigarette buds, or kindling on the road is (1)extremely unethical and dangerous (2)perfectly fine as long as I'm happy (3)necessary to keep the car clean.	11
079	2	When there is a traffic accident, who should the parties involved try to search for at the scene in order to determine what happened? (1)friends (2)witnesses (3)lawyers	11
080	3	For victims of an accident, the highest compensation for death or disability from the mandatory liability insurance is (1)NT \$100,000 (2)NT \$200,000 (3)NT \$2,000,000.	12
081	1	If caught speeding, (1) the driver will be fined and get a traffic violation on their driving record. (2) the driver's vehicle registration will be suspended. (3) the driver's license will be suspended.	12
082	3	Motorcyclists who do wheelies with only the back wheel touching the ground, erratically weaving in and out of traffic, or remove their muffler and in so doing cause an accident, will be (1) given a verbal warning. (2) fined and their vehicle impounded. (3) fined and their driver's license suspended.	12

機車法規選擇題

題號	答案	題 目	分類 編號
083	2	If a driver breaks the traffic rules and is thus fined and receives traffic violation points on their driving record, they should (1) disregard it. (2) be careful not to violate any rules in the future. (3) stop driving.	12
084	3	Ignoring the instructions given by a police officer or traffic controller will result in a (1) one-month suspension of your driver's license. (2) two-month suspension of your driver's license. (3) being fined and receiving a traffic violation on your driving record.	12
085	2	If you no longer need your license plates, (1) you can use them on another vehicle. (2) you have to return them to the local Motor Vehicle Registration Department. (3) you may keep them.	12
086	1	Those who possess a heavy motorcycle driver's license, may also drive (1) a light motorcycle. (2) a small truck. (3) a passenger car.	12
087	2	When a driver allowed an individual without a driving license to drive his or her vehicle, the car owner's driving license should be suspended for (1)2 months (2)3 months (3)4 months.	12
088	3	If a driver falsely claims that they have lost their driver's license and then obtains a new license from the Motor Vehicle Registration Department, what will happen to them? (1) They will be fined. (2) Their driver's license will be suspended. (3) They will be fined and their driver's license will be suspended.	12
089	2	You have a motorcycle, but no license plate for it. Therefore, (1) you may borrow a license plate. (2) you may not borrow a license plate. (3) you may produce a license plate.	12
090	3	When a motorist does not yield to the pedestrians on a crosswalk as required by law and causes injuries or death, the criminal liability shall be increased by (1)100% (2)200% (3)50%.	12
091	2	If a driver fails to yield to an on-duty fire engine, ambulance, security vehicle, or emergency rescue vehicle, what is the penalty? (1) Their driver's license will be suspended for 3 months. (2) They will be fined and the driver's license will be suspended for 3 months. (3) They will be fined.	12
092	3	If a motorcyclist runs a red light, they will be fined and receive how many traffic violation points on their driving record? (1) 1 point (2) 2 points (3) 3 points.	12

機車法規選擇題

題號	答案	題 目	分類 編號
093	3	When traffic violators receive notifications for the penalty, how many days do they have to pay the fine without a court ruling in accordance with the requirements of Paragraph 3 of Article 3? (1)within 10 days (2)within 20 days (3)within 30 days.	12
094	1	If a driver hits and injures an on-duty police officer, (1) they will be fined and their driver's license will be cancelled. (2) they will be fined and their driver's license will be suspended. (3) they will be fined to the maximum amount allowed by law.	12
095	1	If a driver's license is severely damaged to the extent that the driver cannot be clearly identified on the license, the driver (1) has to apply for a replacement license. (2) has to take the driver's license test again. (3) may continue to use the damaged license.	12
096	3	If a driver is caught speeding, the penalty shall be (1)a fine (2)a fine and one-month driving license suspension (3)a fine and 1 demerit point.	12
097	1	When pedestrians are crossing the crosswalk, (1)stop and yield to the pedestrians (2)honk and make the pedestrians make way (3)speed through it.	12
098	2	If a drunk driver causes serious injury or death, what is the penalty? (1) Their driver's license will be suspended; (2) They will be fined, their driver's license will be cancelled, and they will be permanently barred from possessing a driver's license (except for those who meet certain criteria and whose suspension has expired in accordance with requirements stipulated by the government); (3) They will be fined.	12
099	1	What is the traffic penalty for continuing to drive a motorcycle if the muffler is not working? (1) The driver will be fined and ordered to fix the damaged muffler; (2) The driver will receive a warning from a police officer; (3) The vehicle registration will be suspended.	12
100	1	What is the traffic penalty for speeding on a motorcycle? (1) The rider will be fined and receive traffic violation points on their driving record. (2) The vehicle registration will be suspended. (3) The driver's license will be suspended.	12
101	3	If a driver lends their driver's license to another person, how long will their driver's license be suspended? (1) 1 month. (2) 2 months. (3) 3 months.	12

機車法規選擇題

題號	答案	題 目	分類 編號
102	1	What is the penalty for weaving in and out of traffic or doing a wheelie on a motorcycle? (1) The rider will be fined and their driver's license will be cancelled. (2) Their driver's license will be suspended. (3) The rider will be fined.	12
103	3	If a driver is convicted and imprisoned for using their motorcycle to commit a criminal act, what will happen to them in addition to having their driver's license cancelled? (1) They will not be eligible to apply for another driver's license for at least 1 year. (2) They will not be eligible to apply for another license for at least 3 years. (3) They will be permanently barred from possessing a driver's license(except for those who meet certain criteria and whose suspension has expired in accordance with the requirements stipulated by the government).	12
104	1	If a driver violates traffic rules and thus causes serious injury or death, how long will their driver's license be suspended? (1) 3 to 6 months. (2) 1 to 2 months. (3) 2 to 4 months.	12
105	1	A motorist causing serious injury or death should deal with the situation right away and report the accident to the police. A motorist who escapes from the scene shall be subject to (1)license revocation for life, except under certain conditions when the license revocation period has expired (2)a fine (3)one-year license suspension.	12
106	1	If motorcyclists are caught using hand-held cell phones, computers, or other similar devices to call, talk, digitally communicate, or do other actions that might hinder driving safety, how much is the fine? (1) 1,000 NTD (2) 1,500 NTD (3) 2,000 NTD.	12
107	2	If a driver passes another vehicle, makes a U-turn, backs up or drives in reverse, or stops their vehicle on a railroad crossing, in addition to receiving a fine, how many traffic violation points will they receive on their driving record? (1) 1 (2) 3 (3) 5.	12
108	2	When motorists receive more than 6 demerit points in 6 months, the driving license will be suspended for (1)6 months (2)1 month (3)1 year.	12
109	3	A person whose driving license is suspended twice within a year due to demerit points receives another demerit point, the penalty shall be (1)a fine (2)one-month license suspension (3)license revocation.	12

機車法規選擇題

題號	答案	題 目	分類 編號
110	1	Temporary parking (1) may not exceed 3 minutes and drivers have to be ready to move their vehicle at anytime. (2) may not exceed 10 minutes and the driver may leave their vehicle. (3) may not exceed 5 minutes.	12
111	3	If a motorcyclist runs a red light, (1) they will be fined NTD 1,200~3,600 (2) their driver's license will be suspended for one month. (3) they will be fined NTD 1,800 ~5,400 and receive 3 traffic violation points on their driving record.	12
112	2	Motorcycle passengers (1) may sit side-saddle on the back seat. (2) may not sit side-saddle on the back seat. (3) There is no law regulating this.	12
113	2	Drivers are required to pass other vehicles (1) on the right. (2) on the left. (3) at their own discretion.	12
114	2	If your driver's license is cancelled, you are required to (1) still keep it. (2) return it to the Motor Vehicle Registration Department. (3) continue to use it.	12
115	1	At a pedestrian crosswalk, you must (1) slow down and yield to any pedestrians. (2) tap your horn and pass over the crosswalk. (3) speed up and pass over the crosswalk quickly.	12
116	2	Parking in front of the entrance to public facilities, like a bus or train station, (1) is permitted. (2) is not permitted. (3) There is no applicable regulation.	12
117	1	A heavy motorcycle with fixed seat behind the rider's seat may carry (1) 1 passenger. (2) 2 passengers. (3) 3 passengers.	12
118	2	When driving on a two-way road with fast and slow-vehicle lanes but doesn't have traffic signals or markings, motorcyclists must (1) stay in the inner lane. (2) stay in either the outer lane or slow-vehicle lane. (3) There is no law regulating this.	12
119	1	When there are other vehicles approaching from the opposite direction at night, you must (1) use your low-beam headlights. (2) use your high-beam headlights. (3) There is no law regulating this.	12
120	2	Items loaded on a motorcycle, may not exceed the height of the rider's (1) head. (2) shoulders. (3) waist.	12

機車法規選擇題

題號	答案	題 目	分類 編號
121	1	When carry cargos on a motorcycle, the width shall not exceed the edge of the handlebar by (1)10 centimeters (2)2 meters (3)a meter and a half.	12
122	1	Prior to driving a motorcycle, the rider (1) should check all working parts. (2) does not have to check if it's a good car. (3) There is no law regulating this.	12
123	2	The weight of goods loaded on a heavy motorcycle may not exceed (1) 50 kilograms. (2) 80 kilograms. (3) 90 kilograms.	12
124	3	The speed limit of a motorcycle depends on the information on the signs or markings. However, on roads without signs, markings or broken yellow lines, the speed limit shall not exceed (1)20km (2)30km (3)40km.	12
125	2	Motorcyclists (1) do not need to wear a safety helmet. (2) must wear a safety helmet. (3) are not required by law to wear a safety helmet.	12
126	1	The speed limit for a motorcycle is based on the signs and markings on the road, but when a road has no signs or markings, the speed limit should not exceed (1)50 km (2)40 km (3)30 km.	12
127	1	In urban areas with sufficient lighting, motorcyclists may (1) use their low- beam headlight. (2) use their high-beam headlight. (3) turn off their headlight.	12
128	1	When driving, motorcyclists (1) must carry a full set of tools with them. (2) do not have to bring any tools with them. (3) There is no law regulating this.	12
129	1	Motorcyclists traveling in the same lane, (1) must keep a safe braking distance from the motorcycle in front of them. (2) do not have to maintain a safe driving distance. (3) can drive side-by-side with other motorcyclists.	12
130	2	When travelling downhill, motorcyclists (1) may turn off their engine. (2) may not turn off their engine. (3) There is no law regulating this.	12
131	2	Damaged or missing lights (1) don't affect safety at all. (2) affect safety substantially. (3) are not a big problem, so motorcyclists can continue to drive without repairing or replacing them.	12

機車法規選擇題

題號	答案	題 目	分類 編號
132	3	On a level crossing, intersection, fast lane, and crosswalk (1)parking is allowed (2)temporary parking is allowed (3)temporary parking is not allowed.	12
133	1	On a one-way road without any lane lines separating the fast and slow lanes, (1) motorcyclists may use either the far right lane or the far left lane. (2) motorcyclists may use the far right lane only. (3) motorcyclists may use any lane they want.	12
134	2	Motorcyclists (1) are not subject to the speed limits shown on traffic signs. (2) are required to comply with the traffic signs, pavement markings, and traffic signals. (3) are not regulated by any signs or road markings, so they may simply ignore them.	12
135	2	On pedestrian crosswalks, (1) parking is permitted. (2) no stopping is permitted. (3) There is no law regulating this.	12
136	1	The speed limit of a motorcycle is based on the limit shown on the signs. If there are no signs or markings, and if the motorcycle is traveling on the slow lane of a road separated into fast lane and slow lane, the speed limit may not exceed (1)40km (2)50km (3)60km.	12
137	3	Each tap on your horn must (1) not be longer than 2 seconds. (2) not be longer than 1 second. (3) not be longer than half a second.	12
138	1	When a motorist is ill or consumed alcohol with alcohol concentration over 0.15mg, the motorist (1)should not drive (2)can drive (3)can drive as long the car is not going too fast.	12
139	3	When hearing the siren from a fire truck, police car, ambulance, or rescue vehicle, no matter where it is coming from, (1)it is not necessary to yield (2)it is not necessary to yield as long as the vehicle stays within its own lane (3)yield immediately do not follow behind it.	12
140	2	Which of the following provides the most important protection to motorcyclists? (1) A fancy leather belt. (2) A safety helmet. (3) Goggles.	12
141	1	Before driving off on a motorcycle, (1)turn on the turn signal and pay attention to the surrounding for obstacles, vehicles, or pedestrians (2)check both sides for any passing vehicles and pedestrians (3)check the traffic ahead.	12

機車法規選擇題

題號	答案	題 目	分類 編號
142	1	Goods loaded on a motorcycle may not extend beyond the rear-wheel axle by more than (1) half a meter. (2) 1 meter. (3) 3 meters.	12
143	2	When a motorcycle is on the road with no signs, markings or lane division, (1)stay on the inner lane (2)stay on the 2 lanes on the far right (3)stay in the center of the inner lane.	12
144	2	Goods loaded on a light motorcycle may not be heavier than (1) 40 kilograms. (2) 50 kilograms. (3) 20 kilograms.	12
145	1	Those who fail the motorcycle road test may take the same test again after (1) 7 days. (2) 15 days. (3) 30 days.	12
146	1	For two vehicles passing each other, what is the minimum safe distance that should be maintained between the two vehicles? (1) half a meter. (2) 1 meter. (3) 2 meters.	12
147	1	When driving through an area with the curve, slope, bridge, tunnel, and intersection signs, or approaching a level crossing or construction area, (1)passing is not allowed (2)passing is allowed (3)there is no rules concerning passing.	12
148	1	If the address of a motorcycle owner and driver changes, they: (1) are required to register any change of address at the Motor Vehicle Registration Department; (2) do not have to ever register any change of address; (3) are required to register any change of address at the nearest police station.	12
149	2	To scrap a vehicle, the owner is required to fill out an application with the Motor Vehicle Registration Department, and turn in (1) their driver's license. (2) the license plates and vehicle registration for that vehicle. (3) the vehicle registration.	12
150	1	If your motorcycle has not been inspected and registered, so you don't have a license plate for your motorcycle, (1) you may not drive your motorcycle. (2) you may drive your motorcycle. (3) you may drive your motorcycle in suburban areas only.	12
151	1	A license plate (1) has to be installed in accordance with law. (2) can be installed anywhere on the vehicle as long as the license plate number is visible. (3) There is no law regulating this.	12

機車法規選擇題

題號	答案	題 目	分類 編號
152	3	If a motorcycle owner knowingly allows a drunk rider to use their motorcycle, in addition to receiving a fine, how long will their motorcycle registration be suspended? (1) One month. (2) Two months. (3) Three months.	12
153	3	According to the regulation, motorists with a driving license for an ordinary heavy-uty motorcycle may not ride a two-wheel motorcycle with an engine capacity (1)between 50 cc and 250 cc (2)less than 50 cc (3)above 250 cc.	12
154	1	When a motorist takes the alcohol breathing test, the alcohol concentration may not exceed (1)0.15 mg (2)0.25 mg (3)0.55 per liter.	12
155	3	Which of the following are extremely dangerous areas, and lingering in these areas should be avoided? (1) Roads which have small rocks falling; (2) Rockfall catchment fences or disfigured and twisted road railings; (3) All of the above.	12
156	2	Which of the following weather conditions is known to cause road accidents, and so drivers should be aware? (1) Tidal waves; (2) Precipitation; (3) Varying temperature.	12
157	3	Which of the following driving behaviors is incorrect? (1) Listening to the Police Broadcasting Service and being informed of the latest traffic reports; (2) If lost on the road, taking a look at the kilometer signs to locate the present site and asking for help; (3) When trapped by falling rocks, parking vehicles at the roadside without checking if the nearby area is safe or not.	12
158	3	What should one do when lost on mountain roads? (1) Take a look at kilometer signs to locate present position and ask for help; (2) Head for the nearest safe parking space or temporary parking space for emergencies and wait for a relief team; (3) All of the above.	12
159	3	Which of the following is NOT the purpose of traffic control for closing down roads and bridges? (1) Roads and bridges are prone to accidents, and motorists who go through these sections are putting themselves in danger; therefore, roads or bridges closed in advance to prevent motorists entering dangerous areas may lead to death or loss of property; (2) Roads under construction or which have already been damaged should be closed down to speed up repairs and ensure driver safety; (3) Closing down roads and bridges causes inconvenience for drivers and interrupts their trips.	12

機車法規選擇題

題號	答案	題 目	分類 編號
160	3	About the safe distance between vehicles, which of the following is incorrect? (1)when two cars are approaching each other on a road, the safe distance between the vehicles may not be shorter than 0.5 meter (2)stay 1 meter (about the length of a car door) apart from vehicles parked on the side of the road (3)it is not necessary to maintain a safe distance as long as there is enough space to pass.	12
161	1	When motorcycles are riding in the same lane, the distance between two vehicles should be kept at: (1) a safe braking and stopping distance; (2) a distance of five meters; (3) a distance of ten meters.	12
162	3	Which of the following is not a necessary identification for a rider to carry when riding a motorcycle? (1)motorcycle driving license (2)motorcycle registration (3)points collecting membership card.	12
163	1	The weight limit regulation for the cargo of general heavy motorcycles is: (1) eighty kilograms; (2) forty kilograms; (3)thirty kilograms.	12
164	1	Which of the following is incorrect about carrying cargos on the motorcycle? (1)it is ok to carry an item that is higher than the driver's shoulders (2)the length should not exceed 10 cm from the outer edges of the handlebar (3)the cargo may not extend beyond the rear end of the motorcycle by more than 50 cm from the rear wheelbase.	12
165	1	What should motorcyclists carry when riding their motorcycle? (1) Their driver's license, vehicle registration, and mandatory insurance card. (2) Their I.D. card. (3) Their national health insurance card.	12
166	1	Since June 15, 2006, when the ownership of a vehicle manufactured 5 years ago is being transferred, the owner should apply for (1)unscheduled inspection (2)periodic inspection (3) inspection for modifications.	12
167	2	When a person is taking the driver exam for riding a light-duty motorcycle or an ordinary heavy-duty motorcycle, the person must be at least (1)16 years old (2)18 years old (3)20 years old.	12
168	2	When a person is under the influence of alcohol, anesthetics or analeptic, can the person take the driving test? (1)Yes (2)No (3)Yes if the person passed the sobriety test by walking in a straight line.	12
169	3	When driving on a two lane road, and another car or motorcycle is ahead of you on the same lane, (1)honk and make it move to the curb lane (2)pass it from the side (3)follow it, but don't pass it.	12

機車法規選擇題

題號	答案	題 目	分類 編號
170	1	When two lanes heading the same direction merge into one, the vehicle on the lane that is going straight should have the right-of-way, but if both lanes are not straight lanes, (1)the vehicle in the fast lane has the right-of-way (2)the vehicle in the curb lane has the right-of-way (3)the faster vehicle has the right-of-way.	12
171	3	When a motorcycle is meeting a car or another motorcycle, the distance between should be no less than (1)2 meter (2)1 meter (3)half of a meter.	12
172	2	When you arrive at an intersection without signs, marking or light signals to divide the branch road and main road, (1)the vehicle on the road with more lanes should stop and let the vehicle on the fewer lanes have the right-of-way (2)the vehicle on the road with fewer lanes should stop and let the vehicle on the road with more lanes have the right-of-way (3)all of the above.	12
173	1	On a road separated by a traffic island into fast lane and curb lane, the vehicle in the curb lane should not (1)turn left (2)turn right (3)turn left and right.	12
174	2	On a road is separated into fast lane and curb lane by a traffic island, the vehicle in the fast lane shall not (1)turn left (2)turn right (3)turn left or right.	12
175	2	When a person is riding a motorcycle while his driving license is suspended or revoked, in addition to being fined and banned from driving, the rider's driving license should be (1)destroyed by the driver (2)withheld by law enforcement agency (3)not specified.	12
176	3	When a person rides a motorcycle while the driving license is suspended, in addition to being fined and banned from driving, other penalty includes (1)demerit points (2) a violation record (3)license revocation.	12
177	3	A person riding a heavy-duty motorcycle while holding a driving license for container truck, large passenger vehicle, large truck or light vehicle will be (1)fined (2)banned from driving immediately (3)all of the above.	12
178	3	Forcing other vehicles to yield with reckless driving such as switching lanes constantly or other inappropriate methods shall result in (1)a fine (2)driving license suspension (3)a fine and driving license revocation.	12

機車法規選擇題

題號	答案	題 目	分類 編號
179	3	In a non-emergency situation, when a driver makes emergency stops or temporary stops in the middle of the road and cause a traffic accident, the penalty for the driver will be (1)a fine (2)license suspension (3)a fine and license revocation.	12
180	2	When a driver is occupying the bike lane, the penalty for the driver will be (1) a warning (2) a fine and one demerit point (3)no penalties.	12
181	3	Which of the following may not participate in a driving license test? (1)People who suffer from mental illness (2)A person with epilepsy (3)All of the above.	12
182	3	Before starting to drive, a driver should (1)honk (2)use the turn signal and then drive into a lane as soon as possible (3)use the turn signal and check the surrounding for obstacles, vehicles or pedestrians.	12
183	3	When honking during emergency situation, the driver should honk a single sound each time with (1)no more than 3 consecutive times (2)no more than half a second each time (3)all of the above.	12
184	2	When riding a motorcycle in a lane, the driver should go according to the directions indicated on the signs or markings. When there are no signs or markings, (1)the driver may drive on the sidewalk (2)the driver may not drive on the sidewalk (3)not specified.	12
185	3	When turning left or right at an intersection, how far ahead should you use the turn signal or a hand gesture to signal the turn? (1)10 meters (2)20 meters (3)30 meters.	12
186	2	When coming near a crosswalk without traffic signals or signs, (1)accelerate (2)slow down (3)not specified.	12
187	3	When should you turn on the headlights? (1)When it is foggy or rainy (2)When it is dark or gloomy (3)All of the above.	12
188	3	When a vehicle owner does not report a lost or damaged license plate and does not apply for a replacement at the motor vehicle department, the owner shall be (1)fined and ordered to replace the license plate (2)banned from driving (3)all of the above.	12
189	3	When a license plate is dirty, unclear, or partially blocked by foreign objects, and it is not caused by rain, snow or mud on the road while traveling, the owner will (1)be fined and ordered to clean it (2)banned from driving (3)all of the above.	12

機車法規選擇題

題號	答案	題 目	分類 編號
190	3	If a person uses forged, altered, or another person's driving license to drive a car or a motorcycle, (1)the driver will be fined and banned from driving immediately (2)the driver must participate in driver safety courses. Individuals under the age of 18 shall be accompanied by a legal guardian. (3)All of the above.	12
191	3	A driver who passes by a roadside alcohol test station set by the law enforcement agency but does not stop for or refuse the alcohol test, (1)the driver will be fined, and the vehicle will be impounded (2)the driver will be forced to attend driver safety courses and the driving license will be revoked (3)all of the above.	12
192	1	When the vehicle speed is under the minimum speed limit, the penalty shall be (1)a fine and 1 demerit point (2)one-month license suspension (3)not specified.	12
193	1	When a person drives on a road with signs for curved road, downhill or uphill, narrow bridge, tunnel, or under construction, but does not slow down, the penalty shall be (1)a fine (2) 1 demerit point (3)one-month license suspension.	12
194	1	When a person is driving on a road with school or hospital signs and does not slow down, the penalty shall be (1)a fine (2)1 demerit point (3)one-month license suspension.	12
195	1	When a person does not slow down while driving through a muddy or waterlogged road and splashes mud or water onto others, the penalty shall be (1)a fine (2)one demerit point (3)one-month license suspension.	12
196	1	When a person does not slow down while driving through areas with low visibility due to fog or rain, or an area with temporary obstacles, the penalty shall be (1)a finet (2)1 demerit point (3)one-month license suspension.	12
197	3	When a driver starts up a car and moves into the road without letting other vehicles and pedestrians pass first, the penalty shall be (1)one-month license suspension (2)mandatory driver safety courses (3)a fine and 1 demerit point.	12
198	2	When a motorcycle travels beyond the designated lane, the penalty shall be (1)one-month license suspension (2)a fine and 1 demerit point (3)mandatory driver safety courses.	12

機車法規選擇題

題號	答案	題 目	分類 編號
199	2	When a driver disobeys the instructions or denies inspection given by a traffic police, traffic control, or a traffic conductor, the penalty shall be (1)one-month license suspension (2)a fine and 1 demerit point (3)mandatory driver safety courses.	12
200	3	When a motorist causes an accident without the mandatory liability insurance, the penalty shall be (1)a fine (2)license plate suspension. The plate shall be returned upon the purchase of mandatory liability insurance. (3)All of the above.	12
201	2	The penalty for a vehicle owner who did not pay the premium for the mandatory liability insurance before the due date specified in the Compulsory Automobile Liability Insurance Law is (1)one-month driving license suspension (2)enforcement through legal measures (3)all of the above.	12
202	3	The penalty for a person driving a vehicle that is registered as a scrap vehicle is (1)a fine (2)being banned from driving and the vehicle will be impounded (3)all of the above.	12
203	3	If a license plate is missing, and the owner does not apply for a replacement even after being reported, the penalty shall be (1)a fine (2)being banned from driving (3)all of the above.	12
204	1	When a car driver causes injuries or death in an accident, the driver should take medical and other required procedures, including informing the police. The driver may not move any vehicles or evidence, violations shall result in (1)a fine (2)the vehicle being impounded (3)1 demerit point.	12
205	3	Which of the following provides information on warning, restriction, and instruction to a driver and a pedestrian? (1)Road markings and lines (2)Road signs (3)All of the above.	12
206	3	A traffic accident means a person is injured or killed on the road by which of the following? (1)Automobile (2)Motor vehicle (3)All of the above.	12
207	3	Which of the following is not considered a major traffic accident? (1)More than 3 deaths (2)Under 10 injured and deaths (3)Under 14 injured.	12

機車法規選擇題

題號	答案	題 目	分類 編號
208	3	When vehicles involved in traffic accidents are yet to be examined for evidence, the police (1)shall not detain the vehicle (2)shall not detain the vehicle for more than one month (3)should not detain the vehicle for more than three months.	12
209	2	Which of the following is "not" someone who can make request to the law enforcement agency for reviewing or providing information related to an accident? (1)A person involved in the accident (2)A witness (3)A stakeholder.	12
210	1	When a vehicle is in an accident and the vehicle parts damaged might affect safety, (1)ban the driver from driving that vehicle (2)impound the vehicle (3)drive slowly.	12
211	3	When handling cases related to traffic violations, the procedure for sending related documents is based on which of the following? (1)Civil Code (2)Criminal Code (3)Administrative Procedure Act.	12
212	3	The inspection and documentation of traffic violations is not conducted by which of the following? (1)Traffic police (2)Legally designated traffic officers (3)The district court judge.	12
213	2	When an individual disobeys the order and escapes, the traffic police or traffic officer on duty during inspection should (1)not chase after the individual to avoid danger (2) chase after the escaped individual (3)fire warning shots into the sky.	12
214	3	When an individual is fined for violations of traffic control regulations and unable to pay the fine in full, (1)the driving license will be suspended for 1 to 3 months (2) deposit an item to use as collateral (3)use something as a collateral.	12
215	3	Which of the following is considered a major traffic accident? (1)The death toll in the accident exceeds 3 people, the number of people injured and killed exceeds 10, or more than 15 people are injured (2)The hazardous materials on a vehicle has exploded, or the hazardous gas or radioactive materials on a vehicle is leaking (3)All of the above.	12

機車法規選擇題

題號	答案	題 目	分類 編號
216	3	How many days after an accident can the involved parties or stakeholders request for viewing or for the police to provide related information? (1)Apply at the scene of the accident (2)7 days after the accident, request can be made to view the map and photos of the scene or to ask the law enforcement agency to provide such information (3)All of the above.	12
217	3	Which of the following is considered "slow vehicle" by the traffic safety regulations? (1)Bicycle (2)Electric bicycle (3)All of the above.	12
218	1	Which of the following color is correct for the motorcycle brake lights? (1)Red (2)Orange (3)Yellow.	12
219	3	Which of the following is correct about installing fog lights on a motorcycle? (1)There should be 1 or 2 lights for the front and back fog lights (2)The color of the front fog light must be yellow, light yellow or white (3)All of the above.	12
220	1	The color of a motorcycle headlight should be (1)white or light yellow (2)blue (3)not specified.	12
221	1	Which of the following statement about the brake lights is incorrect? (1)The color should be light yellow (2)When the brake is being used, the light should be continuous, not blinking (3)The color should be red.	12
222	3	The color for the turn signal should be (1)red (2)yellow (3)orange.	12
223	3	What is the required vision for the driving license exam? (1)0.5 for uncorrected vision for each eye and 0.6 for both eyes (2)0.6 for corrected vision for each eye and 0.8 for both eyes (3)All of the above.	12
224	1	What is the required diameter for the tires of a small light-duty motorcycle? (1)Between 300mm and 420mm (2)Between 200mm and 400mm (3)Between 250mm and 350mm.	12
225	2	The weight of a small light-duty motorcycle (battery included) should be (1) 75 kg or less (2)70 kg or less (3)65 kg or less.	12
226	2	The color of the lights on a motorcycle (1)can be changed at at will (2)can not be changed from the original color (3)can switch between two different colors.	12

機車法規選擇題

題號	答案	題 目	分類 編號
227	3	The protective insulation for the exhaust pipe on a motorcycle (1)does not need to be installed because it does not affect vehicle performances (2)can either be installed or not installed (3)should be installed to avoid burning other people.	12
228	2	When checking tires of a motorcycle, (1)it is not necessary when everything seems normal (2)check the tire tread, tire pressure and deformations before riding (3)there is no requirement.	12
229	3	When a motorcycle rider is caught drinking and driving, which of the following violation will further constitute a penalty involving NT\$ 90,000 in fine, 3-year license revocation and mandatory driver safety courses? (1)Get caught drinking and driving again within 5 years (2)Refuse to stop and take the alcohol breathing test as instructed by a traffic officer (3)All of the above.	12
230	1	When a motorcycle rider is caught for drunk driving and repeat the offense again in certain number of years, the individual is subject to a fine of NT\$ 90,000, 3-year drivin license revocation, and 4 hours of mandatory driver safety courses. How many years would that be? (1)5 years (2)10 years (3)12 years.	12
231	2	Which of the following is incorrect about how a motorcycle rider should dress? (1)wear bright colors on the upper body (2)install wind protection gloves on the handlebar (3)wear slip resistant shoes that covers the entire feet.	12
232	3	When approaching an intersection on a motorcycle, which of the following is a traffic violation? (1)Speed through the intersection when the light has turned red (2)Make a right turn on a red light (3)All of the above.	12
233	3	Under what circumstances can a motorcycle rider use a cell phone, computer, or other electronic devices for calling and digital communication? (1)When riding the motorcycle (2) When waiting for the red light to turn green (3)When the motorcycle is parked on the roadside.	12
234	1	When the use, color or equipment on the motorcycle is modified, such as the style, body and headlight, the owner must apply for such changes at the motor vehicle department. Which one of the following will be punished in cases of violation? (1)Tthe owner (2)The driver (3)The motorcycle shop that made the modification.	12

機車法規選擇題

題號	答案	題 目	分類 編號
235	3	In which of the following situations will a person be banned from driving a motorcycle? (1)During the driving license suspension (2)When a person passes the written and driving exams but has not attended the traffic safety courses for the driving license (3)All of the above.	12
236	3	Which of the following is not the situation where a motorcycle headlight is required to be turned on? (1)When going through a tunnel at night (2)In fog, rain, snow, dim sky or poor visibility (3)When passing through city streets.	12
237	3	How many kilometers above the speed limit will a motorcycle rider be penalized for between NT\$ 6,000 and NT\$ 24,000 in fine, 3-month license suspension and mandatory driver safety courses? (1)40 km (2)50 km (3)60 km.	12
238	2	Mandatory liability insurance must be purchased for all motorcycles in use. When the owner is applying to replace the license plate, registration, or transfer of ownership, the insurance should still be valid for at least (1)20 days (2)30 days (3)35 days.	12
239	2	For a person obtaining the driving license for the first time, the required length for traffic safety courses is (1)30 minutes (2)90 minutes (3)3 hours .	12
240	2	Which of the following statement is incorrect about the penalty for placing the license plate on a rotating frame to avoid being photographed? (1)The owner will be penalized (2)The license plate will be suspended (3)There shall be a fine.	12
241	3	When a person under the age of 18 gets caught riding a motorcycle without a driving license, who must attend driver safety courses? (1)The rider only (2)The rider's parents or legal guardian (3)The rider, the parents, or the legal guardians .	12
242	3	The side mirrors on the motorcycle are for (1)decoration (2)makeup mirror (3)traffic safety.	12
243	3	If you are afraid that others cannot hear you honk, (1)make the horn as loud as possible (2)install different types of air horns (3)comply with the factory specification.	12
244	2	In order to make the brakes perform better, (1)install the latest brake system (2)the brakes should not be modified (3)the brakes can be expanded.	12

機車法規選擇題

題號	答案	題 目	分類 編號
245	1	The vehicle fuel usage fee for stolen motorcycle will be collected till (1)one day before the motorcycle is stolen (2)the day when the motorcycle is registered as stolen vehicle at the motor vehicle office (3)from the day the motorcycle is reported stolen at the police station.	12
246	2	How many meters before turning at the intersection should the driver use the turn signal to warn others? (1)100 meters (2)30 meters (3)10 meters.	12
247	1	You can ride a bicycle on the (1)bike lanes (2)sidewalks (3)all of the above.	12
248	1	When a driver's physical condition has changed and is no longer fit for having a driving license, (1)return the driving license to the local motor vehicle department (2)it is not necessary to return the license (3)if the reevaluation determines that the driver is still fit enough to drive, it is not necessary to return the driving license.	12
249	2	When a person fails the written exam for the motorcycle driving license, the person shall not take the road test. The passing grades are (1)80 points for traffic rules and 70 points for the road test (2)85 points for traffic rules and 70 points for the road test (3)80 points for both the traffic rules and the road test.	12
250	3	Which of the following is incorrect about the required vision exam for the driving license exam? What is the required vision for the driving license exam? (1)0.6 or better uncorrected vision for both eyes and 0.5 or better for each eye (2)0.8 or better corrected vision for both eyes and 0.6 or better for each eye (3)0.6 or better uncorrected vision for both eyes and sibgle eye vision .	12
251	1	If a person passed the driver's test, but has not yet received the license, the person (1)may not drive a car (2)can drive a car (3)can drive if the person has good driving skills .	12
252	3	Which of the following is incorrect about applying for and taking the driver's exam through improper means or against the regulations? (1)If the driving license is already issued, it shall be invalid and should be returned (2)The applicant and the substitute test taker shall be banned from taking the exam for 5 years from that day that they are caught(3)If a driving license is already issued, the license cannot be revoked.	12

機車法規選擇題

題號	答案	題 目	分類 編號
253	3	When a motorcycle is carrying a passenger or cargo, which of the following is incorrect? (1)A small light-duty motorcycle may not carry passengers. If there is a permanent seat behind the driver on a heavy-duty motorcycle or an ordinary light-duty motorcycle, it can carry one passenger (2)When carrying a passenger, cargo is not allowed (3)The passenger can sit sideways.	12
254	3	When a motorcycle is on a lane, which is not divided into fast lanes and curb lanes and without traffic signs or markings, it should be on the 2 lanes towards the right side. On a one-way street, however, the motorcycle should be on (1) the lane on the left side (2)the lane on the right side (3)all of the above.	12
255	1	A motorcycle rider should follow the signs or markings on a motorcycle lane. When merging from 2 lanes into 1 in an area without signs or markings, the vehicle that is going straight has the right-of-way. If there is no straight lane, (1)the vehicle on the right lane should yield to the vehicle on the left lane (2)the vehicle on the left lane should yield to vehicles on the right lane (3)all of the above.	12
256	1	When a motorcycle is turning at an intersection, follow the instructions of the signs or markings. In an area without signs and markings, and the fast lane is marked with "no motorcycle", (1)make a hook turn (2)the motorcycle can turn left directly from the fast lane (3)turn left from the other lanes.	12
257	3	When arriving at an area with signs or marking for a curve, slope, bridge, tunnel, intersection, or construction, or an area with a level crossing or construction site, (1)it is ok to pass another vehicle (2)honk to warn others and pass (3)passing is not permitted.	12
258	3	When encountering incoming cars from the opposite direction or two cars in a row in an area with school or hospital signs or no passing sign or markings, (1)it is ok to pass (2)honk to warn others and pass (3)passing is not permitted.	12
259	3	When passing the car ahead in the same lane, honk twice or flash the lights once. However, (1)do not honk continuously to force the vehicle ahead to make way (2)do not blink the lights continuously to force the vehicle ahead to make way (3)all of the above.	12

機車法規選擇題

題號	答案	題 目	分類 編號
260	1	When coming to an intersection without traffic lights or with broken traffic lights, and when the traffic officers are not present to direct the traffic, (1)the vehicle on the branch road should yield to the vehicle on the main road (2)the vehicle on the main road should yield to the vehicle on the branch road (3)all of the above.	12
261	1	When testing the car speed with a stationary or non-stationary scientific equipment and a vehicle is caught as traveling at a speed high than the maximum or lower than the minimum speed, how far ahead should the sign for such testing be placed? (1)Between 100 meters and 300 meters (2)Between 200 meters and 400 meters (3)Between 300 meters and 500 meters.	12
262	2	When a person penalized for violating Article 8 or Item 5 of Article 37, Road Traffic Management and Penalty Act wishes to make an appeal, the agency that issued such penalty shall be the defendant. The appeal shall be filed at the local district court. If the person wishes to withdraw the case, it should be done within how many days after the ruling letter arrives? (1)20 days (2)30 days (3)60 days.	12
263	1	When reporting illegal parking while the driver or car owner is not present, how many hours are required before the violation can be reported again? (1)2 hours (2)3 hours (3)6 hours	12
264	3	If a driver is tested as drinking and driving through the alcohol breathing test twice within 5 years, the vehicle will be impounded immediately and the driving license will be revoked for 3 years, and a fine shall be issued in the amount of (1)NT\$ 30,000 (2)NT\$ 60,000 (3)NT\$ 90,000	12
265	3	When a person does not yield when hearing the siren from the fire truck, ambulance, police vehicle, and rescue vehicle, in addition to a fine, the license will be suspended for (1)one month (2)two months (3)three months.	12
266	1	When a driver tailgates, cuts in and changes lanes through other inappropriate means to force other vehicles to yield, in addition to getting a fine and being banned from driving, the license plate will be suspended for (1)3 months (2)6 months (3)12 months.	12
267	3	When a car driver causes an accident which leads to injuries or death, the driving license shall be revoked and the driver may not retake the driver's exam for (1)1 year (2)2 years (3)3 years.	12

機車法規選擇題

題號	答案	題 目	分類 編號
268	1	When a car driver comes to a pedestrian crossing and does not stop and yield to the pedestrians, the penalty shall be (1)a fine (2)one-month license suspension (3)mandatory driver safety courses.	12
269	2	When the license plate on a motorcycle is missing, and the owner is applying for a replacement, which agency should issue the letter of statement proving the license plate is missing? (1)The chief of the village (2)The police (3)The motorcycle shop.	12
270	2	After January 1st, 2013, is it required to renew the registration for a motorcycle? (1)Yes (2)No (3)Only when the motorcycle is more than 10 years old.	12
271	3	If a motorcycle is no longer operable, the owner should go to the motor vehicle department to register for (1)transfer of ownership (2)suspension (3)scrapped vehicle.	12
272	2	Which agency should a person visit to apply for change of color for the vehicle? (1)The shop where this motorcycle was purchased (2)Motor vehicle department (3)Environmental protection agency.	12
273	3	The headlight of the motorcycle (1)can not be spray painted (2)may not be covered with adhesive tape (3)all of the above.	12
274	1	After buying, selling, or transferring the ownership of a motorcycle, the owner shall go to the motor vehicle department to register the vehicle for (1)transferred ownership (2)suspension (3)scrapped vehicle.	12
275	1	After a motorcycle is being stolen, go to the police department to get a statement letter to prove the vehicle is stolen, then bring it to the motor vehicle office to apply for (1)cancellation of the license registration (2)the vehicle to be scrapped (3)transferring ownership.	12
276	3	Which of the following is incorrect about the equipment on a motorcycle? (1)A horn that plays different tunes may not be installed (2)The side mirrors may not be removed (3)The installation of a mudguard is not mandatory.	12
277	1	How many years after the motorcycle is manufactured, is it required to go through unscheduled inspection during transfer of ownership? (1)5 years (2)7 years (3)10 years.	12

機車法規選擇題

題號	答案	題 目	分類 編號
278	3	Which of the following is incorrect about the license plate? (1)It should not be forged, altered or switched with another person's plate (2)It may not be sold privately (3)It can be lent to others.	12
279	3	Which of the following regulations about the motorcycle license plate is incorrect? (1)It should be placed on a visible spot on the back of the motorcycle (2)It may not be altered, damaged , smeared or covered with other materials, added with borders or neon lights, or installed with a rotation frame (3)It can be altered or twisted for hanging.	12
280	3	Which of the following is incorrect when a driver encounters pedestrains crossing the street? (1)When approaching a crossing without traffic lights, slow down (2)When approaching a pedestrian crossing, yield to the pedestrians regardless of whether there is a traffic officer or traffic lights to direct the traffic (3)It is not necessary to yield to the pedestrians if there is no crosswalk at the intersection.	12
281	3	Which of the following is incorrect about using the lights? (1)The headlights should be turned on during the night (2)The headlights should be turned on when passing through tunnels or reversible lanes (3)When it is dim or when the visibility is bad, use the fog lights.	12
282	2	When there are no guards, gates, alarms, or light signals at the level crossing, the driver should stop, look, and listen how many meters before reaching the crossing? (1)1 to 2 meters (2)3 to 6 meters (3)Not specified.	12
283	3	Which of the following is incorrect when coming to an level crossing with a gate or a guard? (1)If the alarm goes off, the lights are flashing, the gate is lowering, or if there is a guard signaling you to stop, stop and wait until the gate is lifted or the guard's signal before passing (2)Even if the gate is not lowered or the guard did not signal for the stop, look and listen first before crossing the rail (3)When the gate is lifted, pass the crossing as soon as possible. It is not necessary to check the sides first.	12
284	1	A motorcycle can be registered as suspended for no more than (1)1 year (2)a year and a half (3)2 years.	12
285	1	A vehicle that is registered as scrapped (1)may not be reinspected for another license plate (2)may be inspected for another license plate once it is repaired (3)not specified.	12

機車法規選擇題

題號	答案	題 目	分類 編號
286	2	When a motorcycle is repaired after being involved in an accident and sustained heavy damage, (1)get a periodic inspection (2)get an unscheduled inspection (3)apply for license plate inspection.	12
287	2	After losing the driving license, (1)retake the driving license exam (2)apply for a new license at a motor vehicle department (3)void the license on the newspaper.	12
288	1	When a driving license is damaged or smudged, and the information is not legible, (1)apply for a replacement (2)retake the driver exam (3)it is not necessary to replace it.	12
289	3	When the fire truck, ambulance, and police car is off duty, the speed limit should (1)not be limited (2)be 50 km per hour (3)be in accordance with the road signs.	12
290	2	The highest principle for driving is (1)being as slow as possible (2)keeping a safe distance from other vehicles (3)always following the car ahead.	12
291	3	When you approaching an intersection, and the traffic light is green, (1)I have the right-of-way and I should speed through it (2)stop first and then start up again (3)slow down first and drive through carefully.	12
292	2	Under special circumstances where the vehicle must move to the left side of the road, (1)accelerate and speed through (2)slow down, pay attention to the incoming cars and pedestrians (3)honk several times to warn the vehicle ahead.	12
293	3	When changing lanes, (1)honk first (2)switch the lights (3)use the turn signal.	12
294	1	When on a two-way four lane road, if you "want" to pass another vehicle, but there are incoming cars from the opposite direction, (1)slow down immediately and do not pass (2)speed up immediately and pass first (3)honk first to make the vehicle slow down or yield.	12
295	3	On a busy city street, (1)honk twice with long sounds and pass (2)honk twice with short sounds and pass (3)do not honk or pass.	12
296	1	When a motorist sees signs or markings for the level crossing, reduce the speed to (1)15 km or less (2)20 km or less (3)30 km or less.	12

機車法規選擇題

題號	答案	題 目	分類 編號
297	1	In the No Parking zone, parking is prohibited from (1)7:00 a.m. to 8:00 p.m. (2)7:00 p.m. to 8:00 a.m (3)24 hours a day with signs and marking when the time period is extended or shortened.	12
298	2	In a No Parking zone, (1)temporary parking is not permitted, but regular parking is allowed (2)regular parking is not permitted, but temporary parking is allowed (3)regular parking and temporary parking are both not allowed.	12
299	3	In the temporary stopping zone, (1)temporary parking is prohibited, but regular parking is allowed (2)regular parking is prohibited, but temporary parking is allowed (3)regular parking and temporary parking are both prohibited.	12
300	2	When a driver is in an accident with no one injured or killed, and the motorcycle can still operate, the driver should (1)wait for the police to come to check the situation (2)mark the vehicle's location on the ground and move the vehicle to the side of the road (3)notify the insurance company.	12
301	1	When a driver leaves markings of the vehicle positions and evidences on the ground after an accident, under which of the following circumstances should the vehicles be moved to the side of the road to keep the traffic clear? (1)Minor incidents with no casualties (2)When someone is seriously injured (3)When death occurs.	12
302	2	A lane is for (1)pedestrians (2)vehicles (3)both pedestrians and vehicles.	12
303	1	When a person illegally parked on the handicapped parking, the penalty shall be (1)a ticket (2)license suspension (3)a warning.	12
304	2	If a motorcycle rider causes an accident without injuries or death with the motorcycle still being operational, but the rider does not mark the location of the motorcycle and does not move it to the side of the road, therefore blocking the traffic, the penalty shall be (1)the motorcycle will be impounded (2)a fine (3)license suspension.	12
305	3	When a driver refuses to take the mandatory driver safety courses without justification, the person will receive a NT \$1,800 fine. If the person still does not participate in the course 6 months after the notification, the person (1)will get the vehicle's registration suspended (2)will get the driving license revoked (3)will get the driving license suspended.	12

機車法規選擇題

題號	答案	題 目	分類 編號
306	2	In a hit and run case, if the person is notified and does not show up to give an explanation, or the owner of the vehicle does not provide the driver's information, the person will (1)get the license plate revoked (2)get the license plate suspended (3)get the driving license suspended.	12
307	1	When an owner or rider of a motorcycle would like to apply for registration or changes in registration, the person (1)should first pay off all the fines from previous violations (2)does not need to pay off all the fines from previous violations (3)It is not specified.	12
308	1	In a traffic violation case, the public can provide details of facts or evidence of the violation to the motor vehicle department or the police. Once the evidence is proven valid, the offender will be penalized. However, how many days from the day of violation does it have to be reported or no penalty will be given? (1)7 days (2)30 days (3)60 days.	12
309	1	The height of a motorcycle should not exceed (1)2 meters (2)2.5 meters (3)3 meters.	12
310	1	When changing lane, (1)let the car that is going straight go first (2)let the car that is turning go first (3)does not have to let any car go first.	12
311	3	The traffic lights are to control : (1)movements (2)attention and stopping (3)signals for attention, movements, stopping, etc.	12
312	2	If a person's driving license is revoked, canceled, or suspended, the driver should (1)not specified (2)return the driving license to the local motor vehicle department (3)return the driving license to the police.	12
313	3	When an accident occurs, if the liability is determined based on the right-of-way, which of the following is correct? (1)The vehicle that is going straight should let the turning car go first (2)The vehicle that arrives at the intersection first should go first (3)The turning car should let the car going straight go first.	12
314	2	On a road without a turning lane for motorcycles to make the left or right turn, when a vehicle traveling in the opposite direction is about to turn has changed into the same lane another vehicle is traveling, (1)the vehicle that is turning right should go first (2)the vehicle that is turning left should go first (3)both vehicles should go at the same time.	12

機車法規選擇題

題號	答案	題 目	分類 編號
315	1	Except for driving on a one-way street or designated fast lane, on a road that does not have broken yellow lines or double yellow solid line, the driver should (1)drive on the right side (2)drive on the left side (3)drive in the middle of the road.	12
316	2	When passing on a road without lane markings, a level crossing or a road with poor condition, a driver should (1)accelerate to speed through (2)slow down (3)maintain usual speed.	12
317	1	When meeting another vehicle on a steep slope, (1)the car going downhill should let the car that is going uphill go first (2)the car going uphill should let the car that is going downhill go first (3)do not have to let any car go first.	12
318	3	On a road with signs for a curve, slope, bridge, tunnel or a level crossing, (1)it is ok to make a U-turn (2)slow down to 5km and it is ok to make a U-turn (3)U-turn is prohibited.	12
319	1	Near an intersection or a bus stop, temporary parking is prohibited for (1)10 meters (2) 20 meters (3)30 meters.	12
320	1	When passing through a road with school or hospital signs, (1)slow down and get ready to stop (2)honk more often so people will notice you (3)accelerate and speed through to prevent traffic jam.	12
321	3	On a road with a curve, slope, or narrow road ahead signs, (1) speed through it to prevent traffic jam (2)when the vehicle ahead is too slow, honk to make it go faster (3)slow down and be prepared to stop.	12
322	2	when near a school or hospital, (1)use the horn more often so the students and patients will notice you (2)do not honk except during emergency situations (3)honk with 1 short sound only.	12
323	2	When a motorist does not drive on right side from the center of a road without lane markings, the penalty shall be (1)driving license suspension (2)a fine (3)vehicle registration suspension.	12
324	3	If a driver parallel parks on a roadside, the fine shall be (1)NT \$600 to NT \$1,200 (2)NT \$900 to NT \$1,800 (3)NT \$1,200 to NT \$2,400 .	12
325	3	Which of the following violations will result in mandatory driver safety courses? (1)Parking violations (2)Driving without a driving license (3)Zigzagging on the road.	12

機車法規選擇題

題號	答案	題 目	分類 編號
326	1	A driver should attend a driver safety course during which of the following situations? (1)trespassing a level crossing (2)temporarily parking within 10 meters from an intersection (3)not paying attention to the safe distance when changing lane.	12
327	2	When a driver is involved in an accident with no one injured or killed, the driver escapes from the scene and does not deal with the accident in accordance with the regulations, in addition to a fine, the driver (1)will get the registration suspended (2)will get the driving license suspended (3)will get the driving license revoked.	12
328	3	When a driver is involved in an accident due to traffic violations and causes death, (1)the person's registration will be suspended (2)the person's driving license will be suspended (3)the person's driving license will be revoked.	12
329	3	If two or more motorcycles are racing or competing on a road, in addition to getting a NT \$30,000 to NT \$90,000 fine, and being banned from driving, (1)the driving license will be suspended (2)the registration will be suspended (3)the driving license will be revoked.	12
330	3	If a motorist's driving license is revoked for life due to causing an accident that results in death of another person, how many years after the penalty can the person retake the driver test for a new license? (1)8 years (2)10 years (3)12 years.	12
331	1	If a driver encounters a children's bus or a school bus and does not let it go first or slow down, in addition to getting a demerit point, the person will (1)get a fine (2)get the license revoked (3)get the driving license revoked.	12
332	3	When the owner of a motorcycle has a license plate but does not place it on the vehicle or does not place it at the right position, the person will (1)get a fine and the license plate will be suspended (2)get a fine and the license plate will be revoked (3)get a fine, be banned from driving and the license plate will be revoked.	12
333	2	Lending the license plate to another person or using another person's license plate shall result in (1) license plate suspension (2)license plate revocation (3)the vehicle being impounded.	12

機車法規選擇題

題號	答案	題 目	分類 編號
334	1	When someone is driving with alcohol concentration level exceeding the standard limit, in addition to having the motorcycle impounded and the license suspended for a year, the driver will be fined for (1)NT \$ 15,000 to NT \$90,000 (2)NT \$10,000 to NT \$30,000 (3)NT \$6,000 to NT \$12,000.	12
335	3	When a motorcycle rider with alcohol concentration exceeding the standard limit, in addition to receiving a fine, and the motorcycle being impounded, the driving license will be suspended for (1)3 months (2)6 months (3)1 year.	12
336	1	If the driver refuses to take the alcohol breathing test, in addition to getting a NT \$90,000 fine, additional penalty shall be (1)driving license revocation (2)driving license suspension (3)registration suspension.	12
337	2	If a driver's alcohol concentration level exceeds the standard limit, and the person has two violations within 5 years, in addition to getting a NT \$90,000 fine, and the motorcycle being impounded, the driver (1)will have the registration suspended (2)will have the driving license revoked (3)will have the driving license suspended.	12
338	2	If a person driving under the influence of alcohol with concentration level over the standard limit, and the vehicle is impounded, the fine (1)can be replaced with suspension of the driving license (2)can not be replaced with suspension of the driving license (3)is not specified.	12
339	3	If a person is riding a motorcycle without a driving license, the person will be fined for (1)NT \$300 to NT \$600 (2)NT \$ 3,600 to NT \$7,200 (3)NT \$6,000 to NT \$12,000.	12
340	2	When a person drives on the fast lane in accordance with the regulation but causes death or injuries of others due to the negligence of another motorist or pedestrian, who enters the fast lane against the regulation, the criminal liability for the driver obeying the regulations shall be (1)the same as stated (2)a lighter sentence (3)a heavier sentence.	12
341	2	If a person who drives a car without a license or who is drunk driving causes an accident which leads to injuries or death of others, the sentence for the criminal charges shall be increased by (1)1/3 (2)1/2 (3)double.	12

機車法規選擇題

題號	答案	題 目	分類 編號
342	1	If a self-assembled vehicle is on the street without a license plate, or if a vehicle registered as scrapped is being operated, in addition to being banned from the road, the vehicle will also be (1)impounded and the driver will receive a fine (2)auctioned off (3)returned to the owner after the fine is paid.	12
343	3	Which of the following violation will result in punishments for the owner of the car? (1)Driving without a license (2)Drunk driving (3)Parking violations without the driver present.	12
344	3	Which of the following driving behaviors is subject to penalties when evidence is collected from portable or mobile scientific instruments? (1)Speeding (2)Not keeping a safe distance (3)All of the above.	12
345	3	When a person is reported to be speeding, under which of the following circumstances can the violation be reported repeatedly unless the violation occurs within a tunnel? (1)speeding for 4 minutes or more, or the vehicle has passed through at least one intersection (2)speeding for 5 minutes or more, or the vehicle has passed through at least one intersection (3)the violations occur 6 km apart or farther, or the vehicle has passed through at least one intersection.	12
346	3	When a driver is reported to be speeding, how far apart do the violations have to be to be reported repeated, unless the violations occurs within a tunnel? (1)14 km or more (2)8 km or more (3)6 km or more.	12
347	2	The first aid procedure related to breathing and cardiac arrest is that clearing the airway and checking for breathing should not take more than (1)5 seconds (2)10 seconds (3)30 seconds.	13
348	1	When performing CPR (cardiopulmonary resuscitation), the ratio between the frequency for chest compression and artificial respiration on an adult should be (1)30: 2 (2)15: 2 (3)5: 1.	13
349	3	When an injured person is confirmed to be unconscious, the frequency for performing chest massage should be (1)18 times/minute (2)72 times/minute (3)100 times/minute.	13
350	3	An injured person should not be moved when which part of the body is injured? (1)the neck (2)the spine (3)all of the above.	13

機車法規選擇題

題號	答案	題 目	分類 編號
351	1	It is a top priority to keep the airway of an injured person clear during an emergency. However, if the injured suffers spinal injuries, which of the following method should be used to keep the person's airway clear? (1)Jaw thrust maneuver (2)Chin-lift maneuver (3)Chin tilt head lift maneuver.	13
352	3	Which is the correct location for performing chest compression? (1)On the outer edge of the sternum (2)On the upper edge of the sternum (3)Between the nipples on the central sternum.	13
353	2	Which of the following characteristics is a sign of choking? (1)A person's I sbeniding down with hands on the stomach and crying for pain (2)A person is grabbing the neck and can not speak (3)A person is pressing the chest and can not speak.	13
354	2	Which of the following situation requires the heimlich maneuver? (1)When the person is in a coma (2)When a person might be choking (3)When a person is showing symptoms of myocardial infraction.	13
355	3	When an injured person sustains heavy bleeding during an accident, which of the following first aid method is incorrect? (1)Determine the location of the bleeding, cut the clothes open, and then apply pressure to stop bleeding (2)Use a tourniquet to stop bleeding and untie it every 15 to 20 minutes (3)Place the wounded area below the heart to reduce bleeding.	13
356	3	How long right after the heart stops should CPR (cardiopulmonary resuscitation) be performed to avoid permanent brain damage? (1) Within 10-15 minutes (2)Within 8 to 10 minutes (3)Within 4 to 6 minutes.	13
357	3	When using the heimlich maneuver, make a fist both your hands. On which part of the patient should the fist be placed? (1)The left to the navel (2)Below the navel (3)Between the navel and the sternum.	13
358	2	Which of the folloing is a priority when performing CPR? (1)Place the head straight (2)Pat the person gently to check the consciousness (3)Check the breathing.	13
359	1	Which of the following emergency response is for treating a person with chemical burn? (1)Rinse the affected area (2)Find a neutralizer (3)Remove the clothing.	13

機車法規選擇題

題號	答案	題 目	分類 編號
360	2	When the leg is bleeding due to an injury, which of the following responses is the most appropriate? (1)A tourniquet should not be used in order to avoid limb necrosis (2)Apply pressure to the wound to stop bleeding (3)Avoid lifting the injured leg.	13
361	3	Please determine the emergency response according to the first aid principles: A. stop the bleeding; B. keep the airway clear; C. fracture stablization procedure. (1)A→B→C (2)B→C→A (3)B→A→C.	13
362	2	Which of the following information about carbon monoxide poisoning is incorrect? (1)Gas leak and car engine emissions are the causes of carbon monoxide poisoning (2)The patient's skin turns black (3)When suffering from carbon monoxide poisoning, the person should be immediately removed from the hazardous environment. Provide 100% oxygen for the person.	13
363	3	Which of the following methods for checking the victim's breathing during CPR (cardiopulmonary resuscitation) is incorrect? (1)Check whether the person's chest is rising and sinking (2)Check whether the person can exhale (3)Check if there is a pulse.	13
364	1	If a person is suffering bone fracture, which of the following first aid methods is incorrect? (1)Relocate the person with fractured bone, and lay the person down in a comfortable position (2)Take care of the bleeding area first, and then use a splint to stablize the fractured area (3)Do not move the person's fractured area.	13
365	1	Which of the following first-aid methods for cleaning the wounds is incorrect? (1)Do not apply any treatments. Just wait for emergency personnel to come (2) Use running water or hydrogen peroxide to clean the wounds (3)Apply hemostatic method for massive bleeding.	13
366	2	When someone is found unconscious, which of the following should be the priority? (1)Apply CPR (cardiopulmonary resuscitation) directly (2)Confirm the patient's state of consciousness and the pulse (3)Use automated external defibrillator immediately (AED).	13
367	2	Which is the best position for an unconscious person? (1)Sit up halfway (2)The recovery position (3)Lay flat.	13
368	1	When a person's heartbeat and breathing have recovered after CPR (cardiopulmonary resuscitation), which of the following positions is the most appropriate for the person? (1)the recovery position (2)lay flat (3)sit up halfway.	13

機車法規選擇題

題號	答案	題 目	分類 編號
369	2	When a person has a large burnt area on the body, which of the following procedures is incorrect? (1)use large amount of water to rinse the body immediately (2)take off the clothes regardless of whether the clothes are sticking onto the skin (3)inject intravenous to supply electrolyte to the body.	13
370	3	When treating a person who is unconscious, which of the following can help the person maintain body temperature? (1)give the person hot drinks (2)using hot water (3)cover the person with a blanket.	13
371	2	When performing CPR (cardiopulmonary resuscitation), which of the following should you check first for every 2 minutes to evaluate the result? (1)breathing (2)pulse (3)consciousness .	13
372	3	What is the most effective artificial respiration method for an adult? (1)mouth to nose (2)breathe air in from a distance (3)mouth to mouth.	13
373	1	The CPR should be performed for how many continuous seconds once started? (1)10 seconds (2)13 seconds (3)15 seconds .	13
374	1	During CPR (cardiopulmonary resuscitation), if you want to provide artificial respiration but are unable to make the air go through, what should you do? (1)clear the airway again and blow in another breath (2)give up (3)perform chest compression immediately.	13
375	2	During CPR (cardiopulmonary resuscitation), what does the D represent in the "call → call → C → A → B → D" sequence? (1)press the head and tilt the chin (2) to obtain an AED (Automated external defibrillator) to give the patient a shock (3)death.	13
376	3	What is the reason for stopping CPR (cardiopulmonary resuscitation)? (1)the ambulance and the paramedics have arrived to take over (2)the person has regained heart beats (3)all of the above.	13
377	3	When fresh blood sprays out of a wound, the blood is from (1)the vein (2)the capillary (3)the aorta.	13
378	2	When the bone fracture pierced through the skin, the first response is to (1)push the broken bone back into place (2)stop the bleeding (3)send the person to the hospital.	14
379	3	The side mirrors on a motorcycle are for (1)increasing the balance of the vehicle (2)to let the rider check his or her appearances (3)help increase driver vision on both sides.	14

機車法規選擇題

題號	答案	題 目	分類 編號
380	1	The functions of brake levers on a scooter type motorcycle (automatic motorcycle): (1)the right lever controls the front wheel brake, the left lever controls the rear wheel brake (2)the left lever controls the front wheel brake, the right lever controls the rear wheel brake (3)the left and the right levers both control the front and rear wheel at the same time.	14
381	2	Prolonged usage will overheat the brake linings, which causes the brakes to (1)improve its function (2)decrease its function (3)no differences.	14
382	3	When starting the motorcycle engine, first (1)use the headlight (2)turn on the warning lights (3)hold down the brake lever.	14
383	2	Before entering a curve on a motorcycle, (1)it is not necessary to slow down (2)reduce the speed properly (3)accelerate properly.	14
384	2	If you are not using your vehicle for a long time, how often should you start the engine and let it run for 3 to 5 minutes to let the engine to maintain optimal condition? (1)on a quarterly basis (2)weekly (3)once per month.	14
385	2	The principle of driving safety is : (1)the slower the speed, the safer it will be (2)keep a safe distance from other vehicles ahead and on the sides (3)always follow the car ahead closely.	14
386	1	When riding a motorcycle, how many meters of safety distance apart should the rider maintain from other vehicles? (1)over 0.5 meters (2)1 meter (3)the space enough for you to pass other vehicles.	14
387	2	When a motorcycle is near other vehicles parked along the side of the road, how much safe distance should the motorcycle maintain? (1)enough distance to allow braking at any time (2)1 meter (about the width of a door) or more (3)0.5 meters.	14
388	3	Proper riding posture is also one of the methods for maintaining safe driving. When riding a motorcycle, (1)keep the eyes looking straight (2)pay attention to the speedometer constantly to prevent from speeding (3)pay attention to the surroundings.	14
389	2	Proper riding posture is also one of the methods to maintain safe driving, when riding a motorcycle, (1)let the feet hang naturally (2)place the feet on the footboards (3)keep one foot hanging down and one foot on the footboard.	14

機車法規選擇題

題號	答案	題 目	分類 編號
390	1	The faster the vehicle is traveling, the reaction distance for the driver will be : (1)longer (2)shorter (3)unchanged.	14
391	1	The minimum safe distance between vehicles should be (1)longer (2)shorter (3)equal to the stopping distance.	14
392	3	Keeping appropriate distance while following a car can prevent accidents because of (1)friction (2)traction (3)adequate time and space for the driver to react properly.	14
393	2	When approaching an intersection without traffic lights, it is safer to (1)first look to the right, look to the left, and look to the right again (2)first look to the left, look to the right, and look at the left again (3)it doesn't matter which side first.	14
394	3	The normal color for the exhaust from burning gasoline is (1)black (2)blue and white (3)colorless.	14
395	2	If the exhaust of a motorcycle turns black, it is because (1)complete combustion of gasoline (2)incomplete combustion of gasoline (3)combustion of engine oil.	14
396	3	If the spark plug on a motorcycle is defective, it will cause (1)weaker acceleration rate and excessive fuel consumption (2)difficulty in starting the motorcycle (3)all of the above.	14
397	1	Making emergency brakes can make the wheels lock up, and the braking distance will (1)be longer (2)be shorter (3)unchanged.	14
398	2	Which gas from the motorcycle emissions is the main cause for global warming? (1)carbon monoxide (2)carbon dioxide (3)water vapor.	14
399	3	When a motorcycle enters a gas station for refueling, (1)it is ok to use the cell phone to make and receive phone calls (2)it is ok to receive but not make phone calls (3)using cell phones is prohibited.	14
400	2	When the motorcycle is refueling, (1)put up the main stand (2)turn off the engine and cell phones (3)all of the above.	14
401	1	When a motorcycle enters the gas station to refuel, (1)the engine must be turned off first (2)it is not necessary to turn off the engine (3)all of the above.	14

機車法規選擇題

題號	答案	題 目	分類 編號
402	3	When checking the motorcycle engine oil (1)turn off the engine first (2)park on a flat surface (3)all of the above.	14
403	1	In addition to checking the motorcycle engine oil regularly, (1)the oil should be changed regularly (2)the oil does not have to be replaced (3)it depends on the brand of the oil to determine what to do.	14
404	2	When you add engine oil, where should you pour it in? (1)from the dipstick hole (2)from the oil cap opening on the engine (3)from the fuel tank cap opening.	14
405	3	Should the oil filter on a motorcycle be replaced? (1)It depends on the brand of the oil (2)It is not necessary to replace it. (3)It depends on the specifications listed on the user manual.	14
406	2	when checking the battery fluid at night or in a dark area, which of the following lighting tools must not be used (1)flashlight (2)a lighter (3)extension lamp.	14
407	2	What substance can you rub on the battery terminals to prevent corrosion? (1)paint (2)protective oil (3)asphalt.	14
408	2	The power source that generates the motor is from (1)the generator (2)the battery (3)the engine.	14
409	1	The main purpose for installing air filter in a motorcycle is to (1)avoid sucking too much dust, which will damage the cylinder (2)reduce the noise from the motorcycle engine (3)filter the emissions and reduce pollution.	14
410	1	Low tire pressure can cause (1)tire wear on both sides of the tires (2)tire wear on the center of the tires (3)lighter steering.	14
411	3	Low tire pressure can cause (1)tire wear on both sides of the tires (2)excessive fuel consumption (3)all of the above.	14
412	2	Low tire pressure can cause (1)tire wear on both sides of the tires (2)tire wear in the middle of the tires (3)excessive fuel consumption.	14
413	3	When the tire pressure is too high, (1) the shock absorber may break down sooner (2)it can cause wears in the middle of the tires (3)all of the above.	14

機車法規選擇題

題號	答案	題 目	分類 編號
414	2	If the wear on the tire tread becomes severe, it is because (1)the tire pressure is too low (2)the tire pressure is too high (3)the vehicle is overloaded.	14
415	3	If the tire is sustaining excessive tire wear, (1)it is not dangerous (2)it is more comfortable to ride on (3)it will affect vehicle turning and the braking distance.	14
416	2	The motorcycle owner is required to change the tires when the depth of tire tread is below (1)1.6 mm (2)1 mm (3)0.8 mm .	14
417	3	What does the tire specification 3.50-10-8PR represent (1)tire width of 3.5 inches (2)inner diameter of the tire is 10 inches (3)all of the above.	14
418	3	The main reason for a driver to check the tires is to (1)check whether the tire pressure is normal (2)check the appearance of the tire for cracks, damages or abnormal wear (3)all of the above.	14
419	2	Which part of the tire is the weakest? (1)the surface of the tire (2)the sidewall of a tire (3)the bead of a tire.	14
420	2	You must check the tire pressure (1)when the tire temperature gets higher than the outside temperature after driving (2)when the front tire temperature is the same as the outside temperature (3)anytime.	14
421	3	When the tire pressure of a tire is too low, it will (1)damage the sidewall of the tire and cause tire blowout (2)increase friction and cause excessive fuel consumption (3)all of the above.	14
422	3	The tire should be protected by (1)keeping it away from any heat source (2)avoiding contact with mineral oils, or other similar oil (3)all of the above.	14
423	2	It is recommended that a tire can be used for (1)3 years (2)6 years (3)9 years after it is manufactured.	14
424	1	What is the main function for the tread on a tire? (1)for drainage (2)to increase friction (3)to prevent the tire surface from cracking.	14
425	3	The manufacturing date shown on the tire, MMD1213, represents (1)December 2013 (2)the 13th week of 2012 (3)the 12th week of 2013.	14

機車法規選擇題

題號	答案	題 目	分類 編號
426	3	The risk for overly thin tire tread is (1)it will affect friction and grip, which will extend the stopping distance and cause accidents (2)the drainage ability is affected on a rainy day, which could make the vehicle slip and lose control (3)all of the above.	14
427	1	Which of the following is an improper usage for the side mirrors on the motorcycle? (1)when traveling too close to the vehicle ahead, monitot the rear view from the mirror to help you pass (2)adjust the mirrors to the appropriate angle to observe the traffic or the road condition behind (3)adjust the side mirrors when waiting for the light to turn green.	14
428	2	Which of the following is incorrect regarding carrying a passenger on the motorcycle? (1)the passenger may not sit sideways (2)an ordinary light-duty motorcycle may not carry a passenger (3)heavy-duty motorcycles can carry one passenger only.	14
429	2	Which of the following is not the correct way to brake a motorcycle? (1)Use both the front and rear brakes at the same time (2)Keep the throttle in acceleration position (3)gradually apply the brakes according to its characteristics until it reaches its maximum strength.	14
430	3	When purchasing a helmet, (1)the helmet must have the BSMI certified label sticker (2)choose the ones with bright colors or coated with reflective material (3)all of the above.	14
431	1	After a helmet sustains heavy impact, (1)it should not be used again (2)it can still be used if there is no damage on the surface (3)it can be used within 3 years of the manufacture date if there is no visible damage on the surface.	14
432	1	If a passenger on a motorcycle does not wear a helmet, (1)the driver will be penalized (2)the passenger will be penalized (3)no penalties will be given.	14
433	2	Which of the following is not a safety precaution for turning on a curve? (1)make sure to slow down before making the turn (2)balance the motorcycle along the curve while making the turn (3)when exiting the curve, make sure that it is safe before accelerating to regular speed.	14

機車法規選擇題

題號	答案	題 目	分類 編號
434	2	Which of the following behaviors is not helpful for safety driving? (1)use low beam lights when driving at night in the urban area (2)accelerate while turning to keep the balance (3)when driving in low speed, control the accelerator to gain balance.	14
435	3	Which of the following is incorrect about refueling a motorcycle? (1)avoid the use of gasoline from unknown source (2)octane number represents the anti-knock properties (3)unleaded gas with higher octane number is better for the engine.	14
436	1	Which of the following is correct? (1)when the tire tread wear is horizontally aligned with the indicator, it is time to replace the tire (2)when the tire tread wear is vertically aligned with the indicator, it is time to replace the tire (3)when any of the tire tread wears down to 1.6 mm, it is time to replace the tire.	14
437	3	Which of the following is not a necessary step before riding a motorcycle? (1)check the lights (2)check the tire pressure (3)warm up the vehicle.	14
438	3	Which of the following is incorrect about the side mirrors on the motorcycle? (1)they are mostly convex mirrors (2)the side mirrors help the driver check the traffic behind (3)If a motorist is unable to clearly see the traffic behind from the side mirrors, adjust it immediately.	14
439	2	Which of the following is incorrect about the stands on the motorcycle? (1)they are divided into the main lift stand and side kick stand (2)they need to be replaced regularly (3)the side kick stand is less stable and should be used for temporary parking only.	14
440	3	Which of the following descriptions is incorrect about the turn signal on the motorcycle? (1)the purpose is to warn the vehicles behind about the turning direction (2)the color of the lights should be orange (3)It is ok to decide whether to use the signal or not right before turning according to the road conditions.	14
441	2	Which of the following is correct about the accessories of the motorcycle? (1)the side mirrors interfere with how freely a motorcycle can travel through busy traffic, and can be removed when necessary (2)the headlight contains a high beam and low beam light (3)the side mirrors are concave mirrors.	14

機車法規選擇題

題號	答案	題 目	分類 編號
442	3	Passing another vehicle on a motorcycle is dangerous. Which of the following behaviors is wrong? (1)the driver should first make sure that passing is allowed on the section of the road (2) use the horn to warn the vehicles ahead, and then use the turn signal to warn the vehicles behind (3)pass the motorcycle ahead from the right at appropriate speed.	14
443	1	Which of the following is incorrect about the vehicle inner wheel turning radius, which of the following is incorrect? (1)a small car does not have the turning radius of the inner section of the wheels (2)vehicles with longer wheelbase have larger difference in inner wheel turning radius (3)large vehicles, such as container trucks and gravel trucks will produce a larger difference in inner wheel turning radius.	14
444	3	Which of the following road conditions can make a motorcycle slip easily? (1)road markings (2)iron plates paved at the construction area (3)all of the above.	14
445	2	When a motorcycle is passing through a waterlogged area, the driver should (1)speed up (2)slow down (3)zigzag through.	14
446	3	Which of the following is not proper for a motorcycle rider before turning (1)use the turn signal (2)allow large vehicles to go first (3)turn on the headlight.	14
447	3	Which of the following is incorrect about a motorcycle passing through an intersection? (1)when approaching the intersection without traffic lights, the rider should slow down (2)when approaching an intersection without traffic lights and another vehicle is also trying to pass through, the vehicle on the main road has the right-of-way (3)when approaching an intersection without traffic lights and another vehicle is also trying to pass through, if both vehicles are going straight, the vehicle on the left has the right-of-way.	14
448	2	When a motorcycle comes to an intersection with flashing yellow light, (1)stop first and then pass through (2)slow down (3)the light is for reference only.	14
449	1	When a motorcycle comes to an intersection with flashing red light, (1)stop first and then pass through (2)slow down (3)the light is for reference only.	14

機車法規選擇題

題號	答案	題 目	分類 編號
450	2	When coming to an intersection with flashing yellow light on side and flashing red light on the other, (1)the side with flashing red light has the right-of-way (2)the side with flashing yellow light has the right-of-way (3)the vehicle that is turning left has the right of way.	14
451	3	When a motorcycle rider already reaches the crosswalk when the light is turning yellow at an intersection (1)stop immediately (2)return to the motorcycle waiting area (3)continue forward.	14
452	2	When riding a motorcycle and the tire blows out, (1)brake Immediately (2)let go of the throttle (3)turn the handlebar.	14
453	1	When riding a motorcycle and the brakes malfunctioned, (1)let go of the throttle (2)honk (3)turn on the headlight.	14
454	3	Which of the following is a dangerous behavior for riding a motorcycle (1)talking on the cell phone while riding a motorcycle (2)carrying passengers in the front and the back (3)all of the above.	14
455	1	Which of the following is not a proper behavior when riding a motorcycle? (1)when approaching an intersection with the roundabout, let the vehicle on the outside go first (2)there is usually no traffic signals at the entrance and exit of the gas station. Therefore, slow down and watch out for the traffic (3)when riding a motorcycle in an alley, slow down and check the mirrors to check for traffic.	14
456	3	If strong wind blows from the left when riding a motorcycle, (1)speed through (2)tilt the body to the left (3)hold on to the handlebar tightly.	14
457	2	If an insect gets into your eye, what is the most appropriate first response? (1)brake immediately in the same lane (2)decelerate and stop on the roadside (3)turn on the headlight.	14
458	2	When there is a manhole cover on the road while riding a motorcycle, (1)ride to the lane on the opposite direction (2)hold on to the handlebar tightly while riding over the manhole cover (3)accelerate to go over it.	14
459	3	When going through rough roads, (1)hold on to the handlebar tightly to keep the motorcycle going straight (2)slow down and get ready to stop at anytime (3)all of the above.	14
460	1	When riding a motorcycle through a construction area, and there are iron plates laying on the ground, (1)slow down and go through (2)speed up and go through (3)evade them.	14

機車法規選擇題

題號	答案	題 目	分類 編號
461	1	Which of the following is the wrong response when riding a motorcycle and seeing tire debris? (1)speed through (2)hold on to the handlebar tightly (3)slow down.	14
462	3	Which of the following modifications to motorcycles is inappropriate? (1)install a brighter HID headlight without approval (2)tilt the back of the exhaust pipe higher (3)all of the above.	14
463	3	Which of the following is not a proper gear for riding a motorcycle? (1)two-piece raincoat (2)gloves (3)slippers.	14
464	3	When you pick a helmet, (1)pick one that is as tight as possible to keep it from being blown away by the wind (2)select a dark colored one so the dirt won't be so visible (3)none of the above .	14
465	1	When riding a motorcycle and it starts raining, since the destination is very close, (1)pull up on the side of the road and put on raincoat (2)use an umbrella and continue riding (3)accelerate and keep going.	14
466	2	Which of the following will not be shown on the dashboard of the motorcycle? (1)indicator for high beam light (2)indicator for tire wear (3)indication for motorcycle speed.	14
467	2	Which of the following is not an essential function for the suspension device on the motorcycle? (1)reduce noises (2)reduce tire wear (3)control the motorcycle steadily and safely.	14
468	1	The braking method for motorcycles varies based on the environment. During dry weather or on an downhill slope, (1)use the front wheel as the main brake, and use the rear wheel as the secondary breaking (2)use the rear wheel as the main brake, and use the front wheel as the secondary braking (3)even out the brakes with both front wheel and the rear wheel.	14
469	2	The braking method for motorcycles varies based on the environment. During rainy days or on an uphill slope, (1)use the front wheel as the main brake, and use the rear wheel as the secondary breaking (2)use the rear wheel as the main brake, and use the front wheel as the secondary braking (3)even out the brakes with both front wheel and the rear wheel.	14
470	3	Based on the traffic regulations, the normal vision requirements for people taking the traffic exam are (1)0.6 uncorrected vision or better for both eyes and 0.5 or better for each eye (2)0.8 corrected vision or better for both eyes and 0.6 or better for each eye (3)all of the above.	14

機車法規選擇題

題號	答案	題 目	分類 編號
471	1	The most important sense for a motorist relies on for information while driving is : (1)vision (2)hearing (3)touching.	14
472	3	When a motorcycle is traveling on a one-way street separated into a fast lane and a slow lane, the motorcycle should be on (1)the slow lane (2)the fast lane next to the slow lane (3)all of the above.	14
473	1	When a motorcycle is traveling on regular roads, except when passing the vehicle ahead in the same lane, what is the safe distance that the motorcycle should keep from the vehicles ahead and behind? (1)the distance that allows stopping and braking safely at anytime (2)the length of a vehicle (3)the length of two vehicles.	14
474	2	When riding a motorcycle on a road without lane divisions, broken yellow lines, or double yellow solid lines, or on a road that is separated into fast lane and slow lane, the speed limit is (1)30 km (2)40 km (3)50 km.	14
475	3	When riding a motorcycle and waiting during the red light at the intersection, (1)try to avoid stopping on the fast lane (2)observe the traffic behind from the side mirrors (3)all of the above.	14
476	3	When riding a motorcycle near street vendors, store signs, large obstacles or other vehicles parking on the roadside, (1)slow down (2)maintain a safe distance (3)all of the above.	14
477	3	When traveling on a road separated into fast and slow lanes by a median strip, (1)turning left is not allowed on the slow lane (2)turning right is not allowed on the fast lane (3)all of the above.	14
478	3	When traveling on the motorcycle in an foggy area, (1)turn on the headlight (2)slow down and keep a safe distance from other vehicles (3)all of the above.	14
479	3	When riding a motorcycle, avoid riding on (1)motorcycle lane (2)the lane at the far right (3)on a road marking line.	14
480	1	When riding a motorcycle in the mountains and there are falling rocks from the side of the mountain, (1)stop or make a detour (2)the motorcycle is small and agile, and is able to evade the rocks and keep going (3)Motorcycle riders wearing a full face motorcycle helmet may keep going.	14

機車法規選擇題

題號	答案	題 目	分類 編號
481	3	The major reason for accidents to occur during turns is that the drivers (1)neglect the blind spots (2)neglect the difference in turning radius of the inner wheels for large vehicles (3)all of the above.	14
482	1	When encountering an emergency while driving at a high speed, the motorist (1) reacts more slowly and the ability to respond will decrease (2)the same as usual (3)reacts more quickly and the ability to respond will improve.	14
483	1	Speeding is the main cause of traffic accidents, to prevent speeding, (1)manage time efficiently and avoid because of being in a hurry (2)adjust the accelerator to reduce the speed (3)adjust the braking system to reduce the speed.	14
484	2	Speeding is the cause of most traffic accidents. Therefore, to ensure the safety of the motorcycle rider and others on the road, (1)do not ride on dangerous roads (2)do not speed (3)rest more.	14
485	2	When riding a motorcycle on an empty country road, (1)it is ok to exceed the speed limit (2)follow the speed limit (3)it is ok to speed a little as long as it is safe, but not too fast.	14
486	3	The safety principle for a motorcycle is (1)to wear a helmet and follow the speed limit (2)do not use any mobile communication device (3)all of the above.	14
487	1	The main reason for traffic disorder that leads to traffic jam, paralyzed traffic, or even accident is that (1)drivers and pedestrians do not obey the traffic rules (2)too many vehicles (3)the roads are not wide enough.	14
488	3	When a motorist sees that others are not obeying the traffic regulations, it is easy to get the impulse to speak up or act out of anger. How can a person gain self control and avoid causing an accident? (1) retaliation (2)confront them (3)be patient and polite.	14
489	2	A driver can be more civilized by (1)focusing more on driving efficiency (2)respecting other people's lives and the laws (3)just drive leisurely, which improves health.	14
490	3	The main cause for traffic disorder and accident is that the drivers and pedestrians (1)do not obey traffic regulations (2) lack patience, courtesy and morality (3)all of the above.	14

機車法規選擇題

題號	答案	題 目	分類 編號
491	3	The unethical driving behaviors that most drivers tend to exhibit include (1)not driving on the designated lane (2)illegal temporary parking and just parking anywhere (3)all of the above.	14
492	1	When meeting other vehicles on a narrow road, (1)show courtesy and be polite to each other (2)the vehicle that arrives first goes first (3)seize the opportunity and go through.	14
493	1	The most important concept for a motorcycle rider to keep in mind is (1)respect human lives and the moral values (2)wear neat clothes (3)reduce drunk driving.	14
494	2	When an incoming vehicle uses high beam light at night and does not change it to low beam when the two vehicles approach each other, (1)retaliate with high beam light (2)ignore it and use the low beam light (3)honk to warn the person.	14
495	3	When passing through muddy and waterlogged areas, and pedestrians are crossing the street, (1)speed through the waterlogged area (2)honk loudly to make them yield (3)slow down so the muddy water won't splash onto the pedestrians.	14
496	3	when driving on a country road where people are herding animals across the street, (1)honk loudly to force them to go faster (2)speed up and try to go before the animals start crossing (3)slow down, let them pass first, and then go forward.	14
497	2	When a motorist witnesses an accident, (1)leave the scene as soon as possible (2)stay and provide medical assistance, and provide witness account to the police (3)lie and claim that the motorist didn't see anything to avoid lawsuits.	14
498	3	When pulling the clutch lever while traveling on a gear -shift motorcycle, (1)the vehicle will slide down the road (2)the wheels will slip (3)all of the above.	14
499	3	The essential body movements for a motorcycle rider on a mountain road is to use the right hand as the main control for the throttle, and maintain the rear wheel force when turning around a curve, (1)move the hips before turning and lean in the same direction as the vehicle (2)relax the left shoulder, elbow and wrist when turning left, and relax the right shoulder, elbow and wrist when turning right (3)all of the above.	14

機車法規選擇題

題號	答案	題 目	分類 編號
500	1	When taking out the battery, after turning the key to the "OFF" position, the steps should be: (1)remove the negative cable first, and then remove the positive cable (2)remove the positive cable first, and then remove the negative cable (3)the order does not matter.	14
501	3	When dusts accumulate in the air filter, it will cause (1)lower horsepower (2)excessive fuel consumption (3)all of the above.	14
502	3	When installing windproof gloves on the motorcycle, (1) if it is not fastened onto the handle, it might get stuck in the throttle and sudden unintended acceleration might occur (2)the gloves might get caught by vehicles passing from behind and cause accidents (3)all of the above.	14
503	3	When a motorcycle rider accidentally rides onto the freeway, which of the following responses is incorrect? (1)move to the shoulder temporarily and call for help (2)try to keep up with the speed limit, remain on the right lane, and get off at the next exit (3)ride back on the shoulder against the traffic to return to and exit through the original interchange.	14
504	3	When a motorcycle is moving into the left turn waiting zone from the lane on the far right, which of the following lights is the correct one to use? (1)the right turn signal (2)the left turn signal (3)it is not necessarily to use any turn signal.	14
505	1	When a motorcycle rider follows another vehicle in front of a level crossing, (1)slow down and maintain a greater distance from the vehicle ahead (2)maintain a regular speed (3)speed up and pass from the side.	15
506	1	When you see the sign or marking for level crossing on the road, lower your speed to (1)below 15 km (2)below 30 km (3)not specified.	15
507	3	If a motorist ignores the instructions from a level crossing guard, the alarm, the flashing lights, or the lowering gate and trespasses the crossing, in addition to 3 demerit points and mandatory driver safety courses, the motorist will also be penalized with (1)the driving license suspension (2)driving license revocation (3)driving license revocation for life.	15

機車法規選擇題

題號	答案	題 目	分類 編號
508	3	If a motorist does not obey the instructions given by a level crossing guard, or a motorist drives through the crossing even when the alarm is sounded, the warning lights are blinking or the gate is lowered. In addition to a fine, the penalty includes (1)3 demerit points (2)mandatory driver safety course (3)all of the above.	15
509	3	If a person trespasses a level crossing and causes an accident, (1)a fine will be given (2)the driving license will be revoked for life (3)all of the above.	15
510	3	When a motorist passes another vehicle, makes a U-turn, backs up, or temporarily parks on a level crossing, the penalty shall be (1) a fine between NT \$15,000 and NT \$60,000, and 3 demerit points (2)driving license suspension (3)all of the above.	15
511	3	When seeing a car breakdown on the level crossing, (1)press the "emergency button" at the level crossing (2)call the emergency telephone number 0800800333 (3)all of the above.	15
512	1	When approaching a level crossing with a gate or a guard, and if the guard does not signal to stop when the train is coming, (1)the driver should still look and listen first for any incoming train and pass through when it is safe (2)follow another vehicle closely and speed through the crossing (3)speed through whenever is possible.	15
513	3	When approaching a level crossing with a gate or a guard, if the gate is not lowered completely yet, (1)speed through as fast as possible (2)follow the vehicle ahead closely and speed through (3)stop, look and listen first for any incoming trains and then pass through when it is safe to cross.	15
514	1	When approaching a level crossing with an alarm and light signal, if the alarm does not go off and the light is not flashing, (1)look, listen, and then cross when no train is coming (2)follow the vehicle ahead closely and speed through (3)speed through it whenever possible.	15
515	3	While passing through a level crossing, (1)parking is not allowed (2)U-turn is not allowed (3)all of the above.	15
516	2	When riding through a level crossing on a motorcycle, (1)follow the vehicle ahead closely (2)keep a safe distance from the vehicle ahead (3)speed through it.	15

機車法規選擇題

題號	答案	題 目	分類 編號
517	3	The steps to follow when pressing the red emergency button on the pole by the level crossing are (1) 1. push; 2. press; 3. run (2) 1. run; 2. push; 3. press (3) 1. press; 2. push; 3. run.	15
518	1	If the person who is obligated to purchase mandatory liability insurance did not purchase or did not renew the insurance when it is expired, which of the following penalties is incorrect? (1)no penalty (2)a fine (3)the license plate will be suspended when the vehicle is involved in an accident.	17
519	1	The coverage of the mandatory liability insurance includes (1)compensation for injuries and the loss of lives (2)compensation for damages on the vehicles and properties (3)compensation for stolen vehicles.	17
520	3	After drinking alcohol, a motorcycle rider carried a friend home and hit a telephone pole while speeding through a curve. The motorcycle is covered by the mandatory liability insurance both suffered injuries. Can they claim for compensation? (1)yes for both of them (2)No for both of them (3)the passenger may make the claim.	17
521	1	When A and B collided with each other on motorcycles and injured. The official determination is that A is liable and B is not. Can A and B make insurance claims from the mandatory liability insurance? (1)Yes for both (2)No for both (3)B may make the claim.	17
522	3	When A and B collided with each other on motorcycles and injured. The official determination is that A was under the influence of alcohol and B is not liable. Can A and B make insurance claims from the mandatory liability insurance? (1)Yes for both (2)No for both (3)B may make the claim.	17
523	2	A motorcycle rider hit a telephone pole while trying to avoid a potholes. Both the rider and the passenger are injured. Who can make an insurance claim from the mandatory liability insurance? (1)the driver (2)the passenger (3)all of the above.	17
524	2	A motorist carrying passengers traveled when a typhoon stuck and encountered landslide and mudslide. The driver escaped safely but the passengers were injured. Who may make an insurance claim from the mandatory liability insurance? (1)the driver (2)the passengers (3)all of the above.	17

機車法規選擇題

題號	答案	題 目	分類 編號
525	3	The mandatory liability insurance's payment include (1)injury and disability payment (2)death payment (3)all of the above.	17
526	1	When purchasing a vehicle, what type of insurance is required? (1)mandatory vehicle liability insurance (2)mandatory driver's life insurance (3)mandatory automobile damage insurance.	17
527	2	Mandatory liability insurance is required for which of the following vehicles? (1)bicycle (2)motorcycle and car (3)all of the above.	17
528	1	The benefit of eco-driving is: A. reduce fuel consumption B. increase traffic safety C. reduce repair costs D. reduce the stress for the drivers and passengers. (1)A, B, C, D (2)A, B (3)C, D.	18
529	2	Which of the following behaviors can reduce vehicle maintenance costs? (1)frequent and sudden acceleration (2)drive at a constant speed (3)frequent and sudden brakes.	18
530	1	Low tire pressure and heavy load would cause excessive fuel consumption. Why? (1)increased friction between the tires and the ground (2)improper throttle control (3)prolonged warm up.	18
531	1	When starting up the vehicle, which of the following is not considered eco-driving? (1)warm-up the vehicle for 3 to 5 minutes (2)slowly accelerate and speed up to 20 km per hour in 5 seconds (3)accelerate gently right after the engine is started.	18
532	1	Which of the following is not a benefit of eco-driving? (1)increase traveling time (2)reduce emissions of carbon dioxide (3)reduce gasoline consumption.	18