
Saving lives, safer roads, cutting crime, protecting the environment

G
U

ID
E

Headlamp Aim
A Guide to Help Your Vehicle Pass
the Headlamp Aim Check

Background
Headlamp aim is the most common failure item at Annual Test for both HGVs and PSVs.

As a result of research carried out in 2008, VOSA implemented changes designed to improve
consistency and simplify the test. VOSA sites are equipped with electronic aim measurement
devices and these can be used in a variety of ways:

 u Initial centre point alignment visually or electronically

 u Aim measurement visually or electronically

 u Headlamp aim adjustment visually or electronically

You should check with VOSA or the ATF/DP where you present your vehicles which system is
operated make sure you use consistent methods of inspection.

General checks before your annual test
There are a number of things operators and vehicle repairers/presenters can do to improve the
likelihood of their vehicles passing the test.

 u Is the headlamp free of condensation, the lens clean and the reflector in
 good condition?
 If the beam pattern is blurred and the examiner cannot determine a distinctive cut off
 point, this is a reason for failure. Try leaving the headlamps on for a short time to ‘burn
	 off’	the	condensation.	If	the	reflector	is	deteriorated	or	corroded,	consider	a	replacement.

 u Has the headlamp bulb been changed?
 Make sure that the bulb is correctly aligned with the location lugs in the headlamp unit
 After a bulb has been changed, it may be necessary to re-aim the headlamp (a different
 bulb may alter the headlamp aim). It is recommended to always use good quality bulbs.

 u Is the headlamp & its internal reflector secure?
	 Tap	the	headlamp	with	your	hand	and	assess	if	the	headlamp	unit	or	the	internal	reflector
 is insecure.

 u Is the headlamp adjuster free?
 A check of the adjusters (and a drop of penetrating oil) while preparing the vehicle for test
 can make all the difference.

 u Is the vehicle fitted with headlamps that dip to the right?
 Vehicles with UK registration plates should have headlamps that dip to the left to comply
 with the Road Vehicle Lighting Regulations. However, headlamps that dip to the right are
	 acceptable	at	the	MOT	test	providing	beam	converters	are	fitted.

2

 u General checks before the headlamp aim is checked
 Ensure that the tyre pressures are correct, the suspension is correctly adjusted /settled
	 inflated	and	always	check	the	headlamp	aim	in	the	condition	that	the	vehicle	will	be
 presented for test i.e. laden or unladen.

 u Are the headlamp adjusters easily accessible?
 It may be easier to remove the headlamp surround before presenting the vehicle for test.
 Be careful however that the removal of these surrounds doesn’t leave sharp edges.

 u Does the in-cab headlamp adjustment device work?
 If your vehicle is presented unladen, your in-cab headlamp adjuster must be set in the
 unloaded position. This device may be used to enable the headlamp alignment criteria to
 be met. This said, both headlamps must comply with the device set in one position.

 u Setting your headlamps
 Always set your headlamp aim in accordance with manufacturer’s instructions or at mid
 point between the upper and lower standard

If you use test equipment

 u Ensure staff are fully competent
 Make sure your staff are up to date with the standards and know how to use the
 equipment. They should be equipped with the necessary tools to carry out minor
 adjustment and try to ensure your headlamp aim is set using as few staff as possible.

 u Monitor annual test fail rates
 VOSA annual test fail cards record the reason for failure. Use this information to
 investigate headlamp aim test failure features and investigate what is going wrong and
	 take	action	to	rectifiy	where	possible.

What do I do if I don’t have a headlamp
beam checker?
You can always take your vehicle to a garage that has calibrated headlamp aim equipment or to
a VOSA test station for a voluntary check of the headlamp aim. If this is not practical, there are a
couple of straightforward checks that can be undertaken which may help you.

The	checks	below	rely	on	the	surface	the	vehicle	is	standing	on	being	flat	and	level.	

Either

a) Drive the vehicle to within approx. 600mm (24”) of a wall, and with the headlamps on
 dipped beam:

 u Do both headlamps aim at the same height?
 If they do not, the best you can do is ensure the adjusters are free and then adjust one to
 match the other. Refer to the diagrams in the centre pages of the handout to see which
 part of the patterns must be aligned.

3

 u Does the in-cab adjusting device work?
 Do both headlamps go up and down together?

 u Do both headlamps dip to the left?
 If you have changed a headlamp unit, you may have been supplied with one designed for
 use on the continent.

OR

b) Hold a black board approx. 600mm (24”) in front of one headlamp, and with the
 headlamps on dipped beam:

 u Mark the beam height.

 u Move the board in front of the other headlamp and compare the image.

 u Follow the steps described in method a) above.

4

VOSA/TESTING/2529A/NOV 13

*Calls provided by BT are charged at a low rate. Charges from other providers may vary.

Visit our websites:

for commercial customers and private motorists
www.gov.uk

for corporate information
www.gov.uk/vosa

Contact us:

E-mail
enquiries@vosa.gov.uk

National Number
0300 123 9000*

Monday to Friday - 7.30am until 6.00pm
(normal working hours)

http://www.gov.uk/

