

<i>Description of Offense</i>	<i>Statute</i>		
Refusal to submit to a preliminary breath test	8-1012	Passing on left with insufficient clearance	8-1518
Unsafe speed for prevailing conditions	8-1557	Driving on left side where curve, grade, intersection railroad crossing, or obstructed view	8-1519
Exceeding maximum speed limit; or speeding in zone posted by the state department of transportation; or speeding in locally posted zone	8-1558 to 8-1560 or 8-1560a or 8-1860b	Driving on left in no-passing zone	8-1520
Disobeying traffic control device	8-1507	Unlawful passing of stopped emergency vehicle	8-1520a
Violating traffic control signal	8-1508	Driving wrong direction on one-way road	8-1521
Violating pedestrian control signal	8-1509	Improper driving on laned roadway	8-1522
Violating flashing traffic signals	8-1510	Following too close	8-1523
Violating lane-control signal	8-1511	Improper crossover on divided highway	8-1524
Unauthorized sign, signal, marking or device	8-1512	Failure to yield right-of-way at uncontrolled intersection	8-1526
Driving on left side of roadway	8-1514	Failure to yield to approaching vehicle when turning left	8-1527
Failure to keep right to pass oncoming vehicle	8-1515	Failure to yield at stop or yield sign	8-1528
Improper passing; increasing speed when passed	8-1516	Failure to yield from private road or driveway	8-1529
Improper passing on right	8-1517	Failure to yield to emergency vehicle	8-1530

[TRAFFIC INFRACTION LIST UNDER K.S.A. 8-2118]

Failure to yield to pedestrian or vehicle working on roadway	8-1531	Pedestrian disobeying bridge or railroad signal	8-1544
Failure to comply with restrictions in road construction zone	8-1531a	Improper turn or approach	8-1545
Disobeying pedestrian traffic control device	8-1532	Improper "U" turn	8-1546
Failure to yield to pedestrian in crosswalk; pedestrian suddenly entering roadway; passing vehicle stopped for pedestrian at crosswalk	8-1533	Unsafe starting of stopped vehicle	8-1547
Improper pedestrian crossing	8-1534	Unsafe turning or stopping, failure to give proper signal; using turn signal unlawfully	8-1548
Failure to exercise due care in regard to pedestrian	8-1535	Improper method of giving notice of intention to turn	8-1549
Improper pedestrian movement in crosswalk	8-1536	Improper hand signal	8-1550
Improper use of roadway by pedestrian	8-1537	Failure to stop or obey railroad crossing signal	8-1551
Soliciting ride or business on roadway	8-1538	Failure to stop at railroad crossing stop sign	8-1552
Driving through safety zone	8-1539	Certain hazardous vehicles failure to stop at railroad crossing	8-1553
Failure to yield to pedestrian on sidewalk	8-1540	Improper moving of heavy equipment at railroad crossing	8-1554
Failure of pedestrian to yield to emergency vehicle	8-1541	Vehicle emerging from alley, private roadway, building or driveway	8-1555
Failure to yield to blind pedestrian	8-1542	Improper passing of school bus; improper use of school bus signals	8-1556

[TRAFFIC INFRACTION LIST UNDER K.S.A. 8-2118]

Improper passing of church or day-care bus; improper use of signals	8-1556a	Following fire apparatus too closely	8-1581
Impeding normal traffic by slow speed	8-1561	Driving over fire hose	8-1582
Speeding on motor-driven cycle	8-1562	Putting glass, etc., on highway	8-1583
Speeding in certain vehicles or on posted bridge	8-1563	Driving into intersection, crosswalk, or crossing without sufficient space on other side	8-1584
Improper stopping, standing or parking on roadway	8-1569	Improper operation of snowmobile on highway	8-1585
Parking, standing or stopping in prohibited area	8-1571	Parental responsibility of child riding bicycle	8-1586
Improper parking	8-1572	Not riding on bicycle seat; too many persons on bicycle	8-1588
Unattended vehicle	8-1573	Clinging to other vehicle	8-1589
Improper backing	8-1574	Improper riding of bicycle on roadway	8-1590
Driving on sidewalk	8-1575	Carrying articles on bicycle; one hand on handlebars	8-1591
Driving with view or driving mechanism obstructed	8-1576	Improper bicycle lamps, brakes or reflectors	8-1592
Unsafe opening of vehicle door	8-1577	Improper operation of motorcycle; seats; passengers, bundles	8-1594
Riding in house trailer	8-1578	Improper operation of motorcycle on laned roadway	8-1595
Unlawful riding on vehicle	8-1578a		
Improper driving in defiles, canyons, or on grades	8-1579		
Coasting	8-1580		

[TRAFFIC INFRACTION LIST UNDER K.S.A. 8-2118]

Motorcycle clinging to other vehicle	8-1596	Defective headlamps	8-1705
Improper motorcycle handlebars or passenger equipment	8-1597	Defective tail lamps	8-1706
Motorcycle helmet and eye-protection requirements	8-1598	Defective reflector	8-1707
Unlawful operation of all-terrain vehicle	8-15,100	Improper stop lamp or turn signal	8-1708
Unlawful operation of low-speed vehicle	8-15,101	Improper lighting equipment on certain vehicles	8-1710
Littering	8-15,102	Improper lamp color on certain vehicles	8-1711
Disobeying school crossing guard	8-15,103	Improper mounting of reflectors and lamps on certain vehicles	8-1712
Unlawful operation of micro utility truck	8-15,106	Improper visibility of reflectors and lamps on certain vehicles	8-1713
Failure to remove vehicles in accidents	8-15,107	No lamp or flag on projecting load	8-1715
Unlawful operation of golf cart	8-15,108	Improper lamps on parked vehicle	8-1716
Unlawful operation of work-site utility vehicle	8-15,109	Improper lights, lamps, reflectors and emblems on farm tractors or slow-moving vehicles	8-1717
Unlawful display of license plate	8-15,110	Improper lamps and equipment on implements of husbandry, road machinery or animal- drawn vehicles	8-1718
Unlawful text messaging	8-15,111	Unlawful use of spot, fog, or auxiliary lamp	8-1719
Equipment offenses that are not misdemeanors	8-1701	Improper lamps or lights on emergency vehicle	8-1720
Driving without lights when needed	8-1703		

[TRAFFIC INFRACTION LIST UNDER K.S.A. 8-2118]

Improper stop or turn signal	8-1721	Defective mirror	8-1740
Improper vehicular hazard warning lamp	8-1722	Defective wipers; obstructed windshield or windows	8-1741
Unauthorized additional lighting equipment	8-1723	Improper tires	8-1742
Improper multiple-beam lights	8-1724	Improper flares or warning devices	8-1744
Failure to dim headlights	8-1725	Improper use of vehicular hazard warning lamps and devices	8-1745
Improper single-beam headlights	8-1726	Improper air-conditioning equipment	8-1747
Improper speed with alternate lighting	8-1727	Improper safety belt or shoulder harness	8-1749
Improper number of driving lamps	8-1728	Improper wide-based single tires	8-1742b
Unauthorized lights and signals	8-1729	Improper compression release engine braking system	8-1761
Improper school bus lighting equipment and warning devices	8-1730	Defective motorcycle headlamp	8-1801
Unauthorized lights and devices on church or day-care bus	8-1730a	Defective motorcycle tail lamp	8-1802
Improper lights on highway construction or maintenance vehicles	8-1731	Defective motorcycle reflector	8-1803
Defective brakes	8-1734	Defective motorcycle stop lamps and turn signals	8-1804
Defective or improper use of horn or warning device	8-1738	Defective multiple-beam lighting	8-1805
Defective muffler	8-1739		

Improper road-lighting 8-1806
equipment on motor-
driven cycles

Defective motorcycle 8-1807
or motor-driven cycle
brakes

Improper performance
ability of brakes 8-1808

Operating motorcycle 8-1809
with disapproved
braking system

Defective horn,
muffler, mirrors or 8-1810
tires

Unlawful statehouse 75-4510a
parking

Exceeding gross 8-1909
weight of
vehicle or combination

Exceeding gross 8-1908
weight on any
axle or tandem, triple
or quad
axles

Failure to obtain
proper registration, 66-1324
clearance or to have
current certification

Insufficient liability 66-1,128
insurance for motor or 66-
carriers 1314

Failure to obtain
interstate motor fuel 79-34,122
tax authorization

No authority as private 66-1,111
or common carrier

Violation of motor 66-1,129
carrier safety rules and
regulations, except for
violations specified in
subsection (b)(2) of
K.S.A. 66-1,130, and
amendments thereto

Source: *Kan. Stat. Ann. § 8-2118 (West).*