

คู่มือการอบรม

หลักสูตรการอบรมด้านความปลอดภัยในการ

ขนส่งสำหรับพนักงานขับรถขนส่ง

จัดทำโดย

สำนักสวัสดิภาพการขนส่งทางบก

กรมการขนส่งทางบก

ปี 2560

คำนำ

ตามรายงานสถานการณ์โลกด้านความปลอดภัยทางถนน พ .ศ. 2558 องค์การอนามัยโลกได้ประมาณการจำนวนผู้เสียชีวิตจากอุบัติเหตุทางถนนของประเทศไทยสูงถึง 24,237 คน คิดเป็นอัตราการเสียชีวิตต่อประชากรหนึ่งแสนคน เท่ากับ 36.2 คน สูงเป็นอันดับสองของโลก ประเมินความสูญเสียทางเศรษฐกิจ คิดเป็นร้อยละ 3 ของผลิตภัณฑ์มวลรวมในประเทศ หรือประมาณ 4 แสนล้านบาทต่อปี นอกจากนี้จากสถิติคดีจราจรทางบกของสำนักงานตำรวจแห่งชาติ ในปี 2559 ยังพบว่าในจำนวนอุบัติเหตุที่เป็นคดีจราจรทางบกซึ่งมีประมาณ 90,000 ราย ร้อยละ 6 เป็นอุบัติเหตุที่เกิดจากรถโดยสารและรถบรรทุกตั้งแต่ 6 ล้อขึ้นไป กรมการขนส่งทางบกตระหนักถึงความสูญเสียดังกล่าว ดังนั้น ในภาคการขนส่งด้วยรถโดยสารและรถบรรทุก กรมการขนส่งทางบกจึงได้ ออกกฎกระทรวงความปลอดภัยในการขนส่ง พ .ศ. 2558 กำหนดให้ผู้ได้รับใบอนุญาตประกอบการขนส่งด้วยรถโดยสารและรถที่ใช้ทำการขนส่งสัตว์หรือสิ่งของตามประเภทการขนส่งที่กำหนด ต้องปฏิบัติตามข้อกำหนดว่าด้วยความปลอดภัยในการขนส่ง โดยการส่งผู้ขับรถเข้ารับการอบรมกับกรมการขนส่งทางบก หรือหน่วยงานที่กรมการขนส่งทางบกมอบหมายตามหลักสูตรและกำหนดเวลาที่อธิบดีประกาศกำหนด หรือจัดให้มีการอบรมแก่ผู้ขับรถซึ่งมีหลักสูตร ระยะเวลา และมาตรฐานเป็นไปตามที่อธิบดีประกาศกำหนด ในขั้นต้นเพื่อให้ทุกฝ่ายที่เกี่ยวข้องมีหลักสูตรการอบรมผู้ขับรถขนส่งที่เหมาะสม และเป็นมาตรฐานเดียวกัน สำนักสวัสดิภาพการขนส่งทางบกซึ่งมีภารกิจในการ กำหนดและปรับปรุงมาตรฐานการจัดทำหลักสูตรต่าง ๆ สำหรับผู้ขับรถ ใบอนุญาตขับรถและผู้ประจำรถ จึงได้แต่งตั้งคณะทำงานจัดทำหลักสูตรการอบรมด้านความปลอดภัยในการขนส่งสำหรับผู้ขับรถขนส่ง ประกอบด้วยผู้เชี่ยวชาญเฉพาะด้านความปลอดภัย ผู้แทนสำนักการขนส่งผู้โดยสาร สำนักการขนส่งสินค้า และหัวหน้าส่วน/กลุ่มสำนักสวัสดิภาพการขนส่งทางบก เพื่อร่วมกันพิจารณากำหนดหลักสูตรดังกล่าว และออกประกาศหลักสูตรดังกล่าว เพื่อให้ผู้เกี่ยวข้องนำไปใช้ในการดำเนินงานตามที่กำหนดในกฎกระทรวงต่อไป

ในการนี้ กรมการขนส่งทางบกขอขอบคุณคณะทำงานทุกท่านที่มีส่วนร่วมในการจัดทำคู่มือการอบรมหลักสูตรการอบรมด้านความปลอดภัยในการขนส่งสำหรับผู้ขับรถขนส่งฉบับนี้ หวังว่า คู่มือการอบรมหลักสูตรดังกล่าว จะมีส่วนช่วยลดอุบัติเหตุที่เกิดในภาคการขนส่งทางถนน และนำไปสู่การพัฒนากระบวนการขนส่งทางถนนที่ปลอดภัยของประเทศต่อไป

สำนักสวัสดิภาพการขนส่งทางบก

กรมการขนส่งทางบก

สารบัญ

	หน้า
ความเป็นมา	1
วัตถุประสงค์ โครงสร้างหลักสูตร	1
บทที่ 1 ทักษะคิดและจิตสำนึกในการขับรถอย่างปลอดภัย	4
1.1 สถานการณ์อุบัติเหตุที่เกิดจากรถขนส่งของประเทศไทย	
1.2 ปัจจัยที่ส่งผลต่อการเกิดอุบัติเหตุ	
1.3 สาเหตุการเกิดอุบัติเหตุ	
1.4 ปรัชญา แนวคิดและทัศนคติในการขับรถปลอดภัย	
1.5 มารยาทและมนุษยสัมพันธ์ในการขับรถ	
บทที่ 2 การเตรียมความพร้อมของสภาพร่างกายและจิตใจของพนักงานขับรถ	11
2.1 สมรรถนะและความพร้อมของร่างกาย	
2.2 การตรวจความพร้อมก่อนปฏิบัติงาน	
บทที่ 3 การเตรียมความพร้อมของรถ	13
3.1 การตรวจสอบสภาพรถก่อนใช้งานแบบ BE-WAGON	
1) ตรวจสอบระบบเบรกและคลัตช์ B (Brake)	
2) ตรวจสอบระบบไฟฟ้า E (Electricity)	
3) ตรวจสอบระดับน้ำในหม้อน้ำและหม้อพัก W (Water)	
4) ตรวจสอบยางและแรงดันลมยาง A (Air)	
5) ตรวจสอบระบบน้ำมันเชื้อเพลิง G (Gasoline)	
6) ตรวจสอบน้ำมันหล่อลื่น O (Oil)	
7) ตรวจสอบเสียงดังตามจุดต่างๆ N (Noise)	
3.2 ระบบการตรวจเช็ครถประจำวัน	
3.3 การตรวจเช็ครถในระหว่างขับรถ	
3.4 การตรวจเช็คระหว่างจอด	
3.5 การตรวจเช็คหลังการใช้งาน	
บทที่ 4 การขับรถปลอดภัยเชิงป้องกันอุบัติเหตุ	30
4.1 การเตรียมพร้อมก่อนการออกรถ 8 ขั้นตอน (บัญญัติ 8 ประการ)	
4.2 การขับรถด้วยเทคนิคระบบเสียงนำสมอง	
4.3 การใช้อุปกรณ์ในการควบคุมรถ	
4.4 ทำนั้งขับรถ	

- 4.5 การคาดเข็มขัดนิรภัย
- 4.6 การสตาร์ทเครื่องยนต์
- 4.7 เทคนิคการมองที่ปลอดภัย
- 4.8 การใช้สายตามองขณะขับขี
- 4.9 การปรับมุมกระจก
- 4.10 เทคนิคการมองกระจก
- 4.11 การตรวจสอบการจราจร
- 4.12 การออกรถที่ปลอดภัย
- 4.13 การจอดและหยุดรถ
- 4.14 การจอดรถริมทาง
- 4.15 การเบรก
- 4.16 ระยะตามรถ
- 4.17 เทคนิคการขับรถเข้าโค้งหรือวงเลี้ยว
- 4.18 การขับรถขึ้น-ลงทางลาดชัน
- 4.19 การแซงที่ปลอดภัย
- 4.20 การใช้ถนนทางร่วมทางแยก
- 4.21 การใช้สัญญาณไฟฉุกเฉิน

บทที่ 5 การประเมิน ควบคุม และแก้ไขสถานการณ์ไม่ปกติและฉุกเฉิน

50

- 5.1 การประเมิน ควบคุม และแก้ไขสถานการณ์ไม่ปกติ
 - 1) การขับรถขณะฝนตกหนัก
 - 2) การขับขีรถหลังฝนหยุดตก
 - 3) การขับรถเวลากลางคืน
 - 4) การขับรถเมื่อมีสัญญาณน้ำป่าไหลป่าถนน
 - 5) การขับรถบนถนนที่มีสภาพเป็นดินหรือลูกรัง
 - 6) การขับรถที่ต้องเผชิญกับลมแรงจัด
 - 7) การขับรถฝ่าพายุฝุ่นและกลุ่มควันไฟ
 - 8) การขับรถในช่วงฤดูหนาว มีหมอกลงจัด
 - 9) การขับรถในช่วงน้ำท่วมขัง
 - 10) การขับรถถอยหลังในทางตรง
- 5.2 การประเมิน ควบคุม และแก้ไขสถานการณ์ฉุกเฉิน
 - 1) เบรกแตก

2) เบรกค้ำง	
3) รถตักน้ำ	
4) รถลื่นไถลและรถหมุน	
5) ยางแบนขณะวิ่ง	
6) ยางระเบิด	
7) กระจกหน้ารถแตก	
บทที่ 6 การบริหารจัดการความเหนื่อยล้า	60
บทที่ 7 การขับรถประหยัดน้ำมัน	62
เอกสารประกอบการศึกษา	65

หลักสูตรการอบรมด้านความปลอดภัยในการขนส่งสำหรับพนักงานขับรถขนส่ง

ความเป็นมา

กฎกระทรวงความปลอดภัยในการขนส่ง พ.ศ. 2558 ออกตามความในพระราชบัญญัติการขนส่งทางบก พ.ศ. 2522 ลงวันที่ 30 พฤศจิกายน 2558 ข้อ 3 (9) และวรรคสอง และข้อ 4 (4) กำหนดให้ ผู้ได้รับใบอนุญาตประกอบการขนส่งด้วยรถโดยสารและรถที่ใช้ทำการขนส่งสัตว์หรือสิ่งของตามประเภทการขนส่งที่กำหนด ต้องปฏิบัติตามข้อกำหนดว่าด้วยความปลอดภัยในการขนส่ง โดยการส่งผู้ขับรถเข้ารับการอบรมกับกรมการขนส่งทางบก หรือหน่วยงานที่กรมการขนส่งทางบกมอบหมายตามหลักสูตร และกำหนดเวลาที่อธิบดีประกาศกำหนด หรือจัดให้มีการอบรมแก่ผู้ขับรถซึ่งมีหลักสูตร ระยะเวลา และมาตรฐานเป็นไปตามที่อธิบดีประกาศกำหนด กรมการขนส่งทางบกจึงได้จัดทำ คู่มือการอบรมหลักสูตรการอบรมด้านความปลอดภัยในการขนส่งให้แก่พนักงานขับรถขนส่งของ ผู้ได้รับใบอนุญาตประกอบการขนส่งตามพระราชบัญญัติการขนส่งทางบก พ.ศ. 2522 และออกประกาศให้เป็นไปตามกฎกระทรวงดังกล่าว

ในการจัดทำหลักสูตรและคู่มือการอบรมหลักสูตร การอบรมด้านความปลอดภัยในการขนส่งให้แก่พนักงานขับรถขนส่ง ผู้จัดทำได้คำนึงถึงปัจจัยเสี่ยงของการเกิดอุบัติเหตุที่เกิดจากการขนส่งด้วยรถโดยสารและรถบรรทุก ซึ่งกรมการขนส่งทางบกได้รวบรวมจากรายงานอุบัติเหตุการขนส่งที่สำนักงานขนส่งกรุงเทพมหานครพื้นที่ 1 – 5 และสำนักงานขนส่งจังหวัดทั่วประเทศได้รายงานเข้ามาในรอบปี 2559 และรายงานการศึกษาวิจัยต่าง ๆ ที่เกี่ยวข้อง พบว่ามีสาเหตุสำคัญ 2 ประการ ได้แก่

1. การขาดทักษะในการขับรถที่ถูกต้องและปลอดภัยในสภาวะการต่าง ๆ
2. การขาดจิตสำนึกและวินัยในการขับรถ

จึงเห็นควรนำสาเหตุดังกล่าวมาเป็น แนวทางในการ จัดทำหลักสูตร การอบรมด้านความปลอดภัยในการขนส่ง สำหรับพนักงานขับรถขนส่ง

วัตถุประสงค์ โครงสร้างหลักสูตร

วัตถุประสงค์ของหลักสูตร :

1. เพื่อให้ผู้ขับรถสามารถนำความรู้และทักษะที่ได้ไปปรับใช้ในการปฏิบัติหน้าที่ได้อย่างปลอดภัย ไม่ก่อให้เกิดความเสียหายต่อชีวิตและทรัพย์สินของตนเอง ผู้ประกอบการขนส่ง แลสัมโดยรวม
2. เพื่อปลูกจิตสำนึกในการขับรถอย่างปลอดภัย เพื่อไม่ก่อให้เกิดอันตรายต่อตนเองและผู้ร่วมทาง

โครงสร้างหลักสูตร :

หัวข้อการอบรม	รูปแบบการอบรม/กิจกรรม	เวลา
1. เทคนิคการขับรถอย่างปลอดภัย	บรรยายตามเนื้อหาของหลักสูตร ได้แก่ 1. เทคนิคการขับรถในสถานการณ์ต่าง ๆ 2. เทคนิคการขับรถเชิงป้องกันอุบัติเหตุ 3. การรับรู้อันตรายและการมองหา/สังเกตสัญญาณอันตราย 4. ฯลฯ	ประมาณ 1.5 ชม.
หัวข้อการอบรม	รูปแบบการอบรม/กิจกรรม	เวลา
2. การปลูกจิตสำนึกในการขับรถอย่างปลอดภัย	วิทยากรนำกรณีศึกษาอุบัติเหตุที่เกิดขึ้นจริงในองค์กร หรือที่สังคมให้ความสนใจ และให้ผู้เข้าอบรมร่วมกันอภิปราย แสดงความเห็นต่อเหตุการณ์ เพื่อร่วมกันหาบทสรุปของสาเหตุของการเกิดอุบัติเหตุ และการหลีกเลี่ยง หรือการป้องกันไม่ให้อุบัติเหตุนั้นเกิดขึ้นภายในองค์กรอีก	ประมาณ 1.5 ชม.

มาตรฐานผู้ผ่านการอบรม : ผู้ผ่านการอบรมสามารถตัดสินใจได้ถูกต้องในการหลีกเลี่ยงการเกิดอุบัติเหตุในขณะที่ขับรถขนส่ง และไม่เป็นต้นเหตุของการเกิดอุบัติเหตุทางถนน

คุณสมบัติผู้เข้ารับการฝึกอบรม: เป็นผู้ขับรถขนส่งผู้โดยสารและรถบรรทุกตามพระราชบัญญัติการขนส่งทางบก พ.ศ. 2522 หรือผู้สนใจ

ระยะเวลาการฝึกอบรม : จำนวนอย่างน้อย 3 ชั่วโมง

คำอธิบายหลักสูตร :

หลักสูตรการอบรมด้านความปลอดภัยในการขนส่งสำหรับพนักงานขับรถขนส่ง เป็นการให้ความรู้ทักษะในการขับรถอย่างปลอดภัยด้วยวิธีการบรรยาย อภิปราย และแลกเปลี่ยนความคิดเห็นระหว่างวิทยากรและผู้เข้าอบรม เพื่อให้ผู้เข้าอบรมได้มีโอกาสเรียนรู้วิธีการขับรถอย่างปลอดภัยในสถานการณ์ที่เสี่ยงต่อการเกิดอุบัติเหตุ มีการยกตัวอย่างเหตุการณ์อุบัติเหตุที่เกิดขึ้นจริงกับสถานประกอบการ (ถ้ามี) หรือเหตุการณ์ที่เป็นที่วิพากษ์วิจารณ์ในสื่อสังคมต่าง ๆ เพื่อให้ผู้เข้าอบรมมีส่วนร่วมในการค้นหาสาเหตุและแนวทางป้องกันไม่ให้เกิดเหตุการณ์เหล่านั้นเกิดขึ้นในองค์กรของตนเอง อันจะนำมาซึ่งการลดความสูญเสียในธุรกิจ ดังนั้น จึงควรจัดให้มีการอบรมเป็นประจำหรืออย่างน้อยปีละ 1 ครั้ง หลักสูตรนี้ ผู้ประกอบการขนส่ง สามารถประยุกต์ให้เหมาะสมกับสภาพปัญหา ระยะเวลา และธุรกิจของตนเองได้ แต่ระยะเวลาการอบรมต้องไม่น้อยกว่า 3 ชั่วโมง

สื่อการฝึกอบรม :

๑. คู่มือการอบรม หรือการบรรยายพร้อมนำเสนอ PowerPoint ที่มีภาพประกอบการบรรยาย
๒. ภาพนิ่ง/คลิป/วิทัศน์เหตุการณ์อุบัติเหตุที่เกิดขึ้นจริงจากการขนส่งของสถานประกอบการ หรือจากเหตุการณ์อุบัติเหตุที่ปรากฏทางสื่อสังคมต่าง ๆ

การประเมินผลการอบรม :

๑. วิธีการวัดผล ภายหลังจากการอบรม ให้สังเกตการเปลี่ยนแปลงพฤติกรรมของผู้ขับขี่รถ และจำนวนอุบัติเหตุที่เกิดจากการขนส่งด้วยรถขององค์กร
๒. เครื่องมือวัดผล ให้มีการรายงานการเกิดอุบัติเหตุทางถนนในทุกกรณี มีผู้รับผิดชอบในการรวบรวมรายงานนำเสนอผู้บริหารองค์กรทุกครั้ง
๓. การตรวจสอบและติดตามผล ประมวลผลรายงานอุบัติเหตุ และ จัดการอบรม เพื่อทบทวนความรู้ แลกเปลี่ยนความคิดเห็น และนำเสนอแนวทางป้องกันภายในองค์กร

บทที่ 1

ทัศนคติและจิตสำนึกในการขับรถอย่างปลอดภัย

1.1 สถานการณ์อุบัติเหตุที่เกิดจากรถขนส่งของประเทศไทย

เป็นที่ทราบกันดีว่า ปัจจัยที่ส่งผลให้เกิดอุบัติเหตุทางถนนประกอบไปด้วย ความผิดพลาดของผู้ใช้ถนน ความบกพร่องของรถ ถนนและสิ่งแวดล้อม โดยอาจเกิดจากปัจจัยใดปัจจัยหนึ่ง หรืออาจเกิดจากปัจจัยร่วมประกอบกันเป็นเหตุการณ์ลูกโซ่ จากสถิติคดีจราจรทางบกของสำนักงานตำรวจแห่งชาติ พบว่าจำนวนอุบัติเหตุที่เกิดจากการขนส่งด้วยรถโดยสารและรถบรรทุกในปี งบประมาณ 2559 มีจำนวนสูงถึง 4,707 ครั้ง (ข้อมูล ณ วันที่ 4 ตุลาคม 2559) และจากรายงานสถิติอุบัติเหตุที่เกิดจากรถขนส่ง (รถโดยสารและรถบรรทุกทุกประเภท) รวบรวมโดยกรมการขนส่งทางบก พบว่าสาเหตุหลักของการเกิดอุบัติเหตุสันนิษฐานเบื้องต้นว่ามากกว่าครึ่งหนึ่งของอุบัติเหตุที่เกิดจากรถโดยสารและรถบรรทุกเป็นต้นเหตุ โดยสาเหตุสำคัญ 3 อันดับแรกที่รถโดยสารและรถบรรทุกเป็นต้นเหตุ ได้แก่ ขับรถเร็วเกินอัตราที่กฎหมายกำหนด หลับใน และขับตามหลังหรือแซงในระยะกระชั้นชิด ส่วนสาเหตุที่เกิดจากรถคู่กรณีเป็นต้นเหตุส่วนใหญ่เกิดจากการขับรถเร็ว วด ตัดหน้าในระยะกระชั้นชิด และไม่ชำนาญเส้นทาง หากผู้ขับรถทุกคน โดยเฉพาะรถโดยสารและรถบรรทุกมีความรู้ที่ถูกต้องและมีทักษะการขับรถเชิงป้องกันอุบัติเหตุ รวมถึงมีจิตสำนึกในการขับรถอย่างปลอดภัยแล้ว อุบัติเหตุที่เกิดขึ้นควรจะเกิดจากเหตุสุดวิสัยและไม่สามารถหลีกเลี่ยงได้จริง ๆ เท่านั้น

“ความเร็ว” เพิ่มโอกาสในการเกิดอุบัติเหตุ

ความเร็วที่สูงขึ้น จะมีระยะทางในการหยุดรถเพิ่มขึ้น จากผลการวิจัยพบว่า ในสภาพแวดล้อมและระยะเวลาในการรับรู้ตอบสนองเดียวกัน สำหรับรถยนต์เมื่อเพิ่มความเร็วจาก 32 กม./ชม. เป็น 112 กม./ชม. หรือ 3.5 เท่า จะต้องใช้ระยะทางในการหยุดรถเพิ่มขึ้นถึง 8 เท่า (Directgov, 2008) นอกจากนี้ ความเร็วยังเพิ่มความรุนแรงของอุบัติเหตุ จากสถิติในประเทศอังกฤษพบว่า หากรถยนต์ชนคนเดินเท้าที่ความเร็ว 48 กม./ชม. คนเดินเท้าอาจจะเสียชีวิต 20% แต่หากชนที่ความเร็ว 64 กม./ชม. คนเดินเท้าอาจจะเสียชีวิตถึง 90% (Directgov, 2008) และจากการศึกษาในประเทศสวีเดนพบว่าทุกๆ ความเร็วที่เพิ่มขึ้น 10% จะเพิ่มแรงในการปะทะ 21% และเพิ่มความรุนแรงของอุบัติเหตุถึงขั้นเสียชีวิตสูงถึง 46% (Vagverket, 2008) จากข้อมูลสถิติทั้งในประเทศและต่างประเทศ ยืนยันได้ว่า การขับรถเร็วเป็นปัจจัยสำคัญของปัญหาอุบัติเหตุทางถนนที่ต้องได้รับการแก้ไขอย่างจริงจังและต่อเนื่อง (ข้อมูลจากองค์การอนามัยโลก ปี 2007 และศูนย์วิจัยอุบัติเหตุแห่งประเทศไทย สถาบันเทคโนโลยีแห่งเอเชีย 2007)

1.2 ปัจจัยที่ส่งผลต่อการเกิดอุบัติเหตุ

ในภาพรวมของรถทุกประเภท อุบัติเหตุที่เกิดขึ้นในการจราจรทางบกนั้น เกิดขึ้นจากหลายสาเหตุด้วยกัน โดยมี 3 สาเหตุหลักได้แก่ คน รถ ถนนและสิ่งแวดล้อม โดยสาเหตุมากกว่าร้อยละ 80 เกิดจากคนหรือผู้ขับขี่ ซึ่งอาจขับรถประมาท ขาดความรู้ ขาดทักษะในเรื่องเทคนิคการขับรถที่ถูกด้ ่อง รวมถึงขาดจิตสำนึกในการขับขี่อย่างปลอดภัย สาเหตุสำคัญที่เกิดจากคน ทั้งผู้ขับรถและคนเดินเท้า จำแนกได้ ดังนี้

1) สาเหตุที่เกิดขึ้นจากผู้ขับรถ

- 1.1) มีความบกพร่องทางด้านร่างกาย เช่น ร่างกายอ่อนเพลีย ง่วงนอน หรือหลับใน สุขภาพไม่ดี มีโรคประจำตัว โรคลมชัก ตาบอดสี ตาพร่า น้ำตาลในเลือดต่ำ
- 1.2) มีความบกพร่องทางด้านจิตใจและอารมณ์ เช่น มีความกลัดกลุ้มใจ วิตกกังวล อารมณ์หงุดหงิด ฉุนเฉียว มีความตึงเครียดทางอารมณ์
- 1.3) ขาดความรู้ความชำนาญ และประสบการณ์ในการใช้ถนน เช่น ขาดความรู้เรื่องความเร็วของรถ คาดคะเนความเร็ว หรือระยะทางไม่ถูกต้อง ไม่มีความรู้ความชำนาญในเรื่องลักษณะของยวดยานที่ใช้ขับ ไม่รู้กฎจราจร เป็นต้น
- 1.4) ไม่ปฏิบัติตามกฎระเบียบหรือข้อบังคับ เช่น ขับรถเร็ว ขับรถตัดหน้ารถอื่นระยะกระชั้นชิด ขับรถล้ำช่องทางเดินรถ ขับรถแซงซ้าย หรือแซงขวาในที่คับขัน ขับรถตามหลังคนอื่นอย่างกระชั้นชิด ฝ่าฝืนป้ายหยุดขณะออกจากทางร่วม ขับรถย้อนศรทางเดินรถ ขับรถฝ่าฝืนเครื่องหมายจราจร หยุดรถโดยกระชั้นชิด ฯลฯ
- 1.5) ไม่รู้จักป้องกันตนเอง เช่น ขับรถด้วยความประมาท ขาดความระมัดระวัง ความเร่งรีบในการเดินทาง เสพยากระตุ้นประสาท ดื่มสุราขณะขับรถ ฯลฯ สำหรับเรื่องการดื่มสุรานั้น จากสถิติของสถาบันนิติเวชวิทยา กรมตำรวจ ปี พ .ศ. 2532 พบว่าผู้เสียชีวิตด้วยอุบัติเหตุจากการจราจร มีประวัติการดื่มสุราจำนวน 288 คน ซึ่งคิดเป็นร้อยละ 77.12

2) สาเหตุที่เกิดจากผู้ใช้รถใช้ถนน

- 2.1) การขาดความระมัดระวัง เช่น ผู้โดยสารขึ้นหรือลงรถโดยไม่ระมัดระวัง ในการปิด-เปิดประตูรถ เดินถนนโดยไม่ระมัดระวังยวดยาน วิ่งตัดหน้ารถ การวิ่งเล่นบนถนน ลื่นหกล้ม ลังเลใจในการข้ามถนน ฯลฯ
- 2.2) การไม่ปฏิบัติตามกฎจราจร เช่น ห้อยโหนรถโดยสารรถประจำทาง ไม่ขึ้นหรือลงขณะรถหยุด หรือที่ป้ายจอด ไม่ข้ามถนนตรงทางข้าม , สัญญาณ หรือสะพานลอย ไม่เดินถนนตามบาทวิถีหรือทางเท้า
- 2.3) ความรู้เท่าไม่ถึงการณ์ เช่น ข้ามถนนโดยออกจากหน้า หรือท้ายรถขณะที่รถยังจอดอยู่ สัตว์เลี้ยงเดินข้ามถนนหรือวิ่งตัดหน้ารถ ฯลฯ

2.4) ความไม่สมบูรณ์ของร่างกายและ จิตใจ เช่น สภาพร่างกายที่อ่อนเพลียการดื่มสุรา ขณะเดินถนน เป็นต้น

1.3 สาเหตุการเกิดอุบัติเหตุ

สาเหตุของการเกิดอุบัติเหตุ มีองค์ประกอบสำคัญ 2 ประการ ได้แก่

1) การกระทำที่ไม่ปลอดภัย (UNSAFE-ACT) หมายถึง การกระทำหรือการปฏิบัติงานของคนที่มีผลทำให้เกิดความไม่ปลอดภัยกับตนเองและผู้อื่น เช่น การขับรถด้วยความเร็ว ซึ่งมีความเสี่ยงในการเกิดอุบัติเหตุสูงเป็นการกระทำที่ไม่ปลอดภัย

2) สภาพการที่ไม่ปลอดภัย (UNSAFE-CONDITION) หมายถึง สภาพแวดล้อมที่ไม่เหมาะสมเป็นอันตรายต่อการปฏิบัติงาน เช่น การขับรถในเวลากลางคืน ฝนตกหนัก ถนนที่อันตราย

1.4 ปรัชญา แนวคิดและทัศนคติในการขับรถปลอดภัย

ปรัชญาของการขับรถปลอดภัยเชิงป้องกันอุบัติเหตุ คือ การขับรถเพื่อหลีกเลี่ยงอุบัติเหตุ แม้ว่าเหตุแห่งอุบัติเหตุนั้นจะมาจากความผิดพลาดของตนเอง หรือจากความผิดพลาดของผู้อื่น หรือจากสภาวะแวดล้อมที่เลวร้าย ไม่เอื้ออำนวยสำหรับการขับขี่ก็ตาม โดยมีเป้าหมายในการขับ ไม่ให้ไปชนผู้อื่น ไม่ให้ผู้อื่นมาชนเรา ไม่เป็นเหตุให้ผู้อื่นชนกัน และถึงที่หมายอย่างปลอดภัย

ทัศนคติ หมายถึง แนวความคิดเห็นของเราที่มีต่อสิ่งใด สิ่งหนึ่ง ซึ่งจะถูกแสดงออกมา เป็นความเห็น ภาวะเยียบ หรือการกระทำ ซึ่งทัศนคติในการขับรถปลอดภัยจะเป็นตัวกำหนดพฤติกรรมของเราที่มีต่อการขับรถ หลีกเลี่ยงพฤติกรรมเสี่ยงภัย หลีกเลี่ยงการกระทำที่ไม่ปลอดภัย ไม่ยึดติดกับความถูกต้อง - ความผิด รู้จักให้อภัยแก่คนที่ขับรถผิดกฎจราจร เพื่อให้ เขา - เรา - และทุกฝ่าย รอดพ้นจากการเกิดอุบัติเหตุ ถ้าปราศจากทัศนคติที่ถูกต้อง และความมุ่งมั่นที่จะขับรถให้ปลอดภัย ก็อาจจะเป็นสาเหตุที่ทำให้เกิดอุบัติเหตุได้ ทัศนคติในการขับรถปลอดภัยได้แก่

- เอื้ออาทรต่อผู้ใช้รถใช้ถนนคนอื่น ๆ เสมอ
- ยอมรับและเตรียมพร้อมสำหรับความผิดพลาดของผู้อื่น
- ยอมรับว่าไม่มีงานใดที่เร่งด่วนจนกระทั่งทำให้ต้องขับรถเร็วเกินกว่ากำหนด
- ต้องเข้าใจว่าการขับรถเป็นทักษะที่ต้องประกอบด้วยเทคนิคต่างๆที่ถูกต้อง
- ต้องมีความพร้อมอยู่เสมอ ทั้งร่างกายและจิตใจ
- เตือนตัวเองเสมอว่ารถไม่สามารถอยู่ในสภาพปลอดภัยได้ หากขาดการบำรุงรักษาอย่างถูกต้อง

1.5 มารยาทและมนุษยสัมพันธ์ในการขับรถ

ปัจจุบันปริมาณรถได้เพิ่มขึ้นเป็นจำนวนมาก ในการขับรถบนท้องถนนโดยทั่วไปทำให้ผู้ที่ขับรถมักเจอสภาพปัญหาต่าง ๆ มากมาย ทั้งยานพาหนะที่เพิ่มขึ้น ปัญหาจราจร ปัญห าอุบัติเหตุ รวมทั้งเทคโนโลยีของรถที่ทำให้รถมีความเร็วมากขึ้น นอกจากนั้น ความเร่งรีบของคนขับรถ ก็ส่งผลต่อการไม่ปฏิบัติตามกฎจราจรหรือบางส่วนยังฝ่าฝืนทำให้บางครั้งเกิดอุบัติเหตุขึ้น ที่กล่าวมาข้างต้นล้วนแต่เกิดจากผู้ขับรถทั้งสิ้น ดังนั้น ถ้าทุกคนมีมารยาทที่ดี ก็จะส่งผลให้ปัญหาด้านการจราจร และอุบัติเหตุ ลดลงได้

การสร้างมนุษยสัมพันธ์ ในการขับรถพนักงานขับรถจะต้องพบเจอกับผู้คนมากมาย คือ ผู้บังคับบัญชา ผู้ใต้บังคับบัญชา เพื่อนร่วมงาน ผู้ใช้บริการ เพื่อนร่วมทางบนท้องถนน ดังนั้นผู้ขับรถ จะต้องมีการสร้างมนุษยสัมพันธ์กับบุคคลกลุ่มต่างๆ ดังต่อไปนี้

1. ผู้บังคับบัญชา
2. ผู้ใต้บังคับบัญชา
3. เพื่อนร่วมงาน
4. ผู้ใช้บริการ
5. เจ้าหน้าที่จราจรและเจ้าหน้าที่ที่เกี่ยวข้อง
6. ผู้ใช้การจราจรร่วมกัน

ในการสร้างมนุษยสัมพันธ์กับคนทั้ง 6 กลุ่มข้างต้นจะต้องใช้เทคนิค ดังต่อไปนี้

1. เทคนิคในการสร้างมนุษยสัมพันธ์กับผู้บังคับบัญชา
 - 1.1 ให้ความเคารพนับถือ
 - 1.2 ยกย่องชมเชยให้เกียรติผู้บังคับบัญชาทั้งต่อหน้าและลับหลัง
 - 1.3 ตั้งใจทำงานในหน้าที่ให้ดีที่สุด
 - 1.4 ปฏิบัติตามคำสั่งของผู้บังคับ บัญชา เชื่อฟัง และให้ความร่วมมือในการทำงานอย่างสม่ำเสมอ
 - 1.5 ไม่สร้างความเป็นศัตรูกับผู้บังคับบัญชา
 - 1.6 พัฒนาตนเองให้ก้าวหน้าอยู่เสมอ
 - 1.7 ทำงานตามขั้นตอนไม่ข้ามการบังคับบัญชา
 - 1.8 หลีกเลี่ยงการประจบสอพลอ และคล้อยตามโดยไม่มีเหตุผล
 - 1.9 ไม่รบกวนผู้บังคับบัญชา ด้วยเรื่องเล็กๆ น้อยๆ
 - 1.10 ไม่บ่นถึงความยากลำบากในการทำงาน
 - 1.11 ประเมินตนเองอย่างมีเหตุผลและแก้ไขสิ่งที่ผิดพลาด
 - 1.12 ไม่ฉีกหน้าผู้บังคับบัญชา
 - 1.13 มีความอดทนและควบคุมอารมณ์
2. การสร้างมนุษยสัมพันธ์กับผู้ใต้บังคับบัญชา
 - 2.1 ให้ความเมตตา
 - 2.2 เมื่อทำดียกย่องชมเชยต่อหน้าผู้อื่น

- 2.3 เมื่อทำผิดสอบถามสาเหตุ หากผิดจริงว่ากล่าวตักเตือนสองต่อสอง
 - 2.4 รับฟังความคิดเห็นของผู้ใต้บังคับบัญชา
 - 2.5 ให้คิดว่าผู้ใต้บังคับบัญชาเป็นส่วนหนึ่งของหน่วยงาน
 - 2.6 ให้ความยุติธรรม สม่าเสมอไม่ลำเอียง
 - 2.7 ส่งเสริมสนับสนุนให้ผู้ใต้บังคับบัญชาได้พัฒนาความรู้ความสามารถ
 - 2.8 หมั่นสนใจ ดูแลความเป็นอยู่ตามโอกาส อันควร
 - 2.9 ให้ความอนุเคราะห์ช่วยเหลือกิจส่วนตัวตามควร
 - 2.10 สุภาพให้เกียรติในฐานะผู้ร่วมงาน
3. การสร้างมนุษยสัมพันธ์กับเพื่อนร่วมงาน
- 3.1 ให้เกียรติเคารพนับถือในคุณวุฒิ วิทยุฒิ และประสบการณ์ในการทำงาน
 - 3.2 ให้ความร่วมมืออย่างเต็มที่ไม้อ้อเขาถือเรา
 - 3.3 สุภาพ นุ่มนวล ไม่เย่อหยิ่ง
 - 3.4 ให้คำปรึกษาแนะนำด้วยความสุภาพ
 - 3.5 ให้ความเอื้อเฟื้อเผื่อแผ่ตามควร
 - 3.6 ไม่อิจฉาริษยา
 - 3.7 ให้คำติชมโดยสุจริตใจ
 - 3.8 รับคำติชมอย่างใจกว้างอารมณ์เย็น
 - 3.9 หากมีข้อขัดแย้งกัน พยายามช่วยกันแก้ไขกันเอง ไม่ฟ้องผู้บังคับบัญชา
4. การสร้างมนุษยสัมพันธ์ระหว่างผู้ขับรถกับผู้ให้บริการ

หัวใจของการให้บริการที่ดี ผู้ให้บริการต้องระลึกไว้เสมอว่า “การบริการคืองานของเรา” การสร้างมนุษยสัมพันธ์กับผู้ให้บริการคือ มอบสิ่งที่ผู้ให้บริการต้องการให้มากที่สุดเท่าที่จะทำได้ ดังนี้

- 4.1 ความนุ่มนวลในการขับรถ
 - 4.2 ความปลอดภัยในการเดินทาง
 - 4.3 ความสะอาดสบายใน การเดินทาง
 - 4.4 ความสะอาดเรียบร้อยของตัวรถ
 - 4.5 ความสงบเรียบร้อยในการเดินทาง
 - 4.6 ตรงต่อเวลา
 - 4.7 ความรับผิดชอบในภาระหน้าที่
 - 4.8 ความมีมารยาทและคุณธรรมในการขับรถ
 - 4.9 ความสะอาด เรียบร้อย และมีวินัยของผู้ขับรถ
 - 4.10 แสดงความขอบคุณต่อผู้ให้บริการให้เป็นนิสัย
5. การสร้างมนุษยสัมพันธ์ต่อเจ้าหน้าที่จราจร หรือเจ้าหน้าที่อื่นๆ ที่เกี่ยวข้อง
- 5.1 ปฏิบัติตามกฎระเบียบ ข้อบังคับ อย่างเคร่งครัดและสม่าเสมอ
 - 5.2 ยอมรับผิดเมื่อกระทำผิด และปฏิบัติตามคำสั่งของเจ้าหน้าที่อย่างเต็มใจ

- 5.3 เมื่อเจ้าหน้าที่ตักเตือนควรเคารพและเชื่อฟังด้วยความสงบ
 - 5.4 ไม่แสดงความอาฆาตมาดร้ายต่อเจ้าหน้าที่เมื่อได้รับคำสั่ง หรือกล่าวโทษ
 - 5.5 การซักถามข้อสงสัย ข้อขัดข้อง หรือขอความเมตตา เห็นใจจากเจ้าหน้าที่ควรกระทำด้วยความสุภาพ เรียบร้อย และมีเหตุผลที่เหมาะสมด้วย
 - 5.6 ให้เกียรติเจ้าหน้าที่ ไม่เย่อหยิ่ง โส อวดรู้ ดูหมิ่นดูแคลนเจ้าหน้าที่
 - 5.7 มองโลกในแง่ดี ยิ้มแย้มแจ่มใสอยู่เสมอ
6. การใช้รถใช้ถนนร่วมกัน
- 6.1 เคารพกฎจราจร
 - 6.2 ให้สัญญาณแต่รถที่จำเป็น
 - 6.3 เอื้อเฟื้อเพื่อนร่วมงาน
 - 6.4 ช่วยเหลือบุคคลอื่นที่เดือนร้อน
 - 6.5 ให้อภัยเพื่อนร่วมทาง
 - 6.6 ไม่ใช้วาจาหรือสัญลักษณ์หยาบคายต่อผู้ใช้รถอื่น
 - 6.7 ขับรถด้วยความสุภาพ
 - 6.8 ให้สัญญาณขณะแซง
 - 6.9 หลีกทางให้ผู้อื่นแซงขึ้นหน้า
 - 6.10 ไม่ขับรถจี้ท้าย ในระยะกระชั้นชิด
 - 6.11 ไม่แข่งรถบนทาง

ความต้องการของผู้ใช้บริการทางการขนส่ง

1. ความตรงต่อเวลาของรถบริการด้านการขนส่ง
2. ความเหมาะสมของจำนวนผู้โดยสารหรือสิ่งของต่างๆ
3. ความสะอาดเรียบร้อยของรถ
4. ความครบถ้วนของอุปกรณ์อำนวยความสะดวกต่างๆ
5. ความมีมารยาทดี มีคุณธรรมของผู้ประจำรถ
6. ความสงบเรียบร้อยในการเดินทาง
7. ความปลอดภัยในการเดินทาง
8. ความซื่อสัตย์ สุจริต ยุติธรรมของผู้ประจำรถ
9. ความมั่นคงและความรับผิดชอบต่อผู้รับบริการ
10. ความสำเร็จเมื่อเสร็จสิ้นในการบริการด้วยความสวัสดิภาพ
11. ความถูกต้องครบถ้วนของสิ่งของอื่นๆ นอกเหนือการบริการ

พฤติกรรมที่ผู้ประจำรถควรหลีกเลี่ยง

1. แต่งกายไม่สุภาพ มีกลิ่นตัว
2. กวักมือหรือกอดแตรเรียกผู้บังคับบัญชา
3. ล้วง แคะ แกะ เกา หาว หวีम्म ส่องกระจกบ่อยๆ ขณะปฏิบัติหน้าที่

4. พุดจาลวนลาม หรือใช้คำไม่สุภาพ
5. พุดสอดขึ้น ในขณะที่ผู้อื่นกำลังสนทนากันอยู่
6. บ้วนน้ำลาย หรือทิ้งสิ่งของลงบนรถและถนน
7. หยุดรถคุยกันกลางถนน
8. นำรถของบริษัทไปใช้ส่วนตัว
9. ใส่น้ำมันแต่งผมหรือน้ำหอมที่มีกลิ่นฉุน

บทที่ 2

การเตรียมความพร้อมของสภาพร่างกายและจิตใจของพนักงานขับรถ

2.1 สมรรถนะและความพร้อมของร่างกาย

สมรรถนะ ความพร้อมทางร่างกายและจิตใจ เป็นปัจจัยและสาเหตุที่ทำให้เกิดอุบัติเหตุ ไม่ว่าจะขับขี่รถมาที่สี่ปี กี่ล้านกิโลเมตร มีประสบการณ์ หรือมีทักษะในการขับขี่มาขนาดไหน ถ้าคุณขาด สมรรถนะ หรือความพร้อมทางร่างกายและจิตใจ พลังเพลอ- หลงลืม ประมาท รู้เท่าไม่ถึงการณ์ อาจพลาดได้ด้วยเหตุผลใดก็ตาม หมายถึงอุบัติเหตุ

สมรรถนะ ปัจจัยภายนอกและภายในรถที่ส่งผลทำให้ผู้ขับขี่ขาดสมรรถนะมีดังนี้

<u>ภายนอก</u>	<u>ภายในรถ</u>
- ทิวทัศน์ภายนอก	- อุปกรณ์ตกแต่งภายในรถ
- ป้ายโฆษณา -	วิทยุ เครื่องเสียง
- อุบัติเหตุต่างๆ บนถนน -	โทรศัพท์มือถือ
- คนเดินเท้า -	ผู้โดยสาร

ความพร้อมของร่างกาย

ปัจจัยที่ส่งผลต่อความพร้อมของร่างกาย เช่น การพักผ่อนไม่เพียงพอ มีโรคประจำตัว เมารถ ยาบ้า สายตาสั้น-ยาว อายุมากขึ้น ทิวหรืออิมเกินไป

สภาวะทางจิตใจ และอารมณ์

ปัจจัยที่ส่งผลต่อสภาวะทางจิตใจ และอารมณ์ เช่น มีเรื่องมารบกวนใจ มีเรื่องต้องคิด มีความกดดัน ความเครียด ปัญหาเรื่องงาน ครอบครัว หนี้สิน มีอารมณ์ โกรธ โมโห ฉุนเฉียว วิตก กังวล หมกมุ่น ฟุ้งซ่าน

2.2 การตรวจความพร้อมก่อนปฏิบัติงาน

การเตรียมความพร้อมของพนักงานขับรถก่อนออกปฏิบัติงาน เนื่องจากพนักงานแต่ละคนจะมีทักษะความรู้ประสบการณ์ในแต่ละวันที่แตกต่างกัน รวมทั้งอาจมีสภาพร่างกายที่ไม่พร้อม ดังนั้นในการปฏิบัติงานจึงต้องมีการตรวจความพร้อมทุกครั้ง โดยแบ่งเป็น 6 ขั้นตอนดังนี้

ขั้นตอนที่ 1 สำรวจการแต่งกายและบุคลิกภาพตนเอง มีวัตถุประสงค์เพื่อให้พนักงานได้สำรวจความเรียบร้อยของการแต่งกายและบุคลิกภาพ เพื่อภาพลักษณ์ที่ดี

- ขั้นตอนที่ 2 อ่านและทำความเข้าใจข่าวสารความปลอดภัย มีวัตถุประสงค์ เพื่อเพิ่มความรู้ และ
แจ้งข่าวสารเกี่ยวกับความปลอดภัยต่างๆ เพื่อให้ตระหนักถึงอันตรายต่างๆ ก่อน
ปฏิบัติงาน
- ขั้นตอนที่ 3 ตรวจสอบความดันโลหิต มีวัตถุประสงค์เพื่อค้นหาภาวะความดันโลหิตสูงอัน
เนื่องมาจากความเครียด อดนอน หรือโรคประจำตัว ซึ่งอาจส่งผลให้เกิดอันตราย
ในขณะขับรถได้
- ขั้นตอนที่ 4 ตรวจสอบระดับแอลกอฮอล์ มีวัตถุประสงค์เพื่อคัดกรองผู้ที่ดื่มสุราเพราะเป็นสาเหตุ
สำคัญของการเกิดอุบัติเหตุ
- ขั้นตอนที่ 5 ทดสอบปฏิกิริยาโต้ตอบ มีวัตถุประสงค์เพื่อวัดความตื่นตัวของร่างกาย ความเหนื่อย
ล้าและการตอบสนอง
- ขั้นตอนที่ 6 สรุปสภาพความพร้อม มีวัตถุประสงค์เพื่อตรวจสอบความเข้าใจและสรุปผลความ
พร้อมก่อนออกไปปฏิบัติงาน
1. ผ่านการทดสอบทุกรายการให้ปฏิบัติงานหรือขับรถได้
 2. ไม่ผ่านการทดสอบในรายการสำคัญได้แก่ ขั้นตอนที่ 4 ตรวจสอบพบแอลกอฮอล์
จึงไม่ให้ปฏิบัติงานและขับรถ ส่วนในหัวข้ออื่นขึ้นอยู่กับดุลยพินิจของผู้ ตรวจสอบว่ามี
ความพร้อมหรือไม่ เช่น อาการมึนงง ตาแดง อดนอน จะไม่อนุญาตให้ขับรถ
เช่นกัน

บทที่ 3

การเตรียมความพร้อมของรถ

รถเป็นหนึ่งในสาเหตุของการเกิดอุบัติเหตุ ซึ่งเกิดขึ้นจากความบกพร่องของระบบการทำงานของรถ การตรวจสอบและดูแลบำรุงรักษารถ และเครื่องยนต์ อย่างสม่ำเสมอ จะช่วยป้องกันอุบัติเหตุ ทำให้ท่านใช้รถอย่างคุ้มค่า ประหยัดน้ำมันเชื้อเพลิง ประหยัดค่าใช้จ่ายในการซ่อม ยืดอายุการใช้งาน ถูกต้องตามกฎหมาย นอกจากนี้ยังช่วยให้ผู้ขับขี่เดินทางถึงที่หมายอย่างปลอดภัยตรงตามกำหนดเวลาอีกด้วย

การดูแลรักษารถขั้นพื้นฐาน คือ การตรวจความพร้อมของระบบสัญญาณไฟต่างๆระดับน้ำมันเครื่อง ระดับน้ำหล่อเย็น ระดับน้ำสำหรับฉีดทำความสะอาดกระจก น้ำมันเพาเวอร์ น้ำมันเกียร์และที่สำคัญคือ การตรวจสอบยางรถยนต์ เพราะถ้ายางรถยนต์ไม่พร้อม เช่น สภาพการฉีกขาดบวม หรือดอกยางสึกเกินไป ก็จะทำให้เกิดอุบัติเหตุได้ง่าย นอกจากนี้ควรหมั่นสังเกตตรวจสอบความผิดปกติของอุปกรณ์อื่นๆ ด้วย หากเครื่องร้อนจัดเกินไป โดยสังเกตจากการขับรถเพียงไม่นาน เครื่องจะร้อนขึ้นจนผิดสังเกต หรือเครื่องเย็นเกินไป แม้จะขับไปไกลพอสมควรแล้วเข็มวัดอุณหภูมิก็ยังไม่กระดิกรวมทั้งเครื่องยนต์มีเสียงดังผิดปกติ ต้องนำรถเข้าอู่หรือศูนย์บริการตรวจซ่อมทันที อย่ามองข้ามปัญหาเหล่านี้เพราะอาจเป็นสัญญาณเตือนถึงอันตรายจากการขับที่ตามมา

การดูแลบำรุงรักษาเครื่องยนต์ สำหรับเครื่องยนต์ที่ใช้เบนซิน ให้ปรับแต่งระบบไฟจุดระเบิด และส่วนผสมของน้ำมันเชื้อเพลิง และอากาศให้ถูกต้องตามที่ผู้ผลิตกำหนด ทำความสะอาดหรือจะเปลี่ยนไส้กรองอากาศตามคำแนะนำในคู่มือตรวจสอบและทำความสะอาด หรือเปลี่ยนหัวเทียน เปลี่ยนถ่ายน้ำมันเครื่อง รวมถึงกรองน้ำมันเชื้อเพลิงที่มีค่าออกเทนตรงกับที่ผู้ผลิตกำหนดในคู่มือรถอย่างสม่ำเสมอ

สำหรับรถยนต์ที่ใช้ดีเซล ให้ทำความสะอาดหรือเปลี่ยนไส้กรองอากาศใหม่ตามคำแนะนำในคู่มือ เปลี่ยนถ่ายน้ำมันเครื่องและกรองน้ำมันเครื่องและกรองน้ำมันเครื่อง รวมถึงกรองน้ำมันเชื้อเพลิงตามที่กำหนดในคู่มือ หมั่นตรวจเช็คและปรับตั้งหัวฉีดปั้มน้ำมันเชื้อเพลิง ให้มีความดันและจังหวะหัวฉีดให้ถูกต้องตามที่ผู้ผลิตกำหนด ไม่บรรทุกเกินพิกัดของรถ และขับรถอย่างนุ่มนวล รวมถึงตรวจสอบและซ่อมบำรุงเครื่องยนต์ตามระยะเวลาที่กำหนดในคู่มืออย่างสม่ำเสมอ

การบำรุงรักษาเครื่องยนต์ นอกจากช่วยลดมลพิษและประหยัดน้ำมันแล้ว ยังช่วย ยืดอายุการใช้งานของเครื่องยนต์ และช่วยป้องกันอุบัติเหตุและเครื่องยนต์ชำรุดขัดข้องได้อีกด้วย วิธีการดูแลรักษาเครื่องยนต์ง่ายๆ เริ่มต้นที่ การปล่อยให้เครื่องยนต์ อยู่ในรอบเดินเบาสักครู่หนึ่ง ในช่วงเริ่มต้นในช่วงสตาร์ทรถในขณะที่เครื่องยนต์ยังเย็นอยู่ อย่าเร่งเครื่องทันทีเพราะการปล่อยให้เครื่องยนต์เดินเบาในช่วงเริ่มต้นจะช่วยให้ น้ำมันเครื่องสามารถส่งไปหล่อเลี้ยงส่วนต่างๆ ของเครื่องยนต์ได้ดีขึ้น ส่วนน้ำมันเครื่องหรือไส้กรอง

ต้องเปลี่ยนตามกำหนดเวลา นอกจากนี้ควรขับรถและออกรถอย่างนุ่มนวล หลีกเลี่ยงการบรรทุก เกินพิกัด และควรนำรถเข้ารับการตรวจสภาพเพียงศูนย์บริการตามที่กำหนดในสมุดคู่มือประจำรถด้วย

3.1 การตรวจสภาพรถก่อนใช้งานแบบ BE-WAGON

- B (Brake)** หมายถึง ตรวจสอบน้ำมันเบรก และน้ำมันคลัตช์ ว่ามีรอยรั่วซึมของน้ำมันหรือไม่
- E (Electricity)** หมายถึง ระบบไฟฟ้าของรถยนต์ ได้แก่ แบตเตอรี่ สายไฟ ไฟหน้า ไฟท้าย ไฟเลี้ยว และแตร
- W (Water)** หมายถึง การตรวจน้ำในหม้อน้ำ น้ำฉีดกระจก และใบปัดน้ำฝน
- A (Air)** หมายถึง การตรวจลมยางทุกเส้นรวมถึงยางอะไหล่ พร้อมตรวจดอกยาง และสภาพยาง
- G (Gasoline)** หมายถึง การตรวจระดับน้ำมันเชื้อเพลิงในถัง รอยรั่วซึม กลิ่นน้ำมัน
- O (Oil)** หมายถึง การตรวจน้ำมันหล่อลื่นทุกชนิด ได้แก่ น้ำมันเครื่อง น้ำมันพวงมาลัยเพาเวอร์ น้ำมันเกียร์ อื่นๆ
- N (Noise)** หมายถึง การตรวจเสียงที่ดังมาจากเครื่องยนต์หรือตัวถังว่ามีเสียงผิดปกติหรือไม่

1) ตรวจสอบระบบเบรกและคลัตช์ B (Brake)

1.1) ตรวจสอบระดับน้ำมันเบรกและสภาพเบรก

1.1.1) ระดับน้ำมันเบรกจะต้องอยู่ระหว่างขีดสูงสุด MAX และขีดต่ำสุด MIN

1.1.2) ตรวจสอบระยะฟรีและความสูงของแป้นเบรก

1.1.3) ตรวจสอบการทำงานของเบรกมือ โดยการดึงก้านเบรกมือขึ้น โดยให้ฟังเสียงระยะฟันเฟืองของเบรกมือ ให้อยู่ในระยะ 3 – 7 คลิ๊ก หากมีช่วงระยะฟันเฟืองน้อยหรือมากกว่านี้ ให้ทำการปรับตั้งใหม่

1.2) ตรวจสอบระดับน้ำมันครีตซ์

1.2.1 ระดับน้ำมันครีตซ์ต้องอยู่ระหว่าง ขีดสูงสุด MAX และ ขีดต่ำสุด MIN

1.2.2 สภาพสายอ่อนและแป้นน้ำมันครีตซ์ อยู่ในสภาพดี

1.2.3 รอยรั่วซึมตามจุดต่างๆ

2) ตรวจสอบระบบไฟฟ้า E (Electricity)

2.1) ตรวจสอบระบบไฟฟ้าของรถยนต์ โดยเปิดไฟส่องสว่างและสัญญาณไฟทุกดวง

- ตั้งแต่ไฟหน้ารถ ไฟเลี้ยว ไฟเบรก ไฟถอยหลัง
- แตร
- ที่ปัดน้ำฝน มอเตอร์ฉีดน้ำทำความสะอาดกระจก
- รวมถึงการตรวจสอบรอยชำรุดของสายไฟตามจุดต่างๆ ที่สามารถมองเห็นได้

2.2) ตรวจสอบแบตเตอรี่

- อายุการใช้งานเฉลี่ย 2 ปี หรือมากกว่าขึ้นอยู่กับการใช้งาน
- ระดับน้ำกรด ควรอยู่ในระดับที่เหมาะสม
- ขั้วแบตเตอรี่ ไม่มีคราบขี้เกลือและสิ่งสกปรก
- ขั้วแบตเตอรี่และสายรัดแบตเตอรี่ขันยึดแน่น

ส่วนประกอบของแบตเตอรี่

การพ่วงแบตเตอรี่

1. ดับเครื่องยন্ত্রรถคันที่จะนำไปพ่วง (แบตเตอรี่มีไฟเต็ม)
2. ให้คีบขั้วบวกของแบตเตอรี่ของรถคันที่ไฟหมดก่อน จากนั้นคีบขั้วบวกของรถคันที่มีไฟเต็ม

3. ให้คีบขั้วลบของรถคันที่มีไฟเต็ม จากนั้นนำปลายสายพ่วงอีกข้างคีบตัวถังหรือตัวเครื่องยนต์ของรถที่ไฟหมด (เพื่อป้องกันประกายไฟ สปาร์กกับก๊าซไฮโดรเจน ที่ระเหยออกมาด้านบนของแบตเตอรี่)
4. สตาร์ทเครื่องยนต์คันที่มีไฟเต็มก่อน จากนั้นสตาร์ทคันที่แบตเตอรี่ไฟหมด (ในกรณีที่รถคันที่ไฟหมดมีกล่องควบคุมอุปกรณ์อิเล็กทรอนิกส์ ให้สตาร์ทเครื่องยนต์รถคันที่ไฟหมดให้ติดก่อน แล้วเปิดไฟใหญ่หน้ารถเพื่อป้องกันอุปกรณ์อิเล็กทรอนิกส์เสียหายเนื่องจากไฟกระชาก)
5. เมื่อเครื่องยนต์ติดแล้วให้ถอดสายพ่วงแบตเตอรี่ย้อนกลับขั้นตอน (ทิศทางย้อนกลับ)

หลอดไฟและไฟเตือนที่แผงหน้ามาตรวัด (หน้าปัด)

ผู้ขับขี่ควรตรวจสอบไฟทุกดวงและไฟเตือนบนแผงหน้าปัด ทุกครั้งก่อนออกรถ และหมั่นสังเกตไฟเตือนต่างๆ ในระหว่างขับรถ ซึ่งจะช่วยให้ท่านให้ทราบถึงความผิดปกติของรถ ก่อนที่จะเกิดอันตรายหรืออุบัติเหตุได้

ตัวอย่างไฟเตือน ดังนี้

ตรวจสอบระบบหล่อเย็น

1. เรือนสูบหรือเสื่อสูบ
2. ฝาสูบ
3. ท่อทางลัด (bypass)
4. ฝาปิดหม้อน้ำ
5. หม้อน้ำ
6. ปั๊มน้ำ
7. พัดลม
8. สายพานพัดลม
9. เทอร์โมสแตต (วาล์วน้ำ)

3) ตรวจสอบระดับน้ำในหม้อน้ำและหม้อพัก W (Water)

- 3.1) ระดับน้ำในหม้อน้ำต้องเต็ม และระดับน้ำในหม้อพักอยู่ระดับ FULL
- 3.2) ตรวจสอบฝาปิดหม้อน้ำและสปริงลั่นระบายความดันอยู่ในสภาพดี
- 3.3) ตรวจสอบสายพานปั๊มน้ำ ท่ออย่างหม้อน้ำ และรอยรั่วซึมตามจุดต่างๆ

เครื่องยนตร้อน

เครื่องยนตร้อนอาจมีสาเหตุดังนี้

- ระบบน้ำหล่อเย็นรั่วซึม
- สายพานหย่อนหรือขาด
- พัดลมไฟฟ้าไม่ทำงาน
- ท่ออย่างหมดอายุ
- สายรัดไม่แน่น
- วาล์วน้ำชำรุด
- ระดับน้ำในหม้อน้ำต่ำเกินไป

4) ตรวจสอบยางและแรงดันลมยาง A (Air)

ตรวจสอบแรงดันลมยาง

- ถ้าแรงดันน้อยเกินไป เกิดความฝืดระหว่างยางกับผิวถนนมาก ทำให้สิ้นเปลืองเชื้อเพลิง เกิดความร้อนสูง แก้มยางฉีกขาดได้ง่ายจากแรงกระแทก และทำให้ดอกยางบริเวณขอบทั้งสองด้านสึกหรือเร็วกว่าปกติ
- ถ้าแรงดันมากเกินไป ทำให้เกิดการลื่นไถลได้ง่าย ความสามารถในการยึดเกาะน้อยลง และดอกยางตรงกลางสึกหรือเร็วกว่าปกติ

ความหมายของขนาดและสัญลักษณ์ของยางรถยนต์

ความหมายของขนาดและสัญลักษณ์ของยางรถบรรทุก

ดัชนีการรับน้ำหนักบรรทุกและสัญลักษณ์ความเร็วยาง

อัตราความเร็วยางรถขนาดใหญ่

สัญลักษณ์	ความเร็ว(กม./ชม.)
L	120
M	130
N	140
P	150
Q	160
R	170
S	180
T	190
U	200
H	210
VR	เกินกว่า 210
V	240
W	270
Y	300
ZR	เกินกว่า 240

อัตราบรรทุกสูงสุดของยางรถขนาดใหญ่

LI	กก.	LI	กก.	LI	กก.
60	250	80	450	100	800
61	257	81	462	101	825
62	265	82	475	102	850
63	272	83	487	103	875
64	280	84	500	104	900
65	290	85	515	105	925
66	300	86	530	106	950
67	307	87	545	107	975
68	315	88	560	108	1000
69	325	89	580	109	1030
70	335	90	600	110	1060
71	345	91	615	111	1090
72	355	92	630	112	1120
73	365	93	650	113	1150
74	375	94	670	114	1180
75	387	95	690	115	1215
76	400	96	710	116	1250
77	412	97	730	117	1285
78	425	98	750	118	1320
79	437	99	775	119	

วันที่ผลิตยาง

5) ตรวจสอบระบบน้ำมันเชื้อเพลิง G (Gasoline)

- 5.1) รอยรั่วซึมตามจุดต่างๆ
- 5.2) น้ำในหม้อกรองดักน้ำ กรองดักน้ำเป็นอุปกรณ์ที่ใช้แยกน้ำออกจากน้ำมันเชื้อเพลิง เพราะถ้ามีน้ำปนจะทำให้ระบบหัวฉีดเสียหาย ตรวจสอบโดยการคลายปลั๊กถ่ายน้ำ

ปลั๊กถ่ายน้ำ

- 5.3) ไล่กรองอากาศ การทำความสะอาดห้ามเคาะโดยเด็ดขาดเพราะจะทำให้กรองบิดเบี้ยว ให้ใช้ลมเป่าจากทางด้านในออกมา อย่าเป่าจากทางด้านนอกเพราะจะทำให้ฝุ่นละอองทะลุเข้าไปด้านใน

6) ตรวจสอบน้ำมันหล่อลื่น O (Oil)

- 6.1) ดึงก้านวัดระดับน้ำมันเครื่องออกมาแล้วเช็ดด้วยผ้าสะอาด จากนั้นให้ใส่ก้านวัดกลับเข้าไปและดึงออกมาอีกครั้ง
- 6.2) ถ้าระดับน้ำมันเครื่องอยู่ระหว่างขีดต่ำสุดและขีดสูงสุดแสดงว่าปกติ ถ้าระดับต่ำกว่าขีดต่ำสุดให้เติมน้ำมันเครื่องเพิ่มแต่อย่าให้เกินระดับขีดสูงสุด เพราะจะทำให้เครื่องยนต์เสียหายได้

ตรวจน้ำมันพวงมาลัยเพาเวอร์

ระดับน้ำมันควรอยู่ที่ ระดับMAX

1. น้ำมันที่เติมต้องใช้ชนิดและยี่ห้อเดียวกัน เพราะถ้าผสมหลายยี่ห้อจะทำให้ซีลยางชำรุดได้
2. ถ้าระดับน้ำมันสูงเกินไปจะทำให้เกิดฟองอากาศภายในระบบ ดังนั้นไม่ควรให้เกินระดับขีดสูงสุด

7) ตรวจเสียงดังตามจุดต่างๆ N (Noise)

ติดเครื่องยนต์เพื่อฟังเสียงดังตามจุดต่างๆ เช่น เสียงวาล์วดัง ลูกปืนไดชาร์จ เสียงสายพาน เสียงเครื่องยนต์ เสียงท่อไอเสีย โดยเฉพาะอย่างยิ่งระหว่างขับรถให้สังเกตเสียงหรือกลิ่นผิดปกติ และตรวจหาว่าความผิดปกตินั้นมาจากจุดใด เพื่อจะได้ซ่อมแซมแก้ไข ก่อนที่จะเกิดอุบัติเหตุได้

3.2 ระบบการตรวจเช็ครถประจำวัน

การตรวจเช็ครถประจำวัน เป็นการตรวจสภาพรถเพื่อยืนยันการใช้รถปฏิบัติหน้าที่ ซึ่งเป็นเรื่องสำคัญอย่างยิ่งที่จะทำให้หน่วยงานนั้นๆ ประหยัดค่าใช้จ่ายในการซ่อมบำรุงเบื้องต้นได้อย่างมาก หน่วยงานจึงควรให้ความสำคัญการตรวจเช็ครถประจำวัน เพราะค่าใช้จ่ายในการดูแลบำรุงรักษารถ จะใช้งบประมาณต่ำกว่าการซ่อมเมื่อชิ้นส่วนชำรุดหรือเสียหายแล้ว เป็นการตรวจเช็คการทำงานของผู้ใช้รถ ให้เป็นไปตามที่ผู้บริหารได้จัดระบบการดูแลแบบยั่งยืน ควบคู่ไปกับการฝึกอบรมที่ให้ความรู้ ทักษะ การขับรถอย่างปลอดภัย ที่เกี่ยวเนื่องกับอุปกรณ์ และสภาพรถด้วย การตรวจเช็ครถอย่างสม่ำเสมอ จะทำให้ประหยัดทั้งเวลา

บุคลากร และผลของการทำงานที่แม่นยำ ได้ข้อมูลที่เป็นปัจจุบัน พร้อมรายงานได้ตลอดเวลา ทั้งยังสามารถเก็บเป็นสถิติการใช้รถ การบำรุงรักษารถ เพื่อวิเคราะห์กับอายุการใช้งานของรถที่มีไว้ใช้งาน

ตัวอย่าง รายการตรวจเช็ครถประจำวันแบบ BE-WAGON ของรถยนต์ รถโดยสาร/รถบรรทุก และรถลากจูง มีดังนี้

การตรวจสอบสภาพรถยนต์ก่อนนำไปใช้งาน มี-แวกอน รอบรถบรรทุก รถโดยสาร (BE-WAGON)

เบอร์วีรถ

ชื่อ-สกุล _____ ประสิทธิภาพเครื่องยนต์ _____ ปี _____ วันเดือนปี _____
 ชนิดของรถ _____ ยี่ห้อ _____ ระบบเบรก _____

1. ตรวจสอบเบรก (B = BRAKE)															
(ก)	ระดับน้ำมันเบรก	<input type="checkbox"/>	สูงไป	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ต่ำไป	<input type="checkbox"/>	สภาพใช้ได้	<input type="checkbox"/>	ตรวจเปลี่ยน	<input type="checkbox"/>	DOT3	<input type="checkbox"/>	DOT4
(ข)	ระดับน้ำมันลีดส์	<input type="checkbox"/>	สูงไป	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ต่ำไป	<input type="checkbox"/>	สภาพใช้ได้	<input type="checkbox"/>	ตรวจเปลี่ยน				
(ค)	ร่องวีซีซีตามจุดต่างๆ	<input type="checkbox"/>	ไม่มี	<input type="checkbox"/>	มีร่องวีซีซี	_____									
(ง)	ล้อ/ การตรวจพลาซี	<input type="checkbox"/>	วี	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	พลาซีตรวจพลาซี								
(จ)	สายลม/ จุดเชื่อมต่อ	<input type="checkbox"/>	วี	<input type="checkbox"/>	ปกติ										
(ฉ)	เบรกมือ/เบรกจอด	<input type="checkbox"/>	เหยียบได้.....	<input type="checkbox"/>	คลิก	<input type="checkbox"/>	ใช้ได้	<input type="checkbox"/>	ตรวจปรับตั้ง						
2. ตรวจสอบไฟฟ้า (E = ELECTRICITY)															
(ก)	ระดับน้ำกลั่น	<input type="checkbox"/>	สูงไป	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ต่ำไป	<input type="checkbox"/>	ตรวจ						
(ข)	ขั้วแบตเตอรี่	<input type="checkbox"/>	แผ่นแอซิดฉนวนแห้ง	<input type="checkbox"/>	ไม่แห้ง	<input type="checkbox"/>	ไม่แห้ง	<input type="checkbox"/>	อื่นๆระบุ.....						
(ค)	สายรัด แล่นที่ตรวจแบตเตอรี่	<input type="checkbox"/>	แผ่นแอซิดฉนวนขาดร่อน	<input type="checkbox"/>	ไม่แห้ง	<input type="checkbox"/>	ไม่แห้ง	<input type="checkbox"/>	อื่นๆระบุ.....						
(ง)	ไฟสูง - ต่ำ / ไฟท้าย / ไฟเบรก / ไฟเลี้ยว / ไฟถอยหลัง	<input type="checkbox"/>	ติดครบทุกดวง	<input type="checkbox"/>	ติดไม่ครบระบุ.....										
(จ)	แตร / ที่ปิดน้ำฝน / ลัดน้ำเสียงรถขัง	<input type="checkbox"/>	ใช้งานได้ระบุ.....												
3. ตรวจสอบน้ำหล่อเย็น (W = WATER)															
(ก)	ระดับน้ำในหม้อน้ำและถังพักน้ำสำรอง	<input type="checkbox"/>	สูงไป	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ต่ำไป	<input type="checkbox"/>	สภาพใช้ได้	<input type="checkbox"/>	ตรวจเปลี่ยนใหม่				
(ข)	ระดับน้ำจืดรถขัง	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	พร้อมตรวจ										
(ค)	ค่าปิดน้ำจืด	<input type="checkbox"/>	ใช้ได้	<input type="checkbox"/>	ตรวจเปลี่ยนใหม่	<input type="checkbox"/>	ตรวจคืนสภาพน้ำจืด	_____ คค. / ชม							
(ง)	สายพานหมุน	<input type="checkbox"/>	ดีไป	<input type="checkbox"/>	พอดี	<input type="checkbox"/>	พร้อมไป	<input type="checkbox"/>	สภาพดี	<input type="checkbox"/>	ตรวจเปลี่ยน				
(จ)	ท่อระบายน้ำ	<input type="checkbox"/>	ใช้ได้	<input type="checkbox"/>	ใช้งานได้ระบุ.....										
4. ตรวจสอบอากาศเครื่องยนต์ (A = AIR)															
(ก)	ขนาดอากาศใช้.....	<input type="checkbox"/>	สะอาดสูงสุด.....	<input type="checkbox"/>	ปกติ / ค่าแรงนิ้ว	<input type="checkbox"/>	น้ำหนักบรรทุกสูงสุด.....	<input type="checkbox"/>	ลิโตรับ / เส้น						
	ความถี่สูงสุด.....	<input type="checkbox"/>	คค. / ชม. วันปกติของ.....												
(ข)	ความถี่ของดอกยาง	<input type="checkbox"/>	ขนาดค่า ๔.๕ ม.ม.	<input type="checkbox"/>	น้อยกว่า ๔.๕ ม.ม.										
(ค)	สภาพแก๊สยาง	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ผิดปกติระบุ.....										
(ง)	ความดันลมยาง	<input type="checkbox"/>	ถูกต้องตามคู่มือรถ	<input type="checkbox"/>	สูงไประบุ.....	<input type="checkbox"/>	ต่ำไประบุ.....								
(จ)	ค่าปิดอุณหภูมิม	<input type="checkbox"/>	มีครบ	<input type="checkbox"/>	มีไม่ครบระบุ.....										
5. ตรวจสอบน้ำมันเชื้อเพลิง (G = GASOLINE)															
(ก)	ร่องวีซีซีตามจุดต่างๆ	<input type="checkbox"/>	ไม่มี	<input type="checkbox"/>	มีระบุจุดที่วี.....										
(ข)	กรองคัตน้ำ (รอดีเซ)	<input type="checkbox"/>	มีน้ำ	<input type="checkbox"/>	ไม่มีน้ำ	<input type="checkbox"/>	ไม่แห้ง								
(ค)	กรองอากาศ	<input type="checkbox"/>	สภาพดี	<input type="checkbox"/>	พอใช้	<input type="checkbox"/>	ตรวจเปลี่ยนใหม่								
6. ตรวจสอบท่อไอเสียต่างๆ (O = OILS)															
(ก)	ระดับน้ำมันเครื่อง	<input type="checkbox"/>	สูงไป	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ต่ำไป	<input type="checkbox"/>	สภาพใช้งาน	<input type="checkbox"/>	ตรวจเปลี่ยน				
(ข)	ระดับน้ำมันพลาซีหัวท่อ	<input type="checkbox"/>	สูงไป	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ต่ำไป	<input type="checkbox"/>	สภาพใช้งาน	<input type="checkbox"/>	ตรวจเปลี่ยน				
(ค)	ระดับน้ำมันลีดส์วัด โนมัล	<input type="checkbox"/>	สูงไป	<input type="checkbox"/>	ปกติ	<input type="checkbox"/>	ต่ำไป	<input type="checkbox"/>	สภาพใช้งาน	<input type="checkbox"/>	ตรวจเปลี่ยน				
(ง)	ร่องวีซีซีตามจุดต่างๆ	<input type="checkbox"/>	ไม่มี	<input type="checkbox"/>	มีร่องวี.....										
7. เสียงดังต่างๆ (N = NOISE)															
(ก)	เสียงดังผิดปกติอื่นๆ	<input type="checkbox"/>	ไม่มี	<input type="checkbox"/>	มีระบุจุด.....										
(ข)	สายพานลีดส์	<input type="checkbox"/>	ใช้ได้	<input type="checkbox"/>	ตรวจเปลี่ยนระบุ.....										
(ค)	ท่อไอเสีย	<input type="checkbox"/>	ไม่รั่ว	<input type="checkbox"/>	รั่วระบุ.....										

หมายเหตุ จากผลการตรวจสอบในวันนี้ ท่านคิดว่าสภาพพร้อมใช้งาน
 ชื่อและนามสกุลเจ้าหน้าที่ _____

_____ วิชาช่าง _____

การตรวจสอบสภาพรถยนต์ก่อนนำไปใช้งาน บี-แวกอน รถลากจูง (BE-WAGON)

เบอร์รถ

บริษัท _____ ประเมินการปฏิบัติงาน ปี _____ วันเดือนปี _____
 ชื่อ-สกุล _____ ยี่ห้อ _____ ระบบเบรก _____
 ชนิดของรถ _____

1. ตรวจสอบเบรก (B = BRAKE)		<input type="checkbox"/> ระบบพ่นน้ำมัน	<input type="checkbox"/> ระบบลมจัมป์
(ก) ระดับน้ำมันเบรก	<input type="checkbox"/> สูงไป <input type="checkbox"/> ปกติ <input type="checkbox"/> ต่ำไป	<input type="checkbox"/> สภาพใช้ได้	<input type="checkbox"/> ตรวจจับ <input type="checkbox"/> DOT3 <input type="checkbox"/> DOT4
(ข) ระดับน้ำมันลีดส์	<input type="checkbox"/> สูงไป <input type="checkbox"/> ปกติ <input type="checkbox"/> ต่ำไป	<input type="checkbox"/> สภาพใช้ได้	<input type="checkbox"/> ตรวจจับ
(ค) รอยรั่วซึมตามจุดต่างๆ	<input type="checkbox"/> ไม่มี <input type="checkbox"/> มีรอยรั่วซึม		
(ง) อีเอ็ม / การตรวจน้ำมัน	<input type="checkbox"/> รั่ว <input type="checkbox"/> ปกติ <input type="checkbox"/> ทำการตรวจน้ำมัน		
(จ) สายลม / จุดเชื่อมต่อ	<input type="checkbox"/> รั่ว <input type="checkbox"/> ปกติ		
(ฉ) เบรกมือเบรกจอด	<input type="checkbox"/> เสียหยา..... <input type="checkbox"/> ลื่น <input type="checkbox"/> ใช้ได้ <input type="checkbox"/> ตรวจจับดี		
2. ตรวจสอบไฟฟ้า (E = ELECTRICITY)			
(ก) ระดับน้ำกลั่น	<input type="checkbox"/> สูงไป <input type="checkbox"/> ปกติ <input type="checkbox"/> ต่ำไป	<input type="checkbox"/> ตรวจจับ	
(ข) ขั้วแบตเตอรี่	<input type="checkbox"/> แผ่นและขั้วฉนวนหุ้ม	<input type="checkbox"/> ไม่แน่น	<input type="checkbox"/> ฉีกขาด.....
(ค) สายรัด และแผ่นรองแบตเตอรี่	<input type="checkbox"/> แผ่นและขั้วฉนวนชำรุด	<input type="checkbox"/> ไม่แน่น	<input type="checkbox"/> ฉีกขาด.....
(ง) ไฟสูง - ต่ำ / ไฟซ้าย / ไฟเบรก / ไฟเลี้ยว / ไฟถอยหลัง	<input type="checkbox"/> คิดครบชุด	<input type="checkbox"/> คิดไม่ครบ	<input type="checkbox"/> คิดไม่ครบ.....
(จ) แตร / ที่ปิดไฟหน้า / ลีดน้ำล้างกระจก	<input type="checkbox"/> ใช้ไม่ได้	<input type="checkbox"/> ใช้ไม่ได้	<input type="checkbox"/> ใช้ไม่ได้
3. ตรวจสอบน้ำหล่อเย็น (W = WATER)			
(ก) ระดับน้ำในหม้อน้ำและถังพักน้ำสำรอง	<input type="checkbox"/> สูงไป <input type="checkbox"/> ปกติ <input type="checkbox"/> ต่ำไป	<input type="checkbox"/> สภาพใช้ได้	<input type="checkbox"/> ตรวจจับใหม่
(ข) ระดับน้ำในถังพัก	<input type="checkbox"/> ปกติ	<input type="checkbox"/> พัง/ตรวจดี	
(ค) ทำปัดน้ำฝน	<input type="checkbox"/> ใช้ได้	<input type="checkbox"/> ตรวจจับใหม่	<input type="checkbox"/> ตรวจจับสภาพน้ำ..... กก. / ชม
(ง) สายพานชุดขึ้น	<input type="checkbox"/> ตึงไป <input type="checkbox"/> พวม <input type="checkbox"/> หย่อนไป	<input type="checkbox"/> สภาพดี	<input type="checkbox"/> ตรวจจับ
(จ) ช่องระบายน้ำ	<input type="checkbox"/> ใช้ได้	<input type="checkbox"/> ใช้ไม่ได้	<input type="checkbox"/> ใช้ไม่ได้
4. ตรวจสอบอากาศเครื่องยนต์ (A = AIR)			
(ก) ขนาดอากาศที่ใช้.....	<input type="checkbox"/> สภาพสูงสุด.....	ปอนด์ / ตารางนิ้ว	น้ำหนักบรรทุกสูงสุด..... ลิตรรับ / วินาที
ความถี่สูงสุด.....	<input type="checkbox"/> กก. / ชม. วันปกติ.....		
(ข) ความลึกของคลอส	<input type="checkbox"/> มากกว่า ๔.๕ ซม.	<input type="checkbox"/> น้อยกว่า ๔.๕ ซม.	
(ค) สภาพกันเสียง	<input type="checkbox"/> ปกติ	<input type="checkbox"/> คิดปกติ	<input type="checkbox"/>
(ง) ความดันเสียง	<input type="checkbox"/> สูงกว่าค่าผู้จัด	<input type="checkbox"/> สูงไป	<input type="checkbox"/> ต่ำไป
(จ) ทำปัดฝุ่นเครื่องยนต์	<input type="checkbox"/> มีครบ	<input type="checkbox"/> มีไม่ครบ	<input type="checkbox"/>
5. ตรวจสอบน้ำมันเชื้อเพลิง (G = GASOLINE)			
(ก) รอยรั่วซึมตามจุดต่างๆ	<input type="checkbox"/> ไม่มี <input type="checkbox"/> มีรอยรั่วซึม		
(ข) การเติมน้ำมัน	<input type="checkbox"/> มีน้ำ <input type="checkbox"/> ไม่มีน้ำ	<input type="checkbox"/> ไม่มี	
(ค) การตรวจสภาพ	<input type="checkbox"/> สภาพดี <input type="checkbox"/> พวม	<input type="checkbox"/> ตรวจจับใหม่	
6. ตรวจสอบน้ำมันหล่อลื่น (O = OILS)			
(ก) ระดับน้ำมันเครื่อง	<input type="checkbox"/> สูงไป <input type="checkbox"/> ปกติ <input type="checkbox"/> ต่ำไป	<input type="checkbox"/> สภาพใช้งาน	<input type="checkbox"/> ตรวจจับ
(ข) ระดับน้ำมันพลาสมาปั๊ม	<input type="checkbox"/> สูงไป <input type="checkbox"/> ปกติ <input type="checkbox"/> ต่ำไป	<input type="checkbox"/> สภาพใช้งาน	<input type="checkbox"/> ตรวจจับ
(ค) ระดับน้ำมันลีดส์	<input type="checkbox"/> สูงไป <input type="checkbox"/> ปกติ <input type="checkbox"/> ต่ำไป	<input type="checkbox"/> สภาพใช้งาน	<input type="checkbox"/> ตรวจจับ
(ง) รอยรั่วซึมตามจุดต่างๆ	<input type="checkbox"/> ไม่มี <input type="checkbox"/> มีรอยรั่ว		
7. เชื้อเพลิงต่างๆ (F = FUELS)			
(ก) เชื้อเพลิงติดเครื่องยนต์	<input type="checkbox"/> ไม่มี <input type="checkbox"/> มี		
(ข) สายพานลีดส์	<input type="checkbox"/> ใช้ได้ <input type="checkbox"/> ตรวจจับ		
(ค) ช่องไอเสีย	<input type="checkbox"/> ไม่มี <input type="checkbox"/> รั่ว		
การตรวจสอบสภาพ			
1. ไฟสูง / ไฟเลี้ยว / ไฟเบรก / ไฟบอกด้านซ้าย	<input type="checkbox"/> คิดครบชุด	<input type="checkbox"/> คิดไม่ครบ	<input type="checkbox"/>
2. ฉากขาด / การฉีก	<input type="checkbox"/> ปกติ	<input type="checkbox"/> คิดปกติ	<input type="checkbox"/>
3. สายลีดส์ / ไฟฟ้า	<input type="checkbox"/> ปกติ	<input type="checkbox"/> รั่ว	<input type="checkbox"/>
4. ขั้วลีดส์ / การตรวจ	<input type="checkbox"/> ปกติ	<input type="checkbox"/> คิดปกติ	<input type="checkbox"/>
5. ขั้วลีดส์ / การลีดส์กับหม้อ	<input type="checkbox"/> ปกติ	<input type="checkbox"/> คิดปกติ	<input type="checkbox"/>
6. อุปกรณ์ด้านความปลอดภัย อัดดับเพลิง การตรวจ	<input type="checkbox"/> มี	<input type="checkbox"/> ไม่มี	

หมายเหตุ หากการตรวจสอบรถในวันดี ท่านคิดว่าสภาพพร้อมใช้งาน.....%

ชื่อเจ้าหน้าที่ช่าง _____
 วิชาช่าง _____

3.3 การตรวจเช็ครถในระหว่างขับรถ

3.3.1 การตรวจเช็คเครื่องยนต์

- ในระหว่างขับที่ผู้ขับขี่ต้องสังเกตเสียงเครื่องยนต์ว่ามีเสียงดังผิดปกติหรือไม่ หากมีเสียงดังควรหยุดรถเพื่อตรวจในทันที
- อัตราการเร่ง ผู้ขับรถต้องสังเกตอัตราการเร่งของเครื่องยนต์ได้ หากกำลังตกขณะขับบนทางปกติ ควรหยุดรถตรวจสอบ
- คิว้นที่ออกจากท่อไอเสีย สังเกตว่ามีปริมาณมากกว่าปกติหรือไม่ และให้สังเกตสีของคิว้น ความเข้มของคิว้น

3.3.2 ภายในหน้าปัดหรือมาตรวัดต่าง ๆ

- ตรวจสอบมาตรอุณหภูมิ
- ตรวจสอบระดับน้ำมันเชื้อเพลิง
- มาตรวัดแรงดันน้ำมันเครื่อง
- มาตรวัดแรงดันลม
- สัญญาณเตือนต่างๆ เช่น ระดับน้ำ

3.3.3 ระบบส่งกำลัง

- ในระหว่างขับผู้ขับรถต้องสังเกตการทำงานของระบบคลัตช์ว่ายังปกติหรือไม่
- การเข้าเกียร์ในขณะออกตัว การเปลี่ยนเกียร์ต่างๆ และขณะวิ่งบนทางในสภาพต่างๆว่าเกียร์มีเสียงดังผิดปกติหรือไม่
- ในขณะขับผู้ขับขี่ต้องสังเกตการหมุนของเพลากลางว่ามีการกระพือหรือสั่นหรือไม่
- สังเกตเฟืองท้ายขณะออกตัวว่ามีเสียงดังหรือไม่

3.3.4 ระบบบังคับเลี้ยว

- สังเกตอาการสละบดเวลาเลี้ยว และการคืนพวงมาลัย
- การบังคับพวงมาลัยทางด้านซ้าย-ขวา และขณะขับทางตรงพวงมาลัยต้องได้ศูนย์ขณะขับไม่กินด้านซ้ายหรือขวา
- สังเกตเสียงของระบบเพาเวอร์ขณะทำการเลี้ยว

3.3.5 ระบบเบรก

- การตรวจเช็คเบรกขณะรถวิ่งทางปกติ
- การตรวจเช็คเบรกจอดก่อนออกจากรถ
- การตรวจเช็คและทดสอบเบรกไอเสีย

3.3.6 ระบบไฟฟ้า

- ตรวจสอบระบบไฟเลี้ยว
- ตรวจสอบไฟหน้า
- ไฟขอทาง

- ตรวจสอบระบบการชาร์จของไดชาร์จจากหน้าปัด

3.3.7 ระบบรองรับน้ำหนัก/ช่วงล่าง

- การสังเกตการคล่องตัวของรถขณะขับบนทางวิ้งขรุขระ
- สังเกตขณะขับรถเข้าทางโค้ง
- สังเกตการกระแทกของระบบรองรับน้ำหนัก

3.4 การตรวจเช็คระหว่างจอด

การตรวจเช็คระหว่างการจอดพักในระหว่างการเดินทางพนักงานขับรถอาจมีเวลาไม่มาก โดยการตรวจเช็คระยะนี้อาจเป็นการตรวจเช็คโดยรวม โดยมีขั้นตอนการตรวจง่าย ๆ ดังนี้

1. ตรวจสอบความเรียบร้อยรอบๆรถ รวมถึงการทรงตัวในแนวตั้งของรถ
2. ตรวจสอบยางโดยการเคาะยาง และหาจุดชำรุดของดอกยาง
3. ตรวจสอบระบบให้สัญญาณไฟต่างๆ ทั้งไฟเลี้ยว ไฟส่องป้าย สัญญาณไฟหรี
4. ตรวจสอบรอยรั่วซึมของน้ำมันหล่อลื่น และน้ำมันเชื้อเพลิงบริเวณปั๊มจ่ายน้ำมันที่เครื่องยนต์
5. ตรวจสอบรอยรั่วซึมของระบบน้ำหล่อเย็น โดยการสังเกตรอยหยดของน้ำบริเวณหม้อน้ำ
6. ตรวจสอบรอยรั่วของลมโดยการฟังเสียงของลมในระบบ

3.5 การตรวจเช็คหลังการใช้งาน

เมื่อพนักงานขับรถสิ้นสุดการใช้รถผู้ขับรถควรตรวจสอบในจุดต่างๆ และลงบันทึกการตรวจเช็ค กหลังการใช้งานอย่างละเอียดเพื่อส่งให้คนขับรถคนต่อไป หากตรวจสอบพบความบกพร่องของอุปกรณ์และส่วนควบคุมต่าง ๆ เช่น ระบบบังคับเลี้ยว ระบบเบรก ระบบคลัตช์ ในระหว่างเดินทาง ซึ่งสิ่งที่ตรวจพบหรือคาดว่าหากนำรถไปใช้ต่อไปอาจก่อให้เกิดอันตรายหรืออาจเกิดอุบัติเหตุขึ้นได้ พนักงานขับรถต้องทำรายงานให้ผู้ควบคุมทราบเพื่อแก้ไขทันที

บทที่ 4

การขับรถปลอดภัยเชิงป้องกันอุบัติเหตุ

การขับรถปลอดภัยเชิงป้องกันอุบัติเหตุ ประกอบด้วยความรู้ในเรื่องเทคนิคการขับ รถที่ถูกต้อง เพิ่มทักษะความชำนาญ ในการใช้อุปกรณ์ต่างๆ การสังเกตและคาดการณ์ถึงอันตรายที่อาจเกิดขึ้น โดยใช้กระบวนการขับอย่างเป็นระบบด้วยเทคนิคระบบเสียงนำสมอง และเทคนิคการขับรถในสถานการณ์ต่างๆ ซึ่งจะช่วยให้ผู้ขับที่มีสมาธิ มีเวลาในการวางแผนตัดสินใจ แก้ไขสถานการณ์ต่างๆ ได้ทันที่

4.1 การเตรียมพร้อมก่อนการออกรถ 8 ขั้นตอน (บัญญัติ 8 ประการ)

- 1) กระจก หน้าต่าง ต้องใสสะอาดทั้งด้านในและด้านนอก
- 2) ตรวจสอบให้แน่ใจว่าประตูทุกบานปิดสนิท และล้อคทุกบาน
- 3) ปรับเบาะที่นั่งให้สะดวกสบายในการขับ
- 4) ปรับกระจกส่องหลังและกระจกข้าง ต้องอยู่ในตำแหน่งถูกต้องและใสสะอาด
- 5) คาดเข็มขัดนิรภัยทุกครั้งจนเป็นอุปนิสัย
- 6) ก่อนสตาร์ทให้ขึ้นเบรกมือ ปลดตำแหน่งเกียร์ว่าง ปิดอุปกรณ์ไฟฟ้า เหยียบคลัตช์ และสตาร์ทเครื่องยนต์
- 7) ตรวจสอบสัญญาณไฟที่แผงหน้าหน้าปัดรถ ตลอดถึงระดับน้ำมันเชื้อเพลิง
- 8) เคลื่อนรถและทดสอบระบบเบรกเท้าเพื่อความแน่ใจ

4.2 การขับรถด้วยเทคนิคระบบเสียงนำสมอง

การขับแบบใช้เสียงนำสมอง โดยผู้ขับจะพูด ในสิ่งที่สังเกตเห็นและคาดการณ์ถึงเหตุการณ์ต่างๆ ที่น่าจะก่อให้เกิดอันตรายในขณะขับรถ ซึ่งเป็นการฝึกทักษะ การมอง การสังเกตการณ์ การคาดการณ์ และการปฏิบัติ อย่างต่อเนื่องในขณะขับรถ เพื่อให้มีสมาธิในการขับชื้ออยู่ตลอดเวลา

- การสังเกตการณ์ หมายถึง การมอง ระยะใกล้-ไกล การกวาดสายตาไปมาอย่างสม่ำเสมอ สังเกตสิ่งที่บ่งบอกถึงอันตรายต่างๆ แยกแยะและประเมินความเสี่ยง
- การคาดการณ์ หมายถึง การคาดการณ์ถึงอันตรายต่างๆ ที่คาดว่าจะเกิดขึ้นจากสิ่งที่มองเห็น
- การแก้ไขสถานการณ์ หมายถึง การปฏิบัติหลบหลีกอย่างทันที่ จากการสังเกตการณ์และการคาดการณ์ถึงอันตรายต่างๆ ที่อาจจะเกิดขึ้น

ตัวอย่างเช่น

ในขณะที่ขับรถผู้ขับขี่มองเห็นและสังเกตเห็นเด็กยืนรอข้ามถนน โดยคาดการณ์ว่าเด็กอาจจะข้ามถนนเมื่อไหร่ก็ได้ ใช้แตรเพื่อเตือน ชะลอความเร็วรถเพื่อเตรียมหยุด ซึ่งในขณะที่ขับรถ ผู้ขับขี่พุดเกี่ยวกับเหตุการณ์ต่างๆที่ตนสังเกตเห็น คาดการณ์ และปฏิบัติอย่างต่อเนื่อง

4.3 การใช้อุปกรณ์ในการควบคุมรถ

พวงมาลัย เป็นหัวใจของการบังคับรถ และแก้ไขสถานการณ์ การควบคุมและหลบหลีกได้อย่างทันการ

การจับพวงมาลัย

- จับพวงมาลัย 2 มือตลอดเวลาที่ขับรถ เว้นแต่เมื่อมีเหตุจำเป็นต้องใช้มืออีกข้างหนึ่งเปลี่ยนเกียร์
- รถเล็ก มือซ้ายควรจับที่ตำแหน่ง 10 โมงเช้า มือขวาบ่าย 2 โมง
- รถบรรทุกหรือรถโดยสาร มือซ้ายจับในตำแหน่ง 9 นาฬิกา มือขวา 3 นาฬิกา
- ห้ามมือวางแนบกับพวงมาลัย ห้ามสอดเข้าไปในพวงมาลัย

การหมุนพวงมาลัย

การหมุนพวงมาลัยมี 3 แบบ ดังนี้

1. แบบ “ดึงและดัน” (Pull and Push) โดยมือทั้งสองข้างจะสัมผัสกับพวงมาลัยตลอดเวลา ในขณะที่เลี้ยวรถ ให้ใช้มือที่อยู่ทางด้านที่จะทำการเลี้ยวดึงและอีกมือหนึ่งดัน
2. แบบ “ไขว้แขน” (Hand Over Hand) โดยมือทั้งสองข้างจะสัมผัสกับพวงมาลัยตลอดเวลา ในขณะที่เลี้ยวรถ ให้ใช้มือที่อยู่ตรงข้ามกับทิศทางที่จะเลี้ยวหมุนพวงมาลัยจนถึงฝั่งตรงข้าม และให้มือที่อยู่ในทิศทางที่จะเลี้ยวไปจับฝั่งตรงข้ามพร้อมกับดึงหมุนพวงมาลัย
3. แบบ “จับแบบตายตัว” (Fix Hand) โดยมือซ้ายจับในตำแหน่ง 9 นาฬิกา มือขวา 3 นาฬิกา ใช้ในกรณีขับรถทางตรง และกรณีหักหลบฉุกเฉิน

ข้อปฏิบัติที่ถูกต้องในการบังคับควบคุมพวงมาลัยมีดังต่อไปนี้ :

1. กลไกของพวงมาลัยมีระบบบังคับการทรงตัวด้วยตัวเอง เพราะฉะนั้นผู้ขับขี่อาจประคองพวงมาลัยอย่างเบา ๆ ก็สามารถบังคับให้รถเคลื่อนไปในเส้นตรงได้
2. การจับพวงมาลัยที่ถูกต้องมีอยู่ 2 ประเภท คือ จับพวงมาลัยด้วยมือทั้งสองอยู่ในลักษณะ 10 และ 12 นาฬิกา และ 9 ใน 3 ของขนาดพวงมาลัย ควรเลือกจับในตำแหน่งที่สบายและถนัดที่สุด
3. อย่าปล่อยพวงมาลัยให้หมุนกลับมาในขณะที่บังคับพวงมาลัยเพื่อเลี้ยวรถ
4. อย่าปล่อยพวงมาลัยหมุนกลับมาเองในขณะที่กำลังเลี้ยวโดยเด็ดขาด

5. การหมุนบังคับพร้อมกับการใช้ความเร็วที่ถูกต้องต่อสภาพถนนและความโค้งจะได้มาจากการฝึกฝนที่สม่ำเสมอเท่านั้น

6. ควรหมุนพวงมาลัยให้เหมาะสมกับความโค้งของถนนผู้ขับขี่ ควรมองไกลออกไปข้างหน้าเสมอ คอยดูสถานการณ์ต่าง ๆ เพื่อจะสามารถปรับและจับบังคับพวงมาลัยและควบคุมความเร็วก่อนที่จะเลี้ยวได้อย่างปลอดภัย

7. การขับเคลื่อนทางโค้ง ต้องหมุนพวงมาลัยอย่างช้าๆ โดยไม่ปล่อยมือทั้งสองหรือข้างใดข้างหนึ่งออกจากพวงมาลัย และเมื่อออกจากทางโค้งให้หมุนพวงมาลัยกับตำแหน่งเดิมเพื่อสามารถบังคับรถให้เคลื่อนไปในทางตรงต่อไป

8. การเลี้ยวทางที่โค้งมาก ๆ อาจจะต้องหมุนพวงมาลัยหลายรอบ ผู้ขับขี่ควรระวังเสมอไม่ให้มือทั้งสองไขว้กันในขณะหมุนพวงมาลัย หลังออกจากทางโค้ง ให้หมุนพวงมาลัยอย่างรวดเร็วกลับมาตำแหน่งเดิม เพื่อสามารถขับรถตรงต่อไปได้

9. ขณะที่ถอยหลังรถจะไม่หมุนตามการหมุนบังคับพวงมาลัยอย่างรวดเร็วเหมือนตอนที่เดินหน้า จึงทำให้ผู้ขับรถมือใหม่มักจะหมุนพวงมาลัยมากเกินไป ดังนั้น ในขณะถอยหลัง ให้ค่อย ๆ หมุนบังคับพวงมาลัยไปในทิศทางที่จะไปอย่างนุ่มนวลและช้ากว่าการหมุนบังคับพวงมาลัยรถในขณะที่ขับเคลื่อนหน้า

เบรกเท้า

“เบรก คือชีวิตของผู้ใช้รถ ไม่เพียงแต่ใช้ได้ แต่ต้องใช้ให้เป็น”

พฤติกรรมที่ผู้ขับรถมักทำผิดวิธีในการหยุดหรือชะลอรถที่พบเห็นอยู่เสมอ มีดังนี้ :

- ไม่ใช้เบรกชะลอความเร็ว แต่ใช้วิธีเหยียบคลัตช์ และปล่อยให้รถวิ่งยาว ๆ โดยไม่มีความจำเป็น

- ปลดเกียร์เป็นเกียร์ว่างในขณะที่รถวิ่งอยู่
- ขณะที่รถมีความเร็วสูง ผู้ขับเหยียบคลัตช์ก่อน หรือเหยียบพร้อมกับการเหยียบเบรก
- เลี้ยงคลัตช์ หรือพักเท้าบนแป้นคลัตช์

การกระทำใด ๆ ดังกล่าวมาแล้ว มีผลทำให้รถมีอาการลอยตัว ระยะเบรกจะยาวขึ้น การควบคุมรถ ขณะใดขณะหนึ่งขาดหายไป เรียกว่า **COASTING**

การใช้เบรกเท้าที่ถูกต้อง

1. แตะเบรกเพื่อชะลอความเร็วก่อนเข้าทางโค้ง หลีกเลี่ยงการใช้เบรกขณะเข้าโค้งหรือวงเลี้ยว
2. หลีกเลี่ยงการเบรกกะทันหัน

3. เบรกอย่างนุ่มนวล ใช้สัญญาณไฟเบรกป้องกันตนเอง (เทคนิคการใช้เบรก 3 จังหวะ จังหวะที่ 1 แตะเบรกเพื่อให้ไฟท้ายติดเพื่อเตือนรถคันหลัง จังหวะที่ 2 กดน้ำหนักเท้าเพื่อทำการชะลอรถ จังหวะที่ 3 กดเพื่อหยุดรถ แต่ถ้าจะชะลอรถให้ใช้ 2 จังหวะ)

4. ใช้เบรกและเกียร์เพื่อจังหวะการขับซึ่รถที่สามารถไหลเวียนไปกับการจราจร

เกียร์

ข้อแนะนำในการเปลี่ยนเกียร์

- ใช้เกียร์ในการควบคุมความเร็ว
- ดูรอบเครื่องให้พอดีกับการเปลี่ยนเกียร์
- หลีกเลี่ยงการเปลี่ยนเกียร์ เช่น ลงเนิน ทางโค้ง และทางร่วมทางแยก
- ควรเลือกเกียร์ที่เหมาะสมก่อนสถานการณ์นั้น ๆ จะมาถึง

รถเกียร์อัตโนมัติ

- การทำงานของเกียร์ “D” ควรเหยียบเบรกทุกครั้งก่อนเข้าเกียร์ในการออกรถ เพราะจะมีแรงดูดจากเครื่องยนต์เกิดขึ้น โดยไม่ได้เหยียบคันเร่ง ซึ่งเรียกว่า “แรงคลาน” ซึ่งจะทำให้รถเคลื่อนที่ได้ทันที โดยเกียร์จะเปลี่ยนขึ้นและลงอัตโนมัติ ตามความเร็วและรอบเครื่องยนต์

- การทำงานของเกียร์ “P” การจอดรถโดยมีระบบล็อกเกียร์ที่ล้อคู่หน้า เพื่อป้องกันรถเคลื่อนที่ ควรใช้ในที่ปลอดภัยเท่านั้น ไม่ควรใช้ในขณะติดในการจราจรเพราะเนื่องจากสมมุติชนท้ายอาจทำให้เกียร์เสียหายได้

เบรกมือ

เป็นอุปกรณ์ความปลอดภัยที่มีในรถทุกคัน การทำงานเป็นระบบกลไก ที่ก้านเบรกมือในขณะที่เราดึงก้านเบรกมือขึ้นมา ก้านเบรกมือก็จะไปดึงสายเบรกที่เพลากลางหรือที่เพลาล้อคู่หลังให้ผ้าเบรกกางออกจับกับจานเบรก ซึ่งเบรกมือใช้เฉพาะตอนรถหยุดเท่านั้น เทคนิคการใช้เบรกมือที่ถูกต้องมีดังนี้

เทคนิคในการฝึกฝนการใช้เบรกมือ

- การออกรถในทางราบ ควรเข้าเกียร์ก่อนปลดเบรกมือ
- การออกรถบนที่ลาดชัน เข้าเกียร์ 1 ค่อยๆ ผ่อนคลัตซ์ให้สอดคล้องกับกดคันเร่งให้แรงดูดพอดีกับความลาดชัน เมื่อสังเกตว่ารถมีแรงดูดไปข้างหน้า ค่อยๆ ปลดเบรกมืออย่างนุ่มนวล ให้เบรกมือลงสุดเมื่อรถเริ่มเคลื่อนตัว

- การหยุดรถในการจราจร เมื่อหยุดรถเนื่องจากรอสัญญาณไฟ การจราจรติดขัด หรือหยุด เนื่องจากเหตุการณ์ใดๆ ก็ตาม เป็นเว ลานานเกินกว่า 10 วินาที ควรขึ้นเบรกมือก่อน และปลด เกียร์ว่าง แต่ถ้ารถเคลื่อนที่ต่อเนื่องสลับกับหยุด ไม่จำเป็นต้องขึ้นเบรกมือ

- การจอดรถ ให้เลือกที่จอดรถที่ปลอดภัย ไม่กีดขวางการจราจร จ ากนั้นขึ้นเบรกมือ เข้าเกียร์ว่าง หรือเกียร์ P สำหรับเกียร์อัตโนมัติ และดับเครื่องยนต์

ระบบเบรก ABS

ผู้ขับขี่ควรจะรู้จักการใช้อุปกรณ์ในรถเพื่อความปลอดภัย ควรรู้ว่าเมื่อใช้ระบบเบรก ABS ควรจะเหยียบเบรกแรงๆ ทีเดียวค้างไว้ หรือรู้ว่าระบบ ESP จะช่วยชดเชยและปรับสภาพรถ ให้ทรงตัวอยู่ในสภาวะปกติทัน กรณีรถเกิดสไลด์เมื่อถนนเปียกชื้น หรือหากมีสิ่งใดมาตัดหน้ารถแต่เบรกทันที่ไม่ได้ ควรหักหลบ และควบคุมรถให้อยู่ในเลนก่อนเบรกเพื่อหยุด

ที่ปิดน้ำฝน

วิธีการขับรถขณะฝนตกที่ปลอดภัย ผู้ขับขี่ควรจะเปิดที่ปิดน้ำฝน โดยปรับระดับความเร็วให้สัมพันธ์กับฝนที่ตกลงมา กดปุ่มไล่ฝ้ากระจกหลัง เมื่อฝนตกใหม่ ๆ น้ำที่กระเด็นขึ้นมาจะมีลักษณะเหนียวคล้ายโคลน ควรจะใช้น้ำฉีดกระจกชะล้างคราบโคลนแต่ไม่ควรฉีดในขณะที่ขับรถด้วยความเร็วสูง เพราะจะทำให้มองเห็นเส้นทางไม่ชัดเจน เพื่อป้องกันอุบัติเหตุจากรถลื่นไถลหรือหยุดรถไม่ทัน ไม่ควรขับรถเร็วในช่วงฝนตก และไม่ ควรจะขับรถชิดคันหน้ามากเกินไป พยายามขับรถให้อยู่ในช่องทางของตนเอง ไม่หยุดรถ หรือเปลี่ยนช่องทางกะทันหันในระยะกระชั้นชิด และหลีกเลี่ยงการเปิดไฟกระพริบหรือไฟฉุกเฉินเพราะจะสร้างความเข้าใจผิดแก่ ผู้ร่วมทางได้

สัญญาณแตร

สัญญาณแตร คือ สัญญาณเสียงที่ใช้เตือนให้ผู้ขับรถใช้ถนนเพิ่มความระมัดระวัง โดยแจ้งให้รู้ว่าตำแหน่งของรถที่ให้สัญญาณอยู่ที่ใด

การใช้สัญญาณแตรที่ถูกต้อง

ควรเปิดสัญญาณสั้น ๆ ห้ามใช้สัญญาณแตรยาวเกินควรโดยเด็ดขาด ยกเว้นกรณีฉุกเฉินที่ จำเป็นจริงๆ หากฝ่าฝืนมีโทษปรับไม่เกิน 500 บาท และควรให้สัญญาณแตร เมื่อขับรถผ่านบริเวณท างโค้งหักศอก ที่มองไม่เห็นรถที่วิ่งสวนทางมาหรือมุมอับ และตามซอยที่มีกำแพงทึบบังอยู่ เพื่อส่งสัญญาณให้กับรถคันอื่น

ข้อสำคัญควรหลีกเลี่ยงการใช้แตรสัญญาณเพื่อต่อว่าผู้ ขับขี่อื่น ขณะเดียวกัน การเปิดเครื่องเสียง ภายในรถ ควรเปิดที่ระดับความดังไม่เกิน 85-90 เดซิเบล เพราะเสียงดังเกินกว่าที่ระบุ จะเป็นการทำลาย ประสาทหูของผู้ที่อยู่ภายในรถโดยไม่รู้ตัว และการเปิดเครื่องเสียงดังเกินไป อาจทำให้ไม่ได้ยินเสียงความ ผิดปกติของเครื่องยนต์ หรืออุปกรณ์ของรถ และจะทำให้ผู้ขับขี่ไม่ได้ยินเสียงแตร หรือเสียงสัญญาณอื่นๆ ที่รถ คันอื่นต้องการส่งสัญญาณให้ อาจทำให้เกิดอุบัติเหตุที่ไม่คาดคิดตามมา

การให้สัญญาณไฟฉุกเฉิน

แม้ว่าสัญญาณไฟฉุกเฉินจะมีประโยชน์ เมื่อเกิดเหตุคับขัน หรืออยู่ในสถานการณ์อันตราย แต่หาก เปิดใช้อย่างพร่ำเพรื่อ อาจเป็นต้นเหตุของอุบัติเหตุร้ายแรงได้ เช่น กรณีขับข้ามสี่แยกที่ไม่มีสัญญาณไฟ ไม่ควร เปิดสัญญาณไฟฉุกเฉิน เพราะจะทำให้ผู้ขับรถทางซ้ายและทางขวานั้นเห็นไฟกระพริบเพียงด้านเดียวทำให้เข้าใจ ผิดว่ารถกำลังจะเลี้ยวก่อให้เกิดอุบัติเหตุได้ วิธีที่ขับรถข้ามทางแยกที่ไม่มี สัญญาณไฟที่ถูกต้องนั้น ต้องชะลอ ความเร็วมองซ้ายขวาอย่างรอบคอบเมื่อเห็นว่าถนนไม่มีรถจึงค่อยขับตรงไปจะเป็นวิธีที่ปลอดภัยที่สุด

ไฟตัดหมอก

ไฟตัดหมอก ส่วนใหญ่จะเป็นหลอดสปอตไลท์ส่องในระนาบขนานกับพื้นถนนหรือตกพื้นในระยะใกล้ ความสว่างมีมาก และส่องได้ไกลกว่าโดยเฉพาะในขณะที่ฝนตก หรือหมอกลงจัด หลอดไฟหน้าปกติถ้าเปิด ส่องในขณะที่หมอกลงจัด การขับรถบนถนนที่สภาพอากาศปกติ ไม่ให้เปิดไฟตัดหมอก เพราะไฟตัดหมอกเป็น ไฟที่ให้ความสว่างสูงเป็นสปอตไลท์ จึงสามารถส่องสว่างไปได้ไกล ซึ่งหากเปิดใช้ในเวลาที่ ไม่เหมาะสมแล้ว แสงจากหลอดไฟตัดหมอก จะไปรบกวนสายตาผู้ที่ขับรถสวนทางมาทำให้ตาพร่ามัว และมีโอกาสที่จะเกิด อุบัติเหตุได้สูงมาก

4.4 ทำนั้งขับรถ

ผู้ขับขี่รถส่วนใหญ่มากกว่า 80% ยังมีทำนั้งขณะขับรถที่ไม่ถูกต้องซึ่งจะมีผลต่อการควบคุมรถเมื่อ เกิดเหตุฉุกเฉิน หรืออาจประสบปัญหาปวดหลัง ปวดไหล่ เมื่อต้องขับรถเป็นระยะเวลาานาน วิธีการนั่งขณะ ขับรถที่ถูกต้อง ควรนั่งให้ก้นชิดเบาะ ไหล่พิงเบาะ เท้าอยู่ในตำแหน่งเหยียบคันเร่ง เบรก แล ะคลัตช์อย่าง สะดวก ส่วนหลังตั้งตรง ไหล่พิงแนบเบาะพอดี โดยการนั่งขับชี้ในท่าดังกล่าว จะเป็นการถ่ายน้ำหนักลงสู่ บั้นท้ายที่ถูกต้องตามสรีรลักษณะ จะช่วยคลายความเครียด แก้ปัญหาการปวดหลัง และทำให้ประสาทสั่งการ ได้ดีด้วย

4.5 การคาดเข็มขัดนิรภัย

ผู้ขับขี่และผู้โดยสารทุกคนต้องคาดเข็มขัดนิรภัยตลอดเวลา ไม่ว่าจะเดินทางใกล้หรือไกล เพราะผู้ที่ไม่คาดเข็มขัดมีอัตราเสี่ยงต่อการบาดเจ็บเมื่อเกิดอุบัติเหตุ ตัวของผู้ประสบเหตุอาจกระแทกกับพวงมาลัยรถหรือกระจกหน้าก่อนด้วยความเร็วสูงใกล้เคียงกับการตกจากตึกสูง ร่างกายส่วนบนกระแทกกับพวงมาลัย ศีรษะกระแทกกับกระจก ขาส่วนบนจะยันกับหน้าปัด เป็นเหตุให้ขาหักและกระดูกเชิงกรานเคลื่อน ทำให้ได้รับบาดเจ็บรุนแรงถึงขั้นเสียชีวิตได้ และหากผู้ประสบเหตุหลุดออกนอกรถ จะมีโอกาสเสียชีวิตมากกว่าคนอยู่ในรถถึง 6 เท่า ไม่ควรให้เด็ก กิ่งเบาะหน้ารถหรือนั่งตักผู้ขับขี่เพราะหากเกิดอุบัติเหตุ เด็กอาจไปกระแทกคอนโซลรถหรือกระจกหน้า และหากถุงลมนิรภัยทำงานจะพองตัวมากกระแทกศีรษะและปิดทางเดินหายใจมีโอกาสเสียชีวิตเพิ่มขึ้น

4.6 การสตาร์ทเครื่องยนต์

วิธีการสตาร์ทเครื่องยนต์อย่างถูกต้องควรเริ่มต้นด้วยการดึงเบรกมือให้สุด ให้รถอยู่ในตำแหน่งเกียร์ว่างเหยียบคลัทช์ให้สุด ปิดอุปกรณ์ไฟฟ้าทุกชนิด ปิดสวิตช์กุญแจไปที่ตำแหน่ง ON ตรวจสอบมาตรวัดและหลอดไฟเตือนต่าง ๆ จากนั้นจึงสตาร์ทเครื่องยนต์ ซึ่งโดยปกติไม่ควรใช้เวลาเกิน 5 วินาที โดยก่อนออกรถต้องตรวจมาตรวัด และหลอดไฟเตือนอีกครั้ง เมื่อเพิ่มมาตรความร้อนเริ่มขยับจึงค่อยๆ ออกรถ ข้อสำคัญไม่ควรสตาร์ทเครื่องยนต์นานเกิน 30 วินาที เพราะจะทำให้แบตเตอรี่ไฟหมดหรือไดสตาร์ทไหม้

4.7 เทคนิคการมองที่ปลอดภัย

เทคนิคการมองที่ปลอดภัย มีอยู่ 6 จุด ได้แก่ รถที่มาจากด้านหน้า รถที่อยู่ด้านหลัง รถที่เรา กำลังเตรียมแซง รถที่กำลังจะแซงเรา รถที่มาจากด้านข้าง และรถที่วิ่งสวนทางมา ดังนั้นการใช้สายตาและการให้สัญญาณไฟ จึงเป็นสิ่งสำคัญ จึงควรตรวจสอบสายตาให้พร้อมสำหรับการขับรถด้วย

การมองแบ่งเป็น 3 ระยะ คือ

ระยะที่ 1 คือระยะไกล ที่สามารถมองเห็นสถานการณ์การจราจรในภาพรวมที่มีเวลาวิเคราะห์แยกแยะสถานการณ์ที่อาจก่อให้เกิดอุบัติเหตุ

ระยะที่ 2 คือ ระยะกลาง เป็นขั้นเตรียมตัวเตรียมการแก้ไขสถานการณ์

ระยะที่ 3 เป็นระยะแก้ไขสถานการณ์ ในการขับรถที่ปลอดภัยนอกจากต้องมีการมอง 3 ระยะดังกล่าวแล้ว ยังต้องมีการมองกวาดสายตาด้วย เพราะเมื่อความเร็วรถเพิ่มขึ้น การมองเห็นด้านข้างจะลดลง เช่น รถที่ความเร็ว 100 กม./ชม. มุมมององศาของตาจะแคบลงเหลือเพียง 40 องศา เท่านั้น จึงต้องชดเชยด้วยการมองกวาดสายตาสม่ำเสมอขณะขับรถ

4.8 การใช้สายตามองขณะขับขี่

มาตรฐานการขับขี่ที่ปลอดภัย ผู้ขับขี่ต้องมีสายตาที่สามารถมองเห็นสิ่งต่างๆ บนท้องถนนและข้างทางได้อย่างน้อยร้อยละ 85 ของสายตาปกติ และต้องมีลานสายตา คือบริเวณทั้งหมดที่มองเห็นเมื่อเพ่งตรงไปข้างหน้ากว้างไม่น้อยกว่า 140 องศา รวมทั้งต้องไม่ตาบอดสี หรือสายตามองเห็นกลางคืนได้ช้ากว่าปกติ เพราะนั่นจะเป็นสาเหตุของอุบัติเหตุ การขอต่ออายุใบอนุญาตขับรถ ทุกชนิดจึงต้องผ่านการทดสอบสายตาเพื่อความปลอดภัยในการขับรถ นอกจากนี้ผู้ขับขี่ควรระวังจุดที่มักเกิดอุบัติเหตุขณะขับขี่ด้วย

4.9 การปรับมุมกระจก

อุบัติเหตุมักมีโอกาสดังขึ้นสูงในช่วงการเปลี่ยนช่องทางการขับรถโดยที่มองไม่เห็นรถที่อยู่ด้านข้างหรือรถที่ขับตามมาอันเนื่องมาจากตำแหน่งของกระจกมองข้างและมองหลังเกิดมุมอับทำให้เห็นไม่ชัดเจน ตำแหน่งของกระจกมองข้างที่เหมาะสมต้องอยู่ในแนวตั้งขนานไป มก้มหรือเงย หรือเห็นตัวถังรถด้านข้างมากเกินไป ส่วนกระจกมองหลังต้องปรับให้เห็นพื้นที่ด้านหลังให้มากที่สุด และต้องให้เห็นพื้นที่ด้านซ้ายของรถด้วย โดยต้องไม่ให้เห็นศีรษะของผู้ขับในกระจกมองหลัง

4.10 เทคนิคการมองกระจก

ในขณะขับรถ ผู้ขับขี่จำเป็นต้องตรวจสอบกระจกทุกบานตลอดเวลา หรือทุกๆ 5-8 วินาที เพื่อให้รู้ถึงตำแหน่งรถคันอื่น เพื่อเป็นข้อมูลในการวางแผนการขับขี่ แต่เนื่องจากกระจกมีจุดบอด ซึ่งจะทำให้มองไม่เห็นครอบคลุมทั้งหมด ดังนั้น ทุกครั้งก่อนเปลี่ยนช่องทางจราจร หรือเลี้ยวรถ **ควรมองข้ามไหล่** โดยการหันหน้าไปมองด้านข้างในทิศทางที่เรากำลังจะไปอีกครั้ง ซึ่งฝึกโดยใช้เทคนิคดังนี้

เทคนิค ก.ส.ม.ป.

มองกระจก - ให้สัญญาณ - มองข้ามไหล่ - ปฏิบัติ

ก.ส.ม.ป. = กระจก - ให้สัญญาณ - มองข้ามไหล่ - ปฏิบัติ

การมองข้ามไหล่และมองกระจกหลังทุก 5-8 วินาที เพื่อฆ่าจุดบอด ต้องกวาดสายตา (ไม่มองจุดใดจุดหนึ่งนานเกิน 2-3 วินาที)

4.11 การตรวจสอบการจราจร

การขับรถที่เพิ่มความปลอดภัยมากขึ้น ต้องมีการตรวจสอบการจราจรด้านข้างและด้านหลังจากกระจกมองข้างสม่ำเสมออย่างน้อยทุก ๆ 10 วินาที และควรขับรถทิ้งห่างรถคันหน้าไม่น้อยกว่า 4 วินาที ในกรณีที่รถวิ่งด้วยความเร็ว 60 กม./ชม. ส่วนกรณีขับรถตามรถ ขนาดใหญ่ ต้องทิ้งระยะห่างให้มากขึ้นกว่าปกติทุกครั้ง

4.12 การออกรถที่ปลอดภัย

การออกรถที่ปลอดภัย ป้องกันรถไหลไปชนรถคันอื่น ผู้ขับขี่ต้องเข้าเกียร์รถก่อนออกรถ จากนั้นจึงค่อยปลดเบรกมือซึ่งเบรกมือจะลงสุดเมื่อรถเริ่มเคลื่อนตัวไปในทิศทางที่ต้องการ ส่วนการออกรถบนที่ลาดชัน ให้เข้าเกียร์ก่อน แล้วเลื่อนเท้าไปค้ำที่คันเร่งกดลงไปให้เพียงพอ และพอดีกับความลาดชันที่มองเห็น จากนั้นจึงปลดเบรกมือและลงสุดเมื่อรถเริ่มเคลื่อนตัว วิธีการนี้จะช่วยป้องกันรถไหลไปชนคันหลังได้

4.13 การจอดและหยุดรถ

วิธีการจอดรถและหยุดรถที่ถูกต้อง สามารถช่วยลดอุบัติเหตุได้อีกทางหนึ่ง เช่น การ หยุดรถเมื่อติดสัญญาณไฟแดง การหยุดรถระหว่างการจราจรบนทางราบนานเกิน 10 วินาที ควรขึ้นเบรกมือแล้วปลดเกียร์ว่างทุกครั้ง เพื่อความปลอดภัย เพราะขณะรถ หยุดอยู่ หากมีรถอื่นพลาดพลั้งมาชนท้ายรถ การใส่เบรกมือไว้จะช่วยบรรเทาความรุนแรงจากอุบัติเหตุดังกล่าว ให้ได้รับความบาดเจ็บน้อยลง และยังช่วยไม่ให้รถเลื่อนไหลไปชนท้ายรถคันหน้าได้อีกด้วย

ระยะหยุดรถ

ระยะหยุด = ระยะคิด + ระยะเบรก

ระยะทางที่รถวิ่งไปตั้งแต่ผู้ขับขี่สังเกตเห็น ถอนเท้าจากคันเร่งไปแตะเบรก และเหยียบเบรกจนรถหยุดนิ่ง

ระยะคิด ระยะทางที่รถวิ่งไปตั้งแต่ผู้ขับขี่สังเกตเห็น และถอนเท้าจากคันเร่งไปแตะเบรก ขึ้นอยู่กับความสามารถทางสมองของผู้ขับขี่แต่ละคน เร็วช้า ไม่เท่ากัน แม้ว่าคนเดียวกัน แต่ต่างเวลา ต่างอารมณ์ ก็ไม่เท่ากัน

ระยะเบรก ระยะทางที่รถวิ่งไปตั้งแต่เริ่มเหยียบเบรกจนกระทั่งรถหยุดนิ่ง ซึ่งขึ้นอยู่กับขนาดและชนิดของรถ สภาพยาง ระบบช่วงล่าง สภาพถนน เป็นต้น

$$\begin{aligned}
 1 \text{ ชั่วโมง} &= 60 \text{ นาที} \\
 1 \text{ นาที} &= 60 \text{ วินาที} \\
 1 \text{ ชั่วโมง} &= 60 \times 60 = 3,600 \text{ วินาที}
 \end{aligned}$$

การคำนวณระยะหยุดรถ

ระยะหยุดรถ = ระยะคิด + ระยะเบรก

ระยะคิด หรือ REACTION TIME คิดที่จะเหยียบเบรก

ที่ความเร็ว 100 กิโลเมตร / ชม. ใน 1 วินาที รถวิ่งไปข้างหน้ากี่เมตร ?

$$\frac{100 \times 1,000}{60 \times 60} = 27.7 \text{ เมตร}$$

$$\text{ระยะคิดได้เป็นเวลา } 0.75 \times 27.7 = 20 \text{ เมตร}$$

$$\text{ระยะเบรก (รถเล็ก)} \quad (100 \div 1.6)^2 \div 20 \times 0.309 = 60 \text{ เมตร (อ้างอิง IAM)}$$

$$\text{ระยะหยุดรถที่ความเร็ว 100 กม./ชม.} = 20 + 60 = 80 \text{ เมตร}$$

(ถ้ารถบรรทุก x 3 ได้เลย)

ระยะหยุดรถ Stopping Distance

อัตราความเร็ว (กม./ชม.)	รถนั่งทั่วไป			รถบรรทุก/รถโดยสารขนาดใหญ่		
	ระยะคิด	ระยะเบรก	= ระยะหยุดรถ	ระยะคิด	ระยะเบรก	= ระยะหยุดรถ
20	4	3	7	14	9	23
30	6	6	12	21	17	38
40	8	10	18	28	27	55
50	10	15	25	35	38	73
60	12	22	34	42	55	97
70	14	29	43	49	74	123
80	16	38	54	56	102	158
90	18	48	66	63	122	185
100	20	60	80	69	145	214

4.14 การจอดรถริมทาง

อันตรายจากการจอดรถริมไหล่ทาง เป็นจุดอันตรายที่มักเกิดอุบัติเหตุบ่อยครั้ง เนื่องจากหากมีรถจอดข้างทางแล้วมีรถแซงซ้ายด้วยความเร็วโดยไม่ทราบว่ามีรถจอดกีดขวางอยู่ อาจจะหยุดรถไม่ทันพุ่งชนรถที่จอดข้างทางอย่างรุนแรง เพื่อความปลอดภัยไม่ควรจอดรถริมไหล่ทาง โดยเฉพาะทางขึ้นลงสะพาน ถนนที่ไหล่ทางแคบ หรือ เป็นคอขวดโดยเด็ดขาด หากจำเป็นควรให้สัญญาณไฟล่วงหน้า เปิดไฟฉุกเฉิน ตั้งป้ายเตือนหรือวางวัสดุที่เห็นได้ชัดในระยะไกล เช่น วางกรวยทางด้านหน้าและหลังรถในระยะ 50 เมตร ซึ่งระยะมองเห็นต้องไม่น้อยกว่า 150 เมตร หรือจอดในจุดจอดรถริมทางที่จัดไว้เท่านั้น นอกจากนี้ สีแยกก็เป็นจุดเสี่ยงที่มักเกิดอุบัติเหตุรุนแรง เนื่องจากรถที่วิ่งผ่านทางแยกมักใช้ความเร็วสูง กรณีเป็นสีแยกที่มีสัญญาณไฟ ผู้ขับขี่ควรปฏิบัติตามอย่างเคร่งครัด หากเห็นไฟเหลืองให้ชะลอความเร็วและหยุดรถหลังเส้นที่กำหนด สีแยกที่ไม่มีสัญญาณไฟ ก็ควรจะชะลอความเร็ว มองซ้าย - ขวา จนแน่ใจว่าปลอดภัยแล้วจึงค่อยข้ามผ่านทางแยก

การจอดรถริมทางที่ถูกต้อง ต้องคำนึงถึงมารยาทการขับรถด้วย โดยต้องไม่กีดขวางการจราจร และต้องจอดรถที่ด้านซ้ายของการเดินรถด้วยการจอดชิดขอบทางด้านซ้ายในระยะห่างไม่เกิน 25 เซนติเมตร หรือจอดในจุดที่เจ้าพนักงานจราจรกำหนด โดยห้ามจอดบนทางเท้า บนสะพาน หรืออุโมงค์ ในทางร่วมทางแยก และในระยะ 10 เมตร จากทางร่วมทาง แยก และที่สำคัญห้ามจอดในเขตที่มีเครื่องหมายจราจรห้ามจอดรถเป็นอันขาด เพราะเป็นการฝ่าฝืนกฎจราจร ซึ่งนอกจากจะสร้างความเดือดร้อนต่อการสัญจรแล้วยังมีความผิดตามกฎหมายด้วย

4.15 การเบรก

อุบัติเหตุส่วนใหญ่เกิดขึ้นจากเบรกไม่ทัน ดังนั้นผู้ขับขี่ควรศึกษาความสัมพันธ์ระหว่างความเร็วรถกับระยะเบรกที่ปลอดภัย ดังนี้ถ้าคุณขับรถด้วยความเร็ว 60 กม./ชม. ระยะเบรกที่ต้องใช้อย่างน้อยที่สุดคือ 97 เมตร ถ้าขับรถด้วยความเร็ว 80 กม./ชม. ระยะเบรกที่ต้องใช้อย่างน้อยที่สุดคือ 158 เมตร ถ้าขับรถด้วยความเร็ว 100 กม./ชม. ระยะเบรกที่ต้องใช้อย่างน้อยที่สุดคือ 214 เมตร ก่อนการตัดสินใจขับรถด้วยความเร็วเท่าใดอย่าลืมเมื่อระยะเบรกที่ปลอดภัยไว้ด้วยทุกครั้งเพราะอุบัติเหตุจากการขับขี่แต่ละครั้ง ก่อให้เกิดความสูญเสีย และสร้างความเดือดร้อน ให้กับผู้ร่วมทางบนท้องถนนอีกมากมาย

1. เทคนิคการใช้เบรกในวงเลี้ยวหรือโค้งขณะขับด้วยความเร็วสูง

ในขณะที่รถวิ่งในโค้ง จะมีแรงธรรมชาติที่เรียกกันว่าแรงเหวี่ยงหนีศูนย์กลางหรือที่เรียกกันสั้น ๆ ว่าแรงเหวี่ยงหนีศูนย์กลางมาคอยผลักรถให้ออกจากโค้ง แรงนี้จะทวีคูณ ขึ้นตามความเร็วที่เพิ่มขึ้น หากถ้าเราเกิดไปเบรกแรง ๆ เข้า แรงที่จับเกาะระหว่างยางกับผิวถนน ซึ่งมีน้อยอยู่แล้วในช่วงที่รถวิ่งด้วยความเร็วสูงๆ ก็จะเกิดอาการสะดุด ในขณะที่สะดุด รถก็จะขาดการสมดุลเนื่องจากการถ่ายน้ำหนักไปข้างหน้า (การถ่ายน้ำหนักไปด้านหลังเกิดขึ้นเมื่อเราเบรก) แรงที่เกิดขึ้นใหม่อาจจะต้านแรงผลักหรือแรงเหวี่ยงหนีศูนย์กลางไม่อยู่ และถ้าต้านไม่อยู่ โอกาสที่รถจะไถลออกนอกเส้นทางหรือพลิกคว่ำอาจเกิดขึ้นได้ แต่ถ้าขับด้วยความเร็วต่ำๆ แรงเหวี่ยงหนีศูนย์กลางตัวนั้นก็ทำอะไรคุณไม่ได้ ด้วยเหตุนี้เองที่เป็นเหตุผลด้านไว้ไม่ให้เบรกในวงเลี้ยวหรือในโค้งขณะที่ขับด้วยความเร็วสูง ทั้งนี้ อุบัติเหตุที่เกิดจากการเบรกอาจขึ้นอยู่กับสิ่งๆที่บรรทุก เช่น ของแข็ง ของเหลว การจัดวาง ซึ่งมีผลต่อแรงเหวี่ยงหนีศูนย์กลาง

นอกจากนี้การเบรกบนแรงในโค้งยังเป็นอุปสรรคต่อการหักหรือหมุนพวงมาลัยไปตามโค้ง เพราะล้ออาจล็อกตาย บางครั้งผลของการล็อก ของล้ออาจส่งผลให้รถออกอาก การสิ้นไถลหรือแหกโค้งได้ไม่แพ้เหตุที่มาจากรถเหวี่ยงหนีศูนย์กลางเหมือนกัน

ถ้าจำเป็นจะต้องเบรกในทางโค้ง เพราะไม่มีทางเลือกอย่างอื่นแล้ว ต้องปรับน้ำหนัก กเท้าที่กดลงแป้นเบรกให้ดี นุ่มนวล โดยคำนึงถึงสภาพผิวจราจร การจับเกาะของยางกับถนนเป็นหลัก ควรเบรกเสียแต่เนิ่นๆ ไม่ใช่รอจนถึงจุดวิกฤตแล้วค่อยเบรก เดี่ยวจะกลายเป็นการเบรกกะทันหัน แล้วก็หยุดรถไม่ทัน หรือ

หยุดได้เหมือนกันแต่รถออกอาการสั่นไถลหรือหมุน บนทางลาดลงเขาพยายามเบรกในช่วงขณะที่รถอยู่ในทางตรง และการเบรกนั้นต้องนุ่มนวลที่สุด **อย่าลืมว่าการใช้เกียร์ต่ำที่สอดคล้องกับความลาดชันคือสิ่งสำคัญและป้องกันปัญหาดังกล่าวไว้ล่วงหน้า**

2. หลีกเลี่ยงการเบรกกะทันหัน

การเบรกกะทันหันเป็นสาเหตุที่นำไปสู่อุบัติเหตุโดยตรงได้สองทาง คือ หยุดรถไม่ทันแล้วก็ไปชนท้ายรถคันหน้า และถ้าหยุดรถทันก็อาจถูกคันหลังชนท้ายเพราะเขาหยุดไม่ทัน และอุบัติเหตุที่เกิดจากสาเหตุ 2 ประการที่ว่า ก็เกิดขึ้นบ่อย ๆ โดยเฉพาะในเขตชุมชนและในเขตกรุงเทพฯ ดังนี้ นจึงจำเป็นที่จะต้องพึงพาการสังเกตการณ์ที่ดี ไม่เผลอ รวมทั้งต้องระวังระยะรถที่ขับตามมาพร้อมๆ กันไปด้วย

3. ฝึกใช้เทคนิคการเบรกที่นุ่มนวล

การเบรกที่นุ่มนวลและปลอดภัยจะเริ่มต้นด้วยการสังเกตที่ดี ทั้งช่วงห่างจากรถคันหน้าด้วยระยะที่เหมาะสม และใช้สัญญาณไฟเบรกให้เป็น เริ่มต้นจากการทิ้งช่วงห่างจากรถคันหน้าในระยะที่เหมาะสม คือระยะที่จะหยุดรถได้อย่างปลอดภัย ถ้ารถคันหน้าเกิดหยุดกะทันหันขึ้นมา ระยะห่างที่ว่านี้ยังจะทำให้เรามองเห็นพฤติกรรมของรถข้างหน้าต่อไปได้อีก 2-3 คัน (ในกรณีที่ขับในเขตชุมชน) ยิ่งมองได้ไกลมากเท่าไรก็จะทำให้เราเห็นพฤติกรรมของรถเหล่านั้นมากขึ้นหลายคัน ผลที่ตามมาคือสามารถคาดการณ์ได้แม่นยำ มีเวลาคิด มีเวลาเตรียมการมากขึ้น คราวนี้เมื่อจะเบรกก็ทำได้โดยสะดวกเริ่มจาก **การถอนเท้าจากคันเร่ง ให้ความเร็วค่อยๆ ลดลงตามธรรมชาติ** ขึ้นต่อมาก็คือการเบรกให้หยุด ณ จุดที่ต้องการ เราก็จะหยุดรถได้อย่างนุ่มนวล อีกทั้งป้องกันรถคันหลังไม่ให้มาชนเราได้ด้วย การฝึกเบรกกรอย่างนี้ นอกจากจะได้ความนุ่มนวลปลอดภัย ป้องกันไม่ให้รถคันอื่นมาชนท้ายแล้ว ยังเป็นการใช้ผ้าเบรกได้ทนทานคุ้มค่าเงินอีกด้วย

4.16 ระยะตามรถ

เทคนิคป้องกันไม่ให้รถถูกชนท้าย

- ไม่เร่งหนีรถที่จี้ท้าย การเร่งหนีจะทำให้ระยะทางข้างหน้ายิ่งสั้นลง
- รักษาช่องทางและตำแหน่งรถไว้ดังเดิม (ช่วยให้การคาดการณ์ดีขึ้น)
- ถ้าเป็นไปได้ ลดความเร็วลง (แค่พอควร) ให้สัญญาณเปิดทางให้แข่งไป
- ถ้าเขายังไม่แข่ง หาทางเพิ่มระยะทางข้างหน้าเอาไว้ให้มากขึ้น
- ถ้ายังไม่แข่ง (และสมควรแก่เวลา) ใช้เทคนิคการแตะเบรกแบบถี่ๆ เพื่อเตือน
- ถ้ายังไม่แข่ง ให้เปลี่ยนช่องทางเพื่อให้เขาแข่งขึ้นไป

การทิ้งช่วงห่างจากรถคันหน้าในระยะที่ปลอดภัย

การเว้นระยะตามรถคันหน้า เพื่อให้สามารถหยุดรถได้อย่างปลอดภัย โดยใช้เวลาเป็นตัววัด สามารถทำได้โดย ให้ผู้ขับขี่หมายตาสีที่อยู่ข้างหน้ารถคันข้างหน้าเรา เช่น ป้ายจราจรที่รถคันหน้ากำลังจะวิ่งผ่าน เมื่อรถคันหน้าวิ่งผ่านป้าย ให้เราเริ่มนับ หนึ่งพันหนึ่ง หนึ่งพันสอง หนึ่งพันสาม... (นับสามพยางค์ซึ่งจะใกล้เคียงวินาทีจริง) นับไปเรื่อยๆและให้สังเกตว่าเราใช้เวลากี่วินาทีกว่าจะถึงป้ายนั้น โดยวินาทีจะแปรผันตามความเร็ว ยิ่งขับเร็วมากเท่าไร ต้องเว้นระยะห่างมากขึ้น โดยมีหลักเกณฑ์ดังนี้

- ทิ้งระยะห่าง 4 วินาที ความเร็วไม่เกิน 60 กม/ชม
- ทิ้งระยะห่าง 5-6 วินาที ความเร็วไม่เกิน 80 กม/ชม
- * ถ้าทัศนวิสัยไม่ดี ฝนตก หมอกกลง ให้คูณ 2

4.17 เทคนิคการขับรถเข้าโค้งหรือวงเลี้ยว

ทางเลี้ยวหรือทางโค้ง เป็นลักษณะถนนเป็นอันตรายในการขับขี่ เพราะเนื่องจากในขณะที่เข้าโค้งจะเกิดแรงเหวี่ยงหนีศูนย์กลางซึ่งมีผลต่อการยึดเกาะของรถ ดังนั้น ความเร็วจึงเป็นปัจจัยหลักในการควบคุมรถขณะเข้าโค้ง โดยมีขั้นตอนปฏิบัติดังนี้

- มองไกล สังเกตการณ์ คาดการณ์ และประเมินลักษณะของโค้ง
- ตรวจสอบกระจก ลดความเร็ว เปลี่ยนเกียร์ให้เรียบร้อยก่อนถึงทางโค้ง
- วางตำแหน่งรถชิดขอบทางด้านซ้าย หลีกเลี่ยงการชนประสานงากับรถที่วิ่งสวนมา
- หลีกเลี่ยงการเหยียบเบรก เหยียบคลัตช์ เปลี่ยนเกียร์ หรือหมุนพวงมาลัยอย่างรุนแรง
- การวางแนวเข้า “เข้าช้า-ออกเร็ว” หมายถึง ลดความเร็วก่อนถึงทางโค้ง และเมื่อรถผ่านจุดกึ่งกลางโค้งให้ค่อยๆ เพิ่มความเร็วอย่างต่อเนื่องเพื่อออกจากโค้ง จะทำให้รถมีแรงยึดเกาะที่ดีขึ้น
- อาการของรถ “Over steer” และ “Under steer”

- การลื่นไถลของล้อคู่หน้า หรือเรียกว่า Under steer เมื่อเบรกหรือหักพวงมาลัยอย่างรุนแรงในขณะที่เข้าโค้งด้วยความเร็วสูง ล้อคู่หน้าล็อก หรือลื่นไถล สูญเสียการยึดเกาะกับถนน รถจะเคลื่อนที่เป็นแนวตรง ไม่สามารถบังคับให้เลี้ยวไปในทิศทางของโค้งได้ หรือเรียกอีกอย่างว่า “หน้าดื้อ”
- การลื่นไถลของล้อคู่หลัง หรือเรียกว่า Over steer ทำयरรถจะปัดในทิศทางตรงข้ามกับโค้ง เช่นโค้งขวา ทำयरจะปัดไปทางซ้าย เนื่องจากล้อคู่หลังสูญเสียการยึดเกาะกับถนน สาเหตุเกิดจากการใช้ความเร็วสูงเกินไป หักพวงมาลัยรุนแรง และส่วนใหญ่เกิดขึ้นกับรถบรรทุกที่มีระบบขับเคลื่อนล้อหลัง และทำयरรถเบาขณะไม่บรรทุก
- ให้สัญญาณ (ถ้าจำเป็น) เตือนรถคันอื่น ถ้าโค้งมีลักษณะไม่ปลอดภัย

เข้าช้า ออกเร็ว

เข้าช้า ออกเร็ว

การขับรถเข้าทางโค้ง

อาจจะเคยได้ยินคำว่า “รถแหกโค้ง” ซึ่งหมายถึงรถที่ขับผ่านทางโค้งแล้วประสบอุบัติเหตุซึ่ง หากผู้ขับรถไม่ขับช้อย่างระมัดระวังเป็นพิเศษ เพราะการขับรถเข้าทางโค้งที่ถูกต้องและปลอดภัย ผู้ขับขี่ต้องชะลอความเร็วรถทุกครั้งก่อนถึงทางโค้ง โดยเฉพาะอย่างยิ่งต้องเคร่งครัดกับป้ายกำหนดความเร็วที่กรมทางหลวงติดตั้งไว้ เพราะเป็นความเร็วที่ปลอดภัยที่สุด ในการขับรถเข้าทางโค้งให้ยึดหลักว่า ถ้าเป็นทางโค้งขวาต้องเกาะเลนซ้ายให้มากที่สุด เพื่อจะได้เห็นทัศนวิสัยได้ดีขึ้น แต่หากเข้าโค้งซ้ายให้เกาะเลนกลางไว้ จะช่วยให้เห็นรถที่วิ่งสวนทางมาได้กว้างไกลขึ้น และที่สำคัญในระหว่างเข้าโค้ง ห้ามเหยียบคลัทช์ ห้ามเปลี่ยน เกียร์ และห้ามเหยียบเบรกอย่างรุนแรง เพราะจะทำให้รถเกิดแรงเหวี่ยงจนอาจนำไปสู่การแหกโค้งได้

4.18 การขับรถขึ้น-ลงทางลาดชัน

■ สิ่งที่ผู้ขับรถควรคำนึงถึงเพื่อให้การขับรถขึ้นและลงทางลาดชันเป็นไปอย่างปลอดภัย คือ

- สภาพความสามารถของรถและเครื่องยนต์ รอบเครื่องยนต์ กำลังสูงสุดของเครื่องยนต์
- สภาพการบรรทุก สิ่งของที่บรรทุก นำหนักที่บรรทุกในขณะนั้น
- สภาพความลาดชัน รวมทั้งทางโค้ง สภาพแวดล้อมบริเวณทางลาดชัน
- สภาพเบรกของรถและการใช้เบรกต่าง ๆ

■ การขับรถขึ้นทางลาดชัน ผู้ขับรถควรปฏิบัติ ดังนี้

- ประเมินความลาดชัน ลักษณะของถนน ความยาวของเส้นทาง สังเกตป้ายเตือนต่าง ๆ

- ความเร็วจะลดลง ให้เปลี่ยนเกียร์ให้เหมาะสมคือใช้เกียร์ต่ำ และเปลี่ยนเกียร์ให้เหมาะสมตามจังหวะของรอบเครื่องยนต์ โดยพยายามรักษาระดับรอบเครื่องยนต์ให้อยู่ในช่วงที่มีกำลังสูงสุดของเครื่องยนต์ (ช่วงปลายแถบสีเขียวของมาตรวัดรอบเครื่องยนต์)
- อย่าลากเกียร์ใดเกียร์หนึ่งตลอดเวลา ควรเปลี่ยนเกียร์ให้สัมพันธ์กับลักษณะทาง
- ควรระมัดระวังรถที่สวนลงมาหรือรถที่ล้ำช่องทางมา
- ควรขับชิดด้านซ้ายขณะขึ้นทางลาดชัน เพื่อหลีกเลี่ยงให้รถที่เร็วกว่าแซงขึ้นไปด้านหน้า
- ระวังเทรลเลอร์ตัวท้ายขณะเข้าทางโค้ง ไม่ให้ตกข้างทางหรือชิดไหล่ทางเกินไป รวมทั้งระวังไม่ให้เทรลเลอร์หรือหางพ่วงปิดไปในช่องจราจรที่สวนมา
- ทิ้งระยะห่างจากรถคันหน้าให้มีระยะเบรกที่เพียงพอ
- รักษาความเร็วและระยะห่างจากรถคันหน้าให้คงที่ และหลีกเลี่ยงการหยุดหรือจอดรออยู่ในทางลาดชัน ยกเว้นแต่กรณีจำเป็น เป็น ควรจอดรถให้ชิดขอบทางและหาอุปกรณ์รองรับล้อทุกครั้ง

■ การขับรถลงทางลาดชัน ผู้ขับรถควรปฏิบัติ ดังนี้

- ประเมินความลาดชันให้ถูกต้อง
- ลดความเร็วให้ช้าลง ใช้เกียร์ต่ำให้เหมาะสมกับทางลาดชันและน้ำหนักบรรทุก ถ้าเป็นทางลาดชันมาก ๆ เกียร์ต่ำที่เหมาะสมกับรอบเครื่องยนต์ จะอยู่ที่ช่วงระหว่างกลางของแถบสีเขียวและสีแดง ซึ่งเป็นรอบเครื่องที่จะได้แรงเบรกของเบรกไอเสียและเบรกเครื่องยนต์เต็มสมรรถนะ และอัตราทดเกียร์ทำให้สามารถหน่วงชะลอความเร็วของรถให้ไหลลงทางลาดชันด้วยความเร็วที่ต่ำไม่ต้องใช้เบรกเท้ามากเกินไป
- ใช้เบรกเท้าในขณะที่รถ เริ่มมีความเร็วมากขึ้น โดยรักษาระดับรอบเครื่องยนต์ไม่ให้เกินไปในช่วงสีแดง แต่ไม่ควรใช้ตลอดเวลา เนื่องจากอาจทำให้เบรกไหม้ได้
- ในขณะลงทางลาดชันและเป็นทางโค้ง ควรหลีกเลี่ยงการเปลี่ยนเกียร์
- ขณะเข้าทางโค้งควรระวังเทรลเลอร์ตัวท้ายขณะเข้าทางโค้งไม่ให้ตกข้างทางหรือ ชิดไหล่ทางเกินไป รวมทั้งระวังไม่ให้เทรลเลอร์หรือหางพ่วงปิดไปในช่องจราจรที่สวนมา
- พยายามชิดขอบทางด้านซ้ายให้มากที่สุด หลีกเลี่ยงการแข่งขันลงทางลาดชัน
- ห้ามขับเข้าไปในช่องทางรถที่สวนมาด้านหน้า
- ข้อห้ามในการใช้เบรกไอเสีย ในการขับรถบรรทุกน้ำหนักมากลงทางลาดชัน ห้ามใช้เบรกไอเสียในกรณีที่ถนนลื่นเด็ดขาด เนื่องจากจะทำให้รถเสียการทรงตัวและเกิดอาการหางดัน

(หัวกินหาง) เนื่องจากเบรกไอเสียจะทำการเบรกเฉพาะล้อที่เป็นล้อจากรถหัวลากเท่านั้น

- ข้อควรระวังในกรณีทางลาดชันเป็นสะพานที่ไม่ยาวมาก ขณะลงสะพานควรระมัดระวังไม่ให้เทรลเลอร์กระแทกกับตัวลากจูง ผู้ขับควรตรวจสอบเส้นทางให้ดีพร้อมทั้งหลีกเลี่ยงเส้นทางที่อาจเกิดอันตรายได้
- การหยุดหรือออกรถขณะอยู่บนทางลาดชัน
 - ในขณะหยุดรถควรใช้เบรกเท้าเพราะจะทำให้เบรกทำงานทุกล้อ ยกเว้นการจอดรถควรใช้เทรลเลอร์เบรก หรือเบรกหางพ่วงเพื่อป้องกันรถไหล
 - ในการออกรถควรเลือกเกียร์ที่เหมาะสมกับสภาพทางชันและน้ำหนักบรรทุก เช่น ใช้เกียร์ 1 หรือเกียร์คลอเลอร์
 - ตรวจสอบความปลอดภัยด้านขวาด้วยกระจกก่อนออกรถทุกครั้ง
 - ในขณะเคลื่อนรถออกให้ใช้มือด้านซ้ายโน้มค้ำโยกเบรกมือ หรือเบรกจอดลงมากครึ่งทางก่อนถึงตำแหน่งล็อกล้อจอดรถ แล้วค่อยปล่อยเท้าขวาจากแป้นเบรกไปเหยียบค้ำแรง ต่อจากนั้นให้ค่อย ๆ ปล่อยคลัตช์ และค่อย ๆ เร่งเครื่องให้รอบเครื่องยนต์สูงขึ้นจากรอบเดินเบา สังเกตอาการเครื่องยนต์เมื่อเริ่มมีกำลังจุดให้เคลื่อนเดินหน้าและรอบเครื่องยนต์เริ่มจะ ตกลง ให้ค่อย ๆ ปล่อยค้ำโยกเบรกมือพร้อมปล่อยคลัตช์และเร่งเครื่องยนต์เพิ่มขึ้น รถจะเคลื่อนตัวออกจากทางชันได้อย่างนุ่มนวล
 - ควรเหยียบค้ำแรงเบา ๆ เพราะกดแรงไม่สามารถ ปลดเทรลเลอร์เบรกได้ทัน อาจทำให้ด้านหน้าหัวลากยกได้

4.19 การแข่งที่ปลอดภัย

การขับรถแข่งรถคันอื่น ควรต้องแข่งให้ถูกวิธีเพื่อความปลอดภัยของผู้ใช้รถใช้ถนน ก่อนแข่งทุกครั้งต้องมองกระจก ให้สัญญาณไฟ มองข้ามไหล่ เมื่อเห็นว่าปลอดภัยแล้วแข่งได้ โดยห้ามแข่งบริเวณที่มีป้ายจราจรห้ามแข่ง ทางลาดชัน ขึ้นสะพาน ทางโค้ง ทางร่วมทางแยก วงเวียน หรือทางรถไฟ หรือช่วงที่มีหมอก ฝน ฝุ่น หรือ คิว และต้องไม่แข่งรถคันอื่นมากกว่า 1 คัน จนทำให้มองเห็นข้างทางไม่ชัดเจน เมื่อแข่งแล้วให้กลับเข้าสู่ช่องทางเดินรถปกติ

สิ่งที่จะต้องคำนึงก่อนแข่ง

1. จำเป็นหรือไม่ เนื่องจากการแข่งมีความเสี่ยงสูง ก่อนแข่งควรถามตัวเองว่าจำเป็นหรือไม่

2. มีความปลอดภัยและไม่ผิดกฎหมาย การแข่งต้องมีความปลอดภัยทั้งตนเอง ผู้ร่วมใช้ทาง และไม่ผิดกฎหมาย เช่น ไม่ควรแข่งบริเวณทางร่วมทางแยก เขตห้ามแข่ง บริเวณไหล่ทาง หรือในบริเวณที่คับขัน

3. ทักษะวิสัย และจุดบอด ทักษะวิสัยการมองด้านหน้าต้องชัดเจนและเป็นทางตรงยาว ไม่มีทางร่วมทางแยก หรือมีจุดบอดจุดอับ

4. ความสามารถ และความบกพร่องของตัวเอง ต้องทราบถึงสภาพร่างกายว่าปกติหรือไม่ มีความเหนื่อยล้า ความไม่สบายกาย ไม่สบายใจ ซึ่งจะส่งผลต่อความสามารถในการตัดสินใจในการแข่ง

5. ระยะทาง และเวลาในการแข่ง ผู้ขับขี่ต้องรู้สมรรถนะรถของตนเอง ความเร็วของรถที่จะถูกแข่ง และรถที่วิ่งสวนทางมา “รู้เขา-รู้เรา” รวมถึงระยะทางในการแข่งและกลับเข้าช่องทางอย่างปลอดภัยด้วย

เทคนิคการแข่ง

1. รู้เขา – รู้เรา (สมรรถนะ ความเร็วรถเขา – ความเร็วรถเรา ฯลฯ)
2. ทักษะวิสัยข้างหน้าโล่ง ปลอดภัย และไม่ต้องห้ามด้วยกฎหมาย/หลักเกณฑ์
3. ดูกระจกมองหลัง และตรวจจุดบอด
4. ให้สัญญาณ
5. เลือกความเร็ว – เกียร์
6. จังหวะ ระยะห่าง และสำรองเพื่อเหตุการณ์ฉุกเฉินเอาไว้บ้าง
7. ไม่อยู่ใน “จุดบอด” ของผู้อื่นนานเกินไป
8. ไม่แข่งแบบ “หน้ากระดาน” หรือ “ผ่าหมาก”
9. กลับเข้าทาง เมื่อเห็นรถคันที่แข่งมาอยู่ในระยะกระจกมองหลังเต็มคัน
10. อย่าลืมปิดสัญญาณ

4.20 การใช้ถนนทางร่วมทางแยก

จุดที่มักเกิดอุบัติเหตุจากการใช้รถใช้ถนน ที่พึงต้องระมัดระวังอีกจุดหนึ่ง คือการใช้ทางร่วมทางแยก ซึ่งผู้ขับขี่ต้องเพิ่มความระมัดระวังเป็นพิเศษ หากพบเห็นป้ายที่มีคำว่า “หยุด” หรือคำว่า “ให้ทาง” หรือบนพื้นทางมีเส้นหยุดเป็นเส้นทึบสีขาว หรือเส้นให้ทาง ที่แสดงว่าเส้นทางที่ท่านใช้อยู่เป็นถนนทางโท ต้องให้รถทางเอกไปก่อน ส่วนถนนที่ตัดกับทางหรือบรรจบกับตรอกซอย ให้ถือเป็นถนนทางเอกไปก่อน เพื่อความปลอดภัยในการใช้รถใช้ถนนร่วมกัน

สิ่งที่ต้องปฏิบัติขณะขับผ่านทางร่วมทางแยก

- ก่อนถึงทางร่วมทางแยกจะมีป้ายเตือนทางแยก และป้ายบอกเส้นทาง
- ปฏิบัติตามเครื่องหมาย และสัญญาณจราจรบริเวณทางร่วมทางแยก
- ชะลอความเร็ว
- ขับผ่านทางร่วมทางแยกด้วยความระมัดระวัง เร่งเครื่องเล็กน้อยเพื่อขับผ่านไป

- ห้ามใช้สัญญาณไฟฉุกเฉิน(ไฟผ่าหมาก) ขณะผ่านทางร่วมทางแยก

4.21 การใช้สัญญาณไฟฉุกเฉิน

ผู้ขับขี่บางรายมักเปิดไฟฉุกเฉิน ขณะเบรกกะทันหัน ซึ่งเป็นวิธีการที่ไม่ถูกต้อง การใช้สัญญาณไฟฉุกเฉินที่ถูกต้อง ใช้เฉพาะรถจอดเสียหรือเกิดอุบัติเหตุเท่านั้น (วางกรวย หน้า-หลัง ระยะห่าง 50 เมตร ระยะมองเห็นต้องไม่น้อยกว่า 150 เมตร)

บทที่ 5

การประเมิน ควบคุม และแก้ไขสถานการณ์ไม่ปกติและฉุกเฉิน

5.1 การประเมิน ควบคุม และแก้ไขสถานการณ์ไม่ปกติ

1) การขับรถขณะฝนตกหนัก

การขับรถในช่วงฤดูฝน ผู้ใช้รถต้องเพิ่มความระมัดระวังในการขับขี่ให้มากขึ้นในช่วงฤดูฝน โดยเฉพาะระบบเบรก ใบบัดน้ำฝน และไฟส่องสว่าง และอย่าลืมเปิดไฟหน้าและหลังของรถในขณะขับขี่ช่วงฝนตก และ ควรขับให้ห่างจากคันหน้ามากกว่าปกติอีก 2 เท่า ของระยะห่างปกติ ลดความเร็วของรถ นอกจากนี้ ต้องหมั่นตรวจเช็คสภาพที่ปิดน้ำฝนให้ใช้งานได้ดีควรเลือกความเร็ว ของที่ปิดน้ำฝนให้เหมาะสมกับปริมาณฝน และในระดับที่สามารถมองเห็นทางข้างหน้าได้ชัดเจนที่สุด

ในกรณีที่ต้องขับรถขณะฝนตกหนัก ไม่ควรฝืนทนขับต่อไป และไม่จอดบริเวณที่เป็นทางโค้งทางขึ้นเนิน หรือทางลงเนิน เพราะจะทำให้รถที่ขับตามมองไม่เห็น ขณะจอดควรที่จะเปิดไฟฉุกเฉินเพื่อส่งสัญญาณให้รถคันอื่นทราบ แต่ในขณะที่ขับขี่ฝนตกต้องไม่เปิดไฟฉุกเฉิน เนื่องจากรถทุกคันบนท้องถนนเปิดไฟแสงสว่าง ไฟหน้าและไฟท้ายรถสว่างเพียงพออยู่แล้ว ไฟฉุกเฉินจะมีแสงสว่างมากทำให้รบกวนสายตาผู้ขับขี่คันที่ขับตามหลังมา นอกจากนี้ควรที่จะหมั่นตรวจลมยาง ซึ่งต้องไม่แข็งหรืออ่อนจนเกินไป สภาพยางต้องสมบูรณ์ เมื่อดอกยางหมดสภาพควรเปลี่ยนทันที ส่วนใบบัดน้ำฝนต้องปิดน้ำได้สะอาด ไม่เป็นคลื่นหรือเป็นเส้น และควรเปลี่ยนใบบัดน้ำฝนอย่างน้อยปีละครั้ง เพื่อความปลอดภัยในการขับขี่ทุกสถานการณ์ การขับรถขณะฝนตก มีวิธีการปฏิบัติดังนี้

- ใช้อัตราความเร็วที่ปลอดภัย สามารถหยุดได้ทัน และสามารถควบคุมรถได้
- ทิ้งช่วงห่างจากรถคันหน้า เผื่อไว้มากๆ เพราะเนื่องจากระยะเบรกจะยาวขึ้นเมื่อผ้าเบรกเปียกน้ำ
- เทคนิคการใช้เบรก ควรเบรกให้นุ่มนวล 3 จังหวะ
- ทดสอบเบรกเมื่อพ่นน้ำ

2) การขับรถหลังฝนหยุดตก

สภาพถนนขณะฝนตก หรือหลังฝนหยุดตกใหม่ๆ จะลื่นมาก ดังนั้นผู้ขับรถควรใช้ความระมัดระวังเป็นพิเศษ และควรชะลอความเร็วรถให้ช้าลงกว่าปกติ ยิ่งถ้าเป็นทางโค้งต้องเพิ่มความระมัดระวัง และลดความเร็วของรถลงอีก และควรเว้นระยะห่างจากรถคันหน้าให้มีระยะมากกว่าขี บรถบนถนนปกติ เพื่อป้องกันการเบรกบนถนนเปียก ซึ่งอาจทำให้รถลื่นไถล ควรจะเบรกอย่างนุ่มนวลและระมัดระวัง ไม่เหยียบเบรกกะทันหัน เพราะจะทำให้รถเสียการทรงตัวลื่นไถลออกนอกเส้นทางได้ง่าย

3) การขับรถเวลากลางคืน

การขับรถในเวลากลางคืนมีความเสี่ยงในการเกิดอุบัติเหตุสูงกว่ากลางวัน เนื่องจากมีหลายปัจจัยที่ก่อให้เกิดอันตรายเพิ่มขึ้น เช่น สภาพร่างกาย ความเหนื่อยล้าของสายตา ทักษะวิสัยในการมองเห็นไม่ดี ดังนั้น ถ้าไม่จำเป็นควรหลีกเลี่ยงการขับในเวลากลางคืน แต่ถ้าเลี่ยงไม่ได้ ควรใช้เทคนิคการมอง 3 จุด เพื่อช่วยลดความเสี่ยงจากอันตรายต่างๆ

เทคนิคการมองกวาดสายตา 3 จุด

จุดที่ 1 ให้มองขอบทางด้านซ้าย สังเกตรถที่จอดอยู่ คนรอข้ามถนน ขอบไหล่ทาง

จุดที่ 2 ให้มองเส้นแบ่งกึ่งกลางถนนในกรณีรถวิ่งสวนกัน เพื่อหลีกเลี่ยงการมองแสงไฟรถที่วิ่งสวนมา เพราะจะทำให้ตาพร่าชั่วคราว

จุดที่ 3 ให้มองจุดกึ่งกลางทางด้านหน้า สังเกตสิ่งต่างๆ ที่อาจปรากฏข้างหน้า สังเกตพื้นผิวถนน หลุมบ่อ ทางก่อสร้าง

ข้อแนะนำ

- ควรขับด้วยความเร็วแค่แรงไฟส่องถึง เช่น ไฟหน้าต่ำส่องได้ไกล 50 เมตร ความเร็วรถขับไม่ควรเกิน 50 กิโลเมตรต่อชั่วโมง
- ใช้ไฟสูงสำรวจจุดอันตรายด้านหน้าก่อนรถวิ่งสวนมา แต่ไม่ควรใช้ไฟสูงหรือไฟตัดหมอกในขณะวิ่งตามรถคันหน้าหรือในระยะรถวิ่งสวนทางมา เพราะทำให้คนขับรถที่วิ่งสวนมาสายตาพร่ามัว
- ที่ระยะห่างจากรถคันหน้าต้องมากกว่าปกติ
- สัญญาณไฟต่างๆต้องชัดเจน
- หลีกเลี่ยงการแข่งรถ นอกจากจะจำเป็นจริง ๆ
- สถานการณ์คับขัน สังเกตพฤติกรรม ลดความเร็ว เปลี่ยนเป็นเกียร์ต่ำ ชิดเส้นแบ่งกึ่งกลางขวา เพราะว่าการขับรถในช่วงเวลากลางคืนอาจมีรถจอดพัก หรือจอดเสียไหล่ทางด้านซ้าย และเตรียมหาทางหลบฉุกเฉินอยู่เสมอ
- กรณีรถวิ่งสวนทางมาเปิดไฟสูง ให้กะพริบไฟเตือน 1 ครั้ง หากรถที่วิ่งสวนมายังไม่ลดให้เป็นไฟต่ำ ควรใช้เทคนิคในการมองเส้นขอบทางด้านซ้ายโดยใช้หางตาชำเลืองมองรถที่วิ่งสวนทางมา เพื่อหลีกเลี่ยงแสงโดยตรงซึ่งอาจทำให้สายตาพร่ามัว

4) การขับรถเมื่อมีสัญญาณน้ำป่าไหลบ่าถนน

หากผู้ขับที่มีความจำเป็นต้องขับรถผ่านที่ลาดเชิงเขา หรือเขาสูงชันที่มีความเสี่ยงต่อการเกิดดินถล่ม ผู้ขับควรตรวจสอบข้อมูลประกาศแจ้งเตือนภัย และหากต้องขับรถผ่านเส้นทางเสี่ยงดินถล่ม ควรเพิ่มความระมัดระวังมากกว่าปกติ ไม่ขับรถเร็ว และหากสังเกตเห็นน้ำในร่องน้ำเปลี่ยนเป็นสีเดียวกับดินบนภูเขาให้ขับรถออกจากบริเวณดังกล่าวด้วยความระมัดระวัง โดยเร็วที่สุด เพราะเป็นสัญญาณเตือนว่ามีน้ำป่าไหลบ่าผ่านถนน กรณีมีดินถล่มปิดทับเส้นทาง ควรหยุดรถในบริเวณที่ปลอดภัยไม่พยายามนำรถออกจากที่เกิดเหตุ เพราะรถอาจเสียหลักและหลุดออกนอกเส้นทางได้ ผู้ขับที่อยู่ในภาวะฉุกเฉินหรือวิกฤตผู้ขับต้องตั้งสติ อย่าตื่น

ตระหนัก เพราะจะทำให้ควบคุมสถานการณ์ไม่ได้ นอกจากนี้ สภาพความพร้อมและความสมบูรณ์ของอุปกรณ์ส่วนควบของรถจะช่วยให้ควบคุมรถได้ปลอดภัยยิ่งขึ้น จึงควรตรวจสอบสภาพรถก่อนใช้ทุกครั้ง

5) การขับรถบนถนนที่มีสภาพเป็นดินหรือลูกรัง

การขับรถบนถนนที่มีสภาพเป็นดินหรือลูกรัง ในช่วงฝนตกหรือหลังฝนตก มีความเสี่ยงต่อรถติดหล่มได้ง่าย แก้ไขโดยใช้ก้อนอิฐ หรือเศษไม้วางไว้ด้านหน้ายางรถ โดยเฉพาะล้อหลัง พร้อมกับค่อยๆ เร่งเครื่องข้ามสิ่งกีดขวางที่วางรองล้อไว้ จะช่วยป้องกันล้อรถบดผิวถนนเป็นหลุมลึก และจะทำให้รถนั้นเคลื่อนตัวออกจากหลุมได้ง่ายขึ้น หากปฏิบัติตามวิธีข้างต้นแล้วยังไม่สามารถเคลื่อนรถออกจากหล่ม หรือจากหลุมได้ ให้ใช้รถที่มีกำลังแรงกว่าลากจูงโดยใช้สายเคเบิล ต่อแบบตรงแล้วเร่งเครื่องอย่างช้าๆ ด้วยเกียร์ต่ำจนรถนั้นสามารถเคลื่อนตัวออกจากหลุมได้

6) การขับรถที่ต้องเผชิญกับลมแรงจัด

การขับรถที่ต้อง เผชิญกับลมแรงจัด อย่าตื่นตระหนก ขอให้ผู้ขับขี่ตั้งสติให้มั่น โดยพยายามลดความเร็วของรถลงด้วยการถอนเท้าออกจากคันเร่งอย่างช้าๆ และเพิ่มความระมัดระวังในการประคองพวงมาลัย และหากต้องผ่านเส้นทางหรือสถานที่ที่เสี่ยงต่อการเกิดอันตรายในเวลาลมพัดแรงจัด เช่น บนสะพาน หุบเขา ปากทางเข้า - ออกอุโมงค์ ควรลดความเร็วของรถลงล่วงหน้า พร้อมกับจับพวงมาลัยให้มั่นคงและตั้งสติในการขับรถให้ดี ก็จะสามารถขับผ่านสถานการณ์นั้นไปได้อย่างปลอดภัย

7) การขับรถฝ่าพายุฝุ่นและกลุ่มควันไฟ

หากต้องขับรถฝ่าพายุฝุ่น และกลุ่มควันไฟ ซึ่งมักพบบ่อยในการขับรถช่วงฤดูแล้ง ให้ชะลอความเร็ว เปิดไฟหน้ารถ ขับชิดซ้ายในช่องทางของตัวเอง ไม่ขับแซงรถคันอื่น ไม่เปลี่ยนช่องทางรถกะทันหัน หากกลุ่มควันมีสะเก็ดไฟลอยมาด้วย ควรจอดรถรอให้กลุ่มควันจางลงก่อน เพราะนอกจากสะเก็ดไฟจะทำลายสีรถแล้ว ยังเป็นสาเหตุให้เกิดอุบัติเหตุร้ายแรงอีกด้วย และหากต้องขับรถท่ามกลางสภาพอากาศแปรปรวน จนทำให้ทัศนวิสัยในการมองเห็นไม่ดี ควรหาที่จอดในบริเวณที่ปลอดภัยอย่าฝืนขับรถต่อไป ท่ามกลางความไม่พร้อมในการขับขี่เพราะอาจเกิดอันตรายได้

8) การขับรถในช่วงฤดูหนาว มีหมอกลงจัด

การขับรถช่วงฤดูหนาว ต้องระมัดระวังเรื่องหมอก โดยเฉพาะพื้นที่ที่มีหมอกลงจัดทัศนวิสัยไม่ดี อาจทำให้เกิดฝ้าที่กระจกรถจนเป็นอุปสรรคในการขับขี่ ควรลดกระจกและปรับอุณหภูมิภายในรถให้ต่ำกว่านอกรถเพื่อลดการเกิดฝ้า ผู้ใช้รถใช้ถนนควรเพิ่มความระมัดระวัง ลดความเร็ว ทั้งระยะห่างจากคันหน้า ปกติการขับรถท่ามกลางหมอกลงจัดนานๆ ทำให้รู้สึกอ่อนเพลีย เนื่องจาก ทัศนวิสัยไม่ดี ซึ่งต้องใช้สมาธิ และ ใช้สายตาเพิ่มขึ้นจากเดิม 2-3 เท่า ส่งผลให้เกิดอุบัติเหตุได้ง่าย หากต้องหยุดหรือจอดรถท่ามกลางหมอกหนา ควรจะจอดให้พ้นทางเดินรถให้มากที่สุด และให้สัญญาณหรือเครื่องหมายเตือนที่ชัดเจน เพื่อป้องกันไม่ให้รถที่วิ่งตามมา หรือรถวิ่งสวนมาต้องประสบเหตุเฉี่ยวชนกัน แต่ถ้าหมอกลงหนาที่บมมาก จนไม่สามารถมองเห็น

เส้นทางข้างหน้า ควรหาที่จอดรถในบริเวณที่ปลอดภัยทันที จนกว่าจะมองเห็นเส้นทางได้ชัดเจนแล้วจึงค่อยขับรถต่อไป

9) การขับรถในช่วงน้ำท่วมขัง

ช่วงหน้าฝนบางพื้นที่มีฝนตกลงมาอย่างหนัก ทำให้สภาพถนนเกิดน้ำท่วมขัง หรือเกิดน้ำท่วมฉับพลัน หากผู้ขับรถโดยสารหรือรถบรรทุกขนาดใหญ่ ต้องขับผ่านเส้นทางที่มีน้ำท่วมขัง ให้ ผู้ขับรถประเมินระดับน้ำ โดยสังเกตจากรถคันหน้า เนื่องจากระดับน้ำที่สูงเกินไป อาจทำให้เครื่องยนต์เสียหาย และดับกลางทางได้ โดยระดับน้ำที่รถสามารถวิ่งผ่านได้ต้องสูงไม่เกินขอบกระทะล้อด้านบน และลดความเร็ว โดยขับให้ชิดกึ่งกลางถนน เพราะเป็นบริเวณที่ระดับน้ำที่ต่ำสุด ปรับเป็นเกียร์ต่ำ ขับให้ช้าเพื่อป้องกันน้ำทะเลลักเข้าห้องเครื่อง และปิดแอร์ เพื่อป้องกันไม่ให้เครื่องยนต์ทำงานหนักเกินไป และเว้นระยะห่างคันหน้ามากกว่าปกติ เพราะรถคันหน้าอาจ เครื่องดับหรือเกิดเหตุสุดวิสัยจะได้เบรกทัน ซึ่งเบรก จะมีประสิทธิภาพลดลงเมื่ออยู่ในน้ำ เมื่อขับผ่านพื้นที่น้ำท่วมแล้ว ให้แตะเบรกเบา ๆ เป็นระยะ เพื่อให้เบรกแห้งเร็วขึ้น

สำหรับรถตู้โดยสาร รถบรรทุกขนาดเล็ก หรือรถเก๋ง ถนนที่มีน้ำท่วมขัง เป็นสาเหตุสำคัญที่ทำให้รถเกิดอาการเหินน้ำในลักษณะที่ล้อรถวิ่งอยู่ผิวน้ำแทนที่จะเกาะอยู่บนพื้นผิวถนน จนรถเกิดอาการ ล้อฟรี ไม่สามารถควบคุมทิศทางรถได้ ซึ่งมีความเสี่ยงต่อการเกิดอุบัติเหตุทางถนนมากขึ้น ผู้ขับขี่ควรตรวจสอบสภาพยางอย่างน้อยเดือนละ 1 ครั้ง โดยเฉพาะในช่วงฤดูฝน ควรจะเติมลมยางให้มีค่ามากกว่าปกติประมาณ 2-3 ปอนด์ เพื่อให้หน้ายางแข็งและมีกำลังในการรีดน้ำดีขึ้น กรณีดอกยางสึก ควรจะเปลี่ยนยางใหม่ โดยเลือก ใช้ยางที่มีดอกยางละเอียด เพื่อเพิ่มประสิทธิภาพในการยึดเกาะถนน และการหยุดรถ รวมถึงหมั่นตรวจสอบระบบเบรก หากเบรกแล้วรถมีอาการปัดควรจัดการเปลี่ยนผ้าเบรกใหม่ทันที หากต้องขับผ่านเส้นทางที่มีน้ำท่วมขังริมถนน ควรเพิ่มความระมัดระวัง ไม่ขับรดด้วยความเร็วสูง เพราะจะยิ่งเพิ่มความเสี่ยงให้รถเกิดอาการเหินน้ำมากขึ้น

10) การขับรถถอยหลังในทางตรง

การขับรถถอยหลังนับเป็นยุทธการที่เสี่ยงภัยอีกแบบหนึ่ง โดยเฉพาะรถขนาดใหญ่อย่างรถโดยสาร และรถบรรทุกด้วย เพราะมีจุดบอดมากกว่ารถเล็กทั่ว ๆ ไป และผู้ขับขี่จำนวนไม่น้อยที่ขาดความเจนจัดในการขับถอยหลัง ประมาณว่าปีหนึ่ง ๆ การขับถอยหลังไม่ถึง 1% ของการขับเดินหน้า จึงทำให้ผู้ขับขี่บางคนขาดทักษะในเรื่องนี้ เพราะความที่เป็นคนใหญ่มีจุดบอดมาก จึงทำให้ผู้ขับขี่จำเป็นต้องใช้ความละเอียดรอบคอบมากขึ้น

ข้อพึงระลึกและพึงปฏิบัติ

1. ตรวจสอบบริเวณรอบรถและทางที่จะถอยให้ถี่ถ้วนก่อนขึ้นขับถอยหลัง (คน สัตว์เลี้ยง และเศษวัสดุที่อาจมีคนหลงลืมทิ้งไว้ เป็นต้น)
2. มองกวาดตาและดูกระจกอีกครึ่งหนึ่งก่อนถอย
3. หลังการตรวจสอบแล้ว ต้องไม่ทิ้งเวลาให้เนิ่นนาน ถ้าทิ้งเวลาไว้นานไป ต้องลงมาตรวจสอบสถานการณ์ด้วยตัวเองใหม่อีกครั้ง เพราะสถานการณ์อาจเปลี่ยนไป

4. อย่าดูกระจกซ้าย-ขวาเพียงอย่างเดียว ใช้ตามองประกอบเท่าที่ทำได้ในขณะที่ขับถอย
5. อย่ามองจับตายอยู่กับสิ่งหนึ่งสิ่งใดนานเกินไป ถ้าจำเป็นต้องมองนาน ๆ ควรหยุดรถ
6. ใช้ความเร็วต่ำ ๆ ไม่ควรเกิน 2-3 กิโลเมตร/ชั่วโมง
7. ให้คนช่วยดูท้ายให้ (ถ้ามี)
8. ตรวจสอบสถานะการจราจรด้านหลังและด้านข้าง ทั้งซ้ายและขวาให้ดี ก่อนถอยเข้าสู่ถนนใหญ่
9. ใช้ทางเลือกที่ปลอดภัยกว่า เช่น หาบริเวณที่ปลอดภัยกว่าการถอยหลังเพื่อกลับรถ
10. ลดกระจกทั้งสองข้าง ปิดเครื่องเสียง เพื่อเวลาจะเกิดเหตุจะได้ยินเสียงคนที่ส่งสัญญาณให้ผู้ขับได้ยิน
11. เมื่อถอยมาแล้ว ก่อนถึงจุดหมายว่าจะถอยได้อีกเท่าไร ถ้าไม่แน่ใจให้ลงจากรถ ตรวจสอบว่าจะถอยหลังได้อีกหรือไม่ เพื่อตรวจสอบความปลอดภัย
12. ก่อนถอยต้องให้สัญญาณไฟ หรือสัญญาณแตร เพื่อสื่อสารให้บุคคลรอบข้างได้ยิน หรือเห็นแสงไฟ และหันกลับมามองรถของเราเพื่อความปลอดภัย

ทางเลือกที่ดีที่สุด (ถ้าเลือกได้) ในการกลับรถ คือ จุดในที่สามารถออกรถได้โดยไม่ต้องถอยหลัง แม้จะต้องขับไกลอีกสักหน่อยก็น่าจะคุ้มกว่า

5.2 การประเมิน ความคุม และแก้ไขสถานการณ์ฉุกเฉิน

1) เบรกแตก

ปัญหาเบรกแตก

การขับรถที่พบปัญหาเบรกแตก เป็นเรื่องที่น่าอันตรายมาก ให้แก้ไขโดยการย้ำเบรกแรงๆ บ่อยๆ จะทำให้เบรกนั้นมีกำลังดีขึ้น แต่ถ้ายังไม่ได้ผลให้ใช้เบรกมือช่วยและต้องกดปุ่มล็อกไว้ตลอดเวลา โดยเกร็งข้อมือให้แน่นแล้วพยายามดึงขึ้นลงถี่ๆ เป็นระยะๆ เบรกมือส่วนใหญ่ถูกออกแบบมาสำหรับป้องกันการไหลของรถขณะจอด ในกรณีเบรกมือใช้งานไม่ได้ ให้พยายามลดความเร็วของรถลงโดยการปรับเปลี่ยนมาใช้เกียร์ต่ำ แล้วนำรถเข้าจอดข้างทาง เพื่อรอการช่วยเหลือต่อไป ผู้ขับรถควรดูแลถ่ายน้ำมันเบรกและเปลี่ยนผ้าเบรกตามระยะเวลาที่กำหนดในคู่มือ ที่สำคัญหากผู้ขับรถพบความผิดปกติในขณะที่ขับรถ เช่น ขณะเหยียบเบรกแล้วแป้นเบรกไม่มีแรง หรือแป้นเบรกเหยียบไม่ลงควรรีบนำไปตรวจสอบสภาพเบรกโดยทันที

การแก้ไขสถานการณ์เมื่อรถเกิดเบรกแตก

- ▶ ควบคุมสติให้ดี อย่าตกใจ
- ▶ มือทั้งสองจะต้องจับพวงมาลัยอย่างมั่นคง
- ▶ ให้ย้ำเบรกแรง ๆ และบ่อย ๆ เพราะอาจทำให้เบรกมีกำลังดีขึ้น ถ้าเบรกเสียและข้างหน้าไม่มีรถขวาง ให้ลดความเร็วโดยใช้เกียร์ช่วย เช่น ลดจากเกียร์ 4 มาเกียร์ 3 เกียร์ 2 และเกียร์ 1 ตามลำดับ
- ▶ ค่อย ๆ ดึงเบรกมือเพื่อหยุดรถ อย่าดึงแรงเกินไป เพราะจะทำให้รถหมุน

- ▶ ควรใช้แตรหรือสัญญาณฉุกเฉินเตือนรถคันอื่น เพื่อให้ทราบว่ารถของท่านกำลังผิดปกติ
- ▶ ถ้าเบรกแตกเกิดขึ้นในขณะที่ขึ้นเขาหรือลงเขา ให้ใช้สิ่งกีดขวางข้างทางเพื่อหยุดรถ

วิธีป้องกันปัญหาเบรกแตก โดยใช้เกียร์

วิธีป้องกันปัญหาเบรกแตกโดยใช้เกียร์เข้ามาช่วยในการลดความเร็วของรถ ในกรณีที่ต้อง ชับลงทางลาดชันหรือทางลงเขาเป็นระยะทางไกล ๆ ก็เป็นอีกวิธีหนึ่งที่จะช่วยไม่ให้เกิดปัญหาผ้าเบรกไหม้ เนื่องจากการใช้เบรกเพื่อหยุดรถติด ๆ กัน บ่อยครั้งเกินไป ทั้งนี้ การชับลงทางลาดชันก็ควรจะชะลอความเร็วของรถให้ช้าลงควบคู่กับการใช้เกียร์ให้เหมาะสมกับความเร็วขอ รถด้วย โดยลดเกียร์ต่ำลงตามลำดับแบบค่อยเป็นค่อยไปอย่าข้ามเกียร์เพราะจะทำให้ล้อหมุนฟรี จนไม่สามารถบังคับทิศทางได้ หากขณะขับขี่เบรกไม่ทำงานให้ตั้งสติแล้วลดเกียร์ให้ต่ำสุดเพื่อให้เครื่องยนต์ช่วยเบรก พร้อมบีบแตรตลอดเวลาให้รถคันอื่นทราบว่ารถกำลังประสบปัญหา

2) เบรกค้าง

อุบัติเหตุจากที่ก่อให้เกิดอันตรายมากที่สุด คือ อุบัติเหตุจากระบบเบรกไม่สมบูรณ์ เช่น เบรกค้าง ซึ่งมักเกิดในลักษณะเหยียบแป้นเบรกลงไปแล้ว แป้นเบรกไม่ยอม มถอนกลับคืนและยังคงค้างอยู่ หากเกิดในขณะที่ขับขี่ด้วยความเร็วสูงจะก่อให้เกิดอันตรายมากขึ้น เพราะรถอาจเสียการทรงตัวจนพลิกคว่ำได้ง่าย หากถอนเท้าออกจากแป้นเบรกแล้วยังรู้สึกว่ารถช้าลง ทั้ง ๆ ที่รอบเครื่องยนต์ยังคงวิ่งปกติ ให้สันนิษฐานว่าเบรกค้าง และพยายามเหยียบแป้นเบรกซ้ำให้ใช้การได้ดังเดิม ซึ่งทั้งหมดเป็นเพียงการแก้ปัญหาเบื้องต้นเท่านั้น หากประสบปัญหาดังกล่าว ผู้ขับขี่ต้องนำรถเข้ารับการตรวจสภาพและซ่อมแซมทันที

3) รถตกน้ำ

เมื่อรถเกิดอุบัติเหตุตกน้ำรถจะไม่จมลงในน้ำในทันที แต่จะค่อยๆ จมจนกว่าจะถึงพื้นล่างผู้ประสบเหตุต้องพยายามควบคุมสติให้ได้ รีบปลดเข็มขัดนิรภัยออกโดยพยายามไม่ออกแรงใดๆ เพื่อเป็นการรักษาอากาศหายใจที่มีอยู่ในปริมาณที่จำกัด พร้อมกับปลดล็อกประตูรถทุกบาน และหมุนกระจกกลงให้น้ำไหลเข้ามาในรถเพื่อปรับระดับความดันทั้งภายในและนอกรถให้เท่ากัน มิฉะนั้นจะเปิดประตูไม่ได้เพราะว่าน้ำภายนอกตัวรถจะดันประตูเอาไว้ จากนั้นให้ยกศีรษะขึ้นให้อยู่สูงเหนือระดับน้ำ และเมื่อเห็นว่าความดันอากาศทั้งภายในและภายนอกใกล้เคียงกันแล้วให้เปิดประตูออกให้กว้างที่สุด แล้วรีบติดตัวออกมาจากรถ จากนั้นปล่อยตัวลอยขึ้นเหนือน้ำ โดยเป่าปากดูว่าฟองอากาศลอยไปในทิศทางใด ให้อพยพน้ำไปในทิศทางที่ฟองอากาศลอย ขึ้นไป จะไม่เกิดอาการหลงน้ำ

หากระบบการทำงานของรถเกิดขัดข้องจนไม่สามารถลดกระจกกลง และเปิดประตูไม่ได้ ให้ใช้ค้อนหรือเหล็กทุบกระจกด้านข้าง ไม่ควรทุบกระจกด้านหน้าหรือด้านหลังเด็ดขาด เพราะเป็นกระจกนิรภัยจะแตกยากกว่า หลังจากนั้นจึงค่อยๆ ดึงตัวออกจากรถและลอยตัวขึ้นสู่นิว้น้ำ

4) รถลื่นไถลและรถหมุน

รถลื่นไถล หรือหมุน หากถึงขั้นกลายเป็นอุบัติเหตุ ย่อมหมายถึงบทเรียนที่เข้มข้นของผู้ขับขี่ หากยังไม่ถึงขั้นเป็นอุบัติเหตุก็แค่ฝันร้ายที่ไม่มีผู้ขับขี่คนไหนอยากเจอ มูลเหตุใหญ่ๆ มักหนีไม่พ้นพฤติกรรมและทักษะของผู้ขับขี่ เช่น การใช้ความเร็วสูงเกินไป การเบรกอย่างรุนแรง การเหยียบคันเร่งเร่งเร็วเกินไป การหมุนพวงมาลัยรวดเร็ว เป็นต้น อาจมีทัศนวิสัย สภาพถนน และพฤติกรรมของผู้ขับขี่คนอื่น ๆ มาเกี่ยวข้องบ้างเป็นครั้งคราว รถบรรทุกตอนเดียวจะออกอาการคล้าย ๆ กับรถเล็กทั่วไป แต่รถพ่วงหรือกึ่งพ่วงจะออกอาการไถลออกด้านข้าง ดังนั้น การแก้ไขจึงแตกต่างกันในบางส่วน

สาเหตุและการแก้ไขการลื่นไถลและหมุนของรถบรรทุกทั่ว ๆ ไป

1. การลื่นไถลและหมุนที่เกิดจากล้อขับเคลื่อน (ล้อจักร) :

สาเหตุเกิดจากล้อป่นฟรีเพราะการเร่งความเร็ว การเบรกจนล้อล็อก หรือหักพวงมาลัยมากเกินไป การแก้ไขทำได้ ดังนี้

ในกรณีเร่งความเร็วและรถออกอาการลื่นไถล ผู้ขับขี่ต้องถอนเท้าจากคันเร่งจนรถเริ่มจับเกาะถนน แล้วจึงแตะคันเร่งเบา ๆ อีกครั้ง

ในกรณีที่เกิดขึ้นเพราะเบรกรุนแรง ผู้ขับขี่ต้องถอนเท้าจากเบรก เมื่อรถเริ่มจับเกาะถนนแล้วจึงค่อยเหยียบเบรกเบา ๆ อีกครั้ง

หากรถออกอาการไถลหรือหมุนออกด้านข้าง ผู้ขับขี่ต้องปรับแต่งพวงมาลัย (ไม่มากไม่น้อยเกินไป) ไปตามทิศทางที่ท้ายรถไถลหรือหมุนไป

ในกรณีที่เป็นรถกึ่งพ่วง การเบรกเบา ๆ ที่หางจะช่วยให้การทรงตัวดีขึ้นและวิ่งไปตามแนวทางเดิม

2. การลื่นไถลและหมุนที่เกิดจากล้อหน้า :

สาเหตุที่เกิดอาการดังกล่าว ส่วนมากมีพื้นฐานมาจากการกระจายน้ำหนักบรรทุกไม่ถูกต้อง คือบรรทุกในต่อนหน้าเบาเกินไป รวมทั้งการใช้ความเร็วสูง หรือไม่ก็หักพวงมาลัยกะทันหัน เป็นต้น

ข้อพึงระวังในเรื่องน้ำหนักบรรทุก คือ การกระจายน้ำหนักบรรทุกที่สมดุล และผู้ขับขี่พึงต้องตรวจตราให้เรียบร้อยก่อนออกเดินทาง หากไม่สามารถแก้ไขเรื่องน้ำหนักบรรทุกได้ต้องใช้ความระมัดระวังให้มาก ๆ โดยเฉพาะในเรื่องการใช้ความเร็วที่เหมาะสมสอดคล้องกับสถานการณ์

ในกรณีที่รถลื่นไถลและหมุนที่เกิดจากการใช้ความเร็วสูง ให้แก้ไข ดังนี้

- ถอนเท้าออกจากคันเร่ง
- ตั้งล้อหน้าให้ตรง
- แตะเบรกเบา ๆ หรือราเบรก

ในกรณีที่รถลื่นไถลและหมุนที่เกิดจากการเบรกอย่างรุนแรง ให้แก้ไข ดังนี้

- ถอนเท้าออกจากเบรก
- ตั้งล้อให้ตรง
- เมื่อรถหยุดหมุนหรือหยุดลื่นไถล ค่อย ๆ เหยียบเบรกเบา ๆ อีกครั้งหนึ่ง

3. การลื่นไถลและหมุนที่เกิดจากทั้งล้อหน้าและล้อหลังพร้อมกัน :

สาเหตุส่วนมากเกิดเพราะการใช้ความเร็วสูง การเบรกกะทันหัน หรือเพราะถนนลื่น การแก้ไข การลื่นไถลและหมุนที่เกิดเพราะการเบรกกะทันหัน ผู้ขับขี่ต้องถอนเท้าออกจากเบรก จนกระทั่งล้อเริ่มหมุนหรือหันได้ ลดความเร็วลงให้เหมาะสมนุ่มนวล แล้วจึงแตะเบรกเบา ๆ เมื่อรักษาแนวทางขับขี่ได้แล้ว

การลื่นไถลและหมุนของรถพ่วง

มูลเหตุส่วนใหญ่มักจะเกิดขึ้นเพราะ ตัวพ่วงไม่ได้บรรทุกสิ่งของ หรือบรรทุกแต่เบาเกินไป ส่วนสาเหตุอื่น ๆ ก็เหมือน ๆ กัน หนีไม่พ้นเรื่องการใช้ความเร็วสูง และการเบรกรุนแรงหรือเบรกกะทันหัน การลื่นไถลเพราะตัวพ่วงหรือตัวลูกจะไม่ส่งสัญญาณบอกล่วงหน้า ผู้ขับขี่จะรู้ก็ต่อเมื่อการลื่นไถลหรือหมุนเกิดขึ้นแล้ว

วิธีและทางแก้ไข :

1. ถอนเท้าออกจากเบรกจนกระทั่งรถมีอาการจับเกาะถนนดีขึ้น และแตะคันเร่งเพิ่มความเร็วเล็กน้อย จะช่วยดึงหางให้เข้าแนวขนานกับตัวหัวลาก
2. ถ้าพ่วงมีความสูงอยู่บ้าง ลองเช็การตั้งวาล์วเบรกทางดูว่าได้สัดส่วนถูกต้องดีหรือไม่ ทั้งนี้เพื่อป้องกันไม่ให้เกิดเหตุ

อย่างไรก็ตาม การป้องกันย่อมดีกว่าการแก้ไข หลักที่สำคัญคือการใช้ความเร็วที่เหมาะสมสอดคล้องกับสถานการณ์ และเทคนิคการใช้เบรกแก้ไขสถานการณ์

5) ยางแบนขณะวิ่ง

กรณีที่ยางรถเกิดแบนในขณะที่รถวิ่งอยู่และรถเกิดอาการผิดปกติอย่างเห็นได้ชัดเจน เช่น มีการทรงตัวแย่ง อัตราการเร่งอืดหรือพวงมาลัยดึงไปด้านใดด้านหนึ่ง อย่าตกใจหรือเหยียบเบรกโดยกะทันหัน แต่ควรตั้งสติและพยายามบังคับพวงมาลัยให้มั่นคงแตะเบรกช้าๆและเบาที่สุดจนกระทั่งรถหยุดเอง

เมื่อยางรถยนต์รั่วหรือแบน ไม่ควรจะขับรถดียวไปเป็นระยะทางไกลๆ โดยเด็ดขาด เพราะว่าขอบกระทะล้อจะกดลงบนแก้มยางจนทำให้แก้มยางเสีย ควรจอดรถเพื่อเปลี่ยนยางอะไหล่ก่อน จากนั้นขับไปอย่างช้าๆ จนถึงร้านปะยางที่ใกล้ที่สุดเพื่อปะหรือเปลี่ยนยาง

6) ยางระเบิด

สาเหตุของยางรถระเบิดเกิดจากหลายสาเหตุ เช่น ยางหมดอายุ ซึ่งสังเกตได้จากการแตกลา ยาง หรือยางบวม ฉีกขาด ดอกยางหมดสภาพ รวมถึงยางเก่าเก็บ การขับเร็วเกินพิกัดที่กำหนด การสูบลมยางไม่ถูกต้อง เปลี่ยนยางใหม่แต่ใช้จุกเติมลมอันเก่า หรือแม้กระทั่งการขับรถชนขอบถนน หรือก้อนหินเข้าไปอยู่ใน

ระหว่างแก้มยาง ก็ลื่นเป็นสาเหตุให้เกิดยางระเบิดได้ทั้งสิ้น เจ้าของรถจึงควรหมั่นตรวจเช็คยางอย่างสม่ำเสมอ และควรเติมลมยางตามที่กำหนดในคู่มือรถอย่างน้อย 2 สัปดาห์/ครั้ง และใส่ใจสังเกตสภาพยางทุกครั้งก่อนออกรถ

ข้อแนะนำเมื่อยางระเบิด

ในขณะที่ขับรถอยู่ ถ้ายางเกิดระเบิดขึ้น ผู้ขับรถจะแก้ปัญหาเฉพาะหน้าอย่างไร สิ่งแรกที่สำคัญคือ ผู้ขับต้องควบคุมสติให้ดี อย่าตกใจ และปฏิบัติตามคำแนะนำ ดังนี้

1. มือทั้งสองข้างจับพวงมาลัยอย่างมั่นคง มือซ้ายจับที่ 10 นาฬิกา มือขวาจับที่ 2 นาฬิกาตามตำแหน่งตัวเลขหน้าปัดนาฬิกา ซึ่งตำแหน่งนี้ถือว่าการจับพวงมาลัยที่ดีที่สุด
2. มองกระจกหลังเพื่อดูว่ามีรถตามมาหรือไม่
3. ถอนคันเร่งออก
4. แตะเบรกอย่างแผ่วเบาและถี่ ๆ อย่าแตะแรงโดยเด็ดขาดเพราะจะทำให้รถหมุน
5. ถ้าเป็นรถที่ใช้เกียร์ธรรมดา ห้ามเหยียบคลัตช์โดยเด็ดขาด เพราะถ้าเหยียบคลัตช์ รถจะไม่เกาะถนน รถจะลอยตัวและบังคับได้ยาก อาจเสียหลักได้
6. ห้ามดึงเบรกมืออย่างเด็ดขาด เพราะจะทำให้รถหมุน
7. เมื่อลดความเร็วลงพอประมาณแล้ว ให้เปิดไฟเลี้ยวซ้ายเข้าข้างทาง
8. เมื่อความเร็วลดลงในระดับที่ควบคุมได้ ให้เปลี่ยนเกียร์ต่ำลง และหยุดรถ เปิดไฟฉุกเฉินทันที

7) กระจกหน้ารถแตก

กระจกหน้ารถมี 2 ชนิด ได้แก่ กระจกเทมเปอร์ (Tempered Glass) เมื่อแตกแล้วจะมีลักษณะเป็นเหลี่ยมเม็ดข้าวโพด อาจกระเด็นเข้าหูเข้าตา บาดมือบาดเท้า หรือมองเห็นไม่ถนัด อีกชนิดคือ กระจกลามิเนต (Laminated Glass) มีราคาแพงกว่ากระจกเทมเปอร์ เมื่อแตกจะมีลักษณะเป็นแฉก ๆ แผลม ๆ คล้ายชายธงไม่ร่วงหล่นง่ายนอกจากจะ ถูกกระแทกอย่างรุนแรง ดังนั้น เมื่อเกิดเหตุรุนแรง จนกระจกหน้ารถแตก ผู้ขับรถควรปฏิบัติ ดังนี้

1. พยายามคุมสติอย่าตกใจ
2. มองกระจกหลังเพื่อดูว่ามีรถตามมาหรือไม่
3. เมื่อเห็นว่าปลอดภัย ชะลอความเร็ว นำรถเข้าจอดข้างทาง เปิดไฟฉุกเฉิน
4. ถ้าเป็นแบบเทมเปอร์ แตกไม่หมด ให้หาผ้าหรือเศษหนังสือพิมพ์มาปูหน้าฝากระโปรงรถ บริเวณแผงหน้าปัด เบาะนั่ง และพื้นรถให้ทั่ว จากนั้นใช้ของแข็งทุบกระจกจากข้างในออก

ข้างนอก เอาเศษกระจกออกให้หมด ห่อรวมไว้อย่างที่บนถนน ระวังเศษกระจกตกค้างอยู่ในช่องแอร์และคอนโซล

5. หันหัวจ่ายลมช่องแอร์ให้พ้นจากผู้โดยสาร สาร ถ้ามีผู้โดยสารก็ขอให้ออกจากรถก่อน แล้วเปิดพัดลมแอร์ให้แรงสุดเพื่อไล่เศษกระจกเล็ก ๆ ปลิวออกมา
6. หากต้องขับรถต่อไป ควรเปิดกระจกทั้งหมด เพื่อลดแรงลมที่พัดเข้ามา และควรใส่แว่นตาป้องกันเศษกระจกปลิวเข้าตา
7. ถ้าหากจำเป็นต้องเปิดแอร์ ไม่ควรเปิดในระดับ Low
8. ขับรถไม่มีกระจกหน้าต้องใช้ความเร็วต่ำ

บทที่ 6

การบริหารจัดการความเหนื่อยล้า

ความเหนื่อยล้า คืออะไร

ความเหนื่อยล้า คือ ความอิดโรย อ่อนเพลีย ภายหลังจากการทำสิ่งใดสิ่งหนึ่ง ความรู้สึกเหนื่อย หรือ ว่างอย่างมาก และต้องการการพักผ่อน และในบางครั้งหมายถึง การได้นอนหลับสักงีบ

การบริหารความเหนื่อยล้า คืออะไร ?

การบริหารความเหนื่อยล้า คือ การบริหารการใช้ชีวิตประจำวัน และการทำงานเพื่อจะได้จะไม่ใช้งาน ร่างกาย มากจนเกินไป จนเกิดการอ่อนเพลีย และเหนื่อยล้า

ชนิดของความเหนื่อยล้า

1. ความเหนื่อยล้าเฉียบพลัน (Acute Fatigue) เป็นสภาวะสั้นๆ ที่เกิดขึ้น ซึ่งสามารถชดเชยได้ ด้วยการพักผ่อน หรือนอนหลับอย่างเพียงพอ
2. ความเหนื่อยล้าเรื้อรัง (Chronic Fatigue) เป็นผลมาจากความเครียด หรือเหนื่อยล้าที่เกิดขึ้น ซ้ำๆ และสะสมมาเป็นระยะเวลานาน และต้องการ การหยุดพักสักระยะหนึ่ง หยุดทำงานหยุด พักผ่อนเป็นต้น
3. ความเหนื่อยล้าทางอารมณ์ (Mental Fatigue) จะถูกสะท้อนออกมาให้เห็น จากสมาธิและความ พริ้วที่ขาดหายไป อาการเบื่อหน่าย ขาดแรง กระตุ้นและความสนใจ
4. ความเหนื่อยล้าทางร่างกาย (Physical Fatigue) จะถูกสะท้อนออกมาทางความสนใจ และ ต่อด้วยความเหนื่อยล้าทางอารมณ์ (เชิง)

สัญญาณเตือน

เราต้องทราบถึงสัญญาณเตือนเพื่อตระหนักถึงความเหนื่อยล้า เพื่อที่จะได้หลีกเลี่ยง และลด ผลกระทบที่เกิดขึ้นกับเราให้น้อยที่สุดในระหว่างการขับขี่รถ และปฏิบัติงาน

สัญญาณทางร่างกายที่บ่งบอกถึงความเหนื่อยล้า

- สมรรถนะลดน้อยถอยลง
- ความอ่อนเพลียทั้งร่างกาย และจิตใจ
- หาว และรู้สึกง่วงนอน
- ต่อมืดที่จู่ๆ ลืมตา ตาจะปิด (ตาปรือ)
- เคืองตา และหนักหน่วงตา (หนังตาจะปิด)

- การมองเห็นเริ่มพร่ามัว ตาตาย
- ความจำแย่งลง
- หงุดหงิด กระวนกระวาย
- ประสาทสั่งการช้าลง

ลักษณะการขับขีที่บ่งบอกถึงความเหนื่อยล้า

- เข้าเกียร์ผิดๆ ถูๆ ขาดความแม่นยำ
- ทำผิดพลาดแม้ในขั้นตอน และวิธีปฏิบัติต่างๆ
- ไม่สามารถจำสิ่งต่าง ๆ ที่เพิ่งผ่านมาได้ในระยะ 2 – 3 กิโลเมตร
- ความเร็วขึ้นๆ ลงๆ ไม่สม่ำเสมอ
- หงุดหงิด ใจร้อน
- รถสายไปมา ไม่อยู่ในช่องทางอย่างถูกต้อง

ปัจจัยการทำงานที่มีผลต่อความเหนื่อยล้า

การทำงาน หรือ การขับรถนานๆ ไม่ยอหดหยุดพักทั้งที่ร่างกายมีความต้องการ สภาพแวดล้อมในการขับรถหรือทัศนวิสัยในการขับรถที่ไม่ดี เช่น ขับรถในเวลาากลางคืน ฝนตก หมอกลงจัด เป็นต้น

เมื่อรู้สึกเหนื่อยล้าควรทำอย่างไร ?

- ใช้ระบบการถ่ายเทอากาศในรถเพื่ออุณหภูมิที่เหมาะสม
- หยุดพักสั้นๆ เป็นระยะๆ ทุกๆ 2- 3 ชั่วโมง
- ดื่นตัว ยืดเส้นยืดสาย และกล้ามเนื้อ เสมอ
- เดินตรวจสอบรอบรถทุกๆ ครั้ง เมื่อมีการหยุดพัก
- พยายามลดความเครียด หรือ ให้เกิดความเครียดน้อยที่สุด
- ประเมินความพร้อมของตัวเองตลอดเวลา

การป้องกันความเหนื่อยล้า

- นอนหลับให้เพียงพอ และ อย่างมีคุณภาพ
- อย่าก่อให้เกิดหนี้สินในการนอน
- พยายามจัดการ และการใช้ยาที่ถูกต้องตามกฎหมายให้น้อยที่สุด
- หลีกเลี้ยงการใช้ยาประเภทอื่นๆ
- ดูแล และรักษาสุขภาพ รวมถึงความพร้อมของตัวเองให้ดี
- ออกกำลังกายอย่างสม่ำเสมอ
- แน่ใจว่า คุณมีสภาพร่างกายสมบูรณ์ตามข้อกำหนดทางด้าน การแพทย์ และไม่มีอาการอื่น ๆ ที่มีผลกระทบบกับการนอน

บทที่ 7

การขับรถประหยัดน้ำมัน

ในปัจจุบันน้ำมันเชื้อเพลิง ยังคงเป็นต้นทุนในภาคการขนส่งที่มากที่สุด จากการที่น้ำมันเชื้อเพลิงมีราคาสูงขึ้นอย่างต่อเนื่อง ทำให้ผู้ผลิตรถโดยสารและรถบรรทุกมีการพัฒนาเทคโนโลยีเพื่อให้เกิดการประหยัดด้านเชื้อเพลิงมากที่สุด ซึ่งผู้ประกอบการและผู้ขับรถจำเป็นต้องมีการพัฒนาหรือมีการเรียนรู้เทคโนโลยีเหล่านี้ เพื่อให้เกิดประโยชน์ในด้านการขับรถให้ประหยัดน้ำมันได้สูงสุด

องค์ประกอบหลักในการขับรถประหยัดน้ำมัน

1. ผู้ขับรถ
2. ตัวรถ
3. สภาพแวดล้อม
4. น้ำหนักบรรทุก

1. ผู้ขับรถ

เป็นบุคคลที่มีความสำคัญมากที่สุดในการใช้รถให้ประหยัดน้ำมัน ซึ่งถ้าผู้ขับรถไม่ศึกษาและทำความเข้าใจรถให้ดี ถึงจะใช้รถที่พัฒนามาดีเพียงใดก็ไม่สามารถประหยัดน้ำมันได้ และอาจทำให้เกิดค่าบำรุงรักษาที่เกิดจากการใช้ผิดประเภทหรือรู้เท่าไม่ถึงการณ์ ทำให้เกิดค่าใช้จ่ายในการซ่อมแซมมากขึ้น ดังนั้น ผู้ขับรถต้องมีความรู้เกี่ยวกับรถ รวมถึงเทคโนโลยีต่าง ๆ ของรถที่ผลิตขึ้นมาในรุ่นใหม่ ๆ ดังนี้

- ต้องศึกษาและมีความเข้าใจเรื่องกำลังของเครื่องยนต์ แรงม้า แรงบิดและรอบของเครื่องยนต์ที่เหมาะสมในขณะใช้งาน
- ต้องมีความเข้าใจชนิดของเกียร์และการใช้เกียร์ต่าง ๆ ที่ถูกต้อง เช่น การเปลี่ยนเกียร์ที่รอบเครื่องยนต์ต่ำ หรือให้อยู่ในช่วงที่ประหยัดน้ำมันสูงสุด
- การใช้เบรกร่างถูกต้อง เช่น การใช้เบรกไอเสียขณะลงทางลาดชัน และการชะลอรถก่อนทำการหยุดรถเพื่อการประหยัดน้ำมัน
- สภาพความพร้อมของร่างกาย สำหรับผู้ ขับรถที่ดีควรมีความพร้อมของร่างกายและสภาพจิตใจในขณะทำการขับรถ
- การวางแผนก่อนการเดินทางเพื่อการเดินทางจะได้รวดเร็วที่สุดและสั้นที่สุด หลีกเลี่ยงการขับรถบนทางลาดชันหรือขณะที่มีการจราจรติดขัด รวมถึงการจอดรถและการออกตัวรถให้น้อยที่สุด เช่น หลีกเลี่ยงการจอดติดสัญญาณไฟแดง

วิธีการออกรถและการเปลี่ยนเกียร์ที่ช่วยให้ประหยัดน้ำมันเชื้อเพลิง

1. ให้รถออกในตำแหน่งเกียร์ 1 เสมอ
2. ให้รอบเครื่องยนต์อยู่ในตำแหน่งที่ประหยัดและได้แรงบิดจากรอบเครื่องยนต์มากที่สุด โดยทั่วไปรถที่ผลิตในปัจจุบันรอบของเครื่องยนต์จะได้แรงบิดสูงในขณะที่เครื่องยนต์รอบต่ำ (อยู่ในช่วงแถบสีเขียว)

3. ห้ามลากรอบเครื่องยนต์ให้เกินตำแหน่งรอบที่ได้แรงบิดสูงสุด ซึ่งหากผู้ขับรถลากรถเครื่องยนต์ให้เกินตำแหน่งจะเป็นการสิ้นเปลืองน้ำมันมาก
4. การเปลี่ยนเกียร์ให้สูงขึ้น ให้เปลี่ยนในช่วงที่ได้รอบแรงบิดสูงสุด (อยู่ในช่วงแถบสีเขียว)
5. การเปลี่ยนเกียร์ให้ต่ำลง ให้เปลี่ยนในรอบเครื่องในแถบต่ำสุด (ในตำแหน่งต่ำสุดของแถบสีเขียว)
6. ในขณะที่ขับรถผู้ขับรถควรรักษาระดับความเร็วและรอบเครื่องยนต์ให้อยู่ในตำแหน่งแถบสีเขียวตลอดเวลาเพื่อการประหยัดน้ำมันเชื้อเพลิงสูงสุด

7. หลีกเลี่ยงการเหยียบคันเร่งอย่างแรง

ปัจจัยอื่นที่มีผลต่อการประหยัดน้ำมัน

1. หลีกเลี่ยงการใช้เบรกโดยไม่จำเป็น
2. ไม่เบรกอย่างรุนแรง
3. ใช้เบรกไอเสียขณะชะลอรถ
4. ใช้การลดเกียร์ให้ต่ำลงขณะใช้ความเร็วต่ำ
5. ทิ้งระยะห่างจากรถคันหน้าให้อยู่ในระยะที่เหมาะสม
6. วางแผนล่วงหน้าขณะผ่านทางแยกเพื่อหลีกเลี่ยงการจอดติดไฟแดง
7. ใช้คันเร่งด้วยความราบเรียบและสม่ำเสมอ

2. ตัวรถ

ในปัจจุบันรถรุ่นใหม่ ๆ ได้รับการพัฒนาเทคโนโลยีในด้านเครื่องยนต์และสมรรถนะเครื่องยนต์ รวมถึงการรักษาสภาพแวดล้อม หากผู้ ประกอบการและผู้ขับรถไม่มีการบำรุงรักษาเครื่องยนต์และส่วนควบต่างๆ จะส่งผลให้ไม่เกิดการประหยัดน้ำมัน

ปัจจัยของสภาพตัวรถที่ส่งผลต่อการไม่ประหยัดน้ำมัน

2.1 เครื่องยนต์

- 2.1.1 สภาพความพร้อม สภาพความฟิตของเครื่องยนต์
- 2.1.2 สภาพปั้มน้ำมันเชื้อเพลิงและระบบของหัวฉีดน้ำมันเชื้อเพลิง
- 2.1.3 สภาพกรองน้ำมันเชื้อเพลิง
- 2.1.4 สภาพกรองดักน้ำในระบบน้ำมันเชื้อเพลิง
- 2.1.5 สภาพไส้กรองอากาศและทางเดินอากาศ
- 2.1.6 สภาพที่เป็นส่วนเสริมอื่น ๆ เช่น น้ำมันหล่อลื่น

2.2 คลัตช์

คลัตช์เป็นตัวช่วยให้การส่งกำลังไปยังระบบเกียร์ หากคลัตช์ของรถสึกหรอหรือใกล้หมด จะส่งผลให้กำลังของเครื่องยนต์ถ่ายทอดไปยังชุดเกียร์ไม่ได้เต็มที่ (คลัตช์ลื่น) ทำให้ต้องใช้รอบของเครื่องยนต์ที่สูงกว่าปกติ ทำให้สิ้นเปลืองน้ำมันเชื้อเพลิงมากขึ้น ซึ่งการขับรถผู้ขับรถบางคนมักวางเท้าไว้บนแป้นคลัตช์ ซึ่งจากการวางเท้าบนแป้นคลัตช์เพียงเล็กน้อยก็ส่งผลทำให้คลัตช์ทำงานหรือทำให้แผ่นคลัตช์สึกหรอตลอดเวลา

2.3 เบรก

เบรกเป็นส่วนช่วยในการหยุดรถ หากมีการตั้งเบรกที่ชิดเกินไปอาจเกิดปัญหาในเรื่องเบรกติดหรือเกิดความฝืดที่จานเบรก รวมถึงสภาพของสปริงเบรกที่ล้าเกินไปก็มีส่วนทำให้ขณะทำการเบรกแล้วผ้าเบรกคืนกลับช้า ซึ่งปัจจัยเหล่านี้เป็นส่วนหนึ่งที่ทำให้ขณะขับรถเกิดการสิ้นเปลืองน้ำมันเชื้อเพลิง

2.4 ยาง

ในขณะขับรถยางเป็นส่วนหนึ่งในการรับน้ำหนักบรรทุก หากมีแรงดันลมยางอ่อนเกินไป หรือในลมยางแต่ละเส้นมีแรงดันลมยางต่างกัน ทำให้การขับรถไม่เกิดการประหยัดน้ำมันเชื้อเพลิง และอาจรวมถึงการปรับตั้งเพลาหางพ่วง ถ้าหากระยะไม่ได้ศูนย์ก็จะทำให้เกิดแรงฝืดในขณะจุดลาก ทำให้ต้องใช้กำลังมากขึ้น ก็เป็นการสิ้นเปลืองน้ำมันเชื้อเพลิง

3. สภาพแวดล้อม

ผู้ขับรถต้องมีการวางแผนก่อนการเดินทางและควรศึกษาสภาพทาง รวมถึงภูมิประเทศก่อนการขับรถ และควรหลีกเลี่ยงสภาพทางที่ไม่คุ้นเคยและมีสภาพเสี่ยงในขณะเดินทาง เช่น สภาพดินฟ้าอากาศ สภาพถนนดินลูกรัง สภาพการจราจร สภาพภูมิประเทศ (ภูเขาสูง ทางลาดชันมาก ๆ)

4. น้ำหนักบรรทุก

ในขณะทำการบรรทุกเครื่องยนต์ต้องทำงานหนักมากขึ้น ซึ่งมีผลทำให้เกิดการสิ้นเปลืองพลังงานเพิ่มมากขึ้น การจัดการน้ำหนักสินค้าแต่ละเที่ยว ควรมีการจัดการที่ดีและไม่ควรบรรทุกเกินอัตราที่กำหนด รวมทั้งการจัดวางสินค้าต่าง ๆ ก็มีส่วนช่วยในการประหยัดน้ำมัน

1. การบรรทุกไม่เกินกำหนดจะทำให้เกิดการประหยัดน้ำมัน
2. การกระจายน้ำหนักบรรทุกให้ถูกต้อง ทำให้การบังคับและควบคุมรถง่ายขึ้น
3. หากต้องใช้ทางที่เป็นภูเขาสูง ควรลดน้ำหนักบรรทุกลงให้น้อยกว่าการบรรทุกปกติ

.....

เอกสารประกอบการศึกษา

1. หลักสูตรฝึกอบรมพนักงานขับรถพยาบาล ฉบับปรับปรุงครั้งที่ 1, กระทรวงสาธารณสุข, สิงหาคม 2557.
2. รายงานฉบับสมบูรณ์ : โครงการศึกษาเพื่อพัฒนาระบบใบอนุญาตขับรถให้เหมาะสมกับประเทศไทย, มหาวิทยาลัยเกษตรศาสตร์, พฤศจิกายน 2557.
3. คู่มืออบรมสำหรับผู้ขอต่ออายุใบอนุญาตขับรถ และการอบรมเพื่อฟื้นฟูพฤติกรรมสำหรับผู้ขับรถที่กระทำผิดบ่อยครั้ง, กรมการขนส่งทางบก, 2558.
4. หนังสือขี้อปลอดภัยกับ กปถ., กองทุนเพื่อความปลอดภัยในการใช้รถใช้ถนน.
5. สรุปรายงานสถานการณ์โลกด้านความปลอดภัยทางถนน พ.ศ. 2558, องค์การอนามัยโลก, 2558.