

TEST RESULTS

smart forfour

smart forfour 999cc petrol 'passion', LHD

2014 ★★★★★

ADULT OCCUPANT

CHILD OCCUPANT

PEDESTRIAN

SAFETY ASSIST

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	smart forfour 999cc petrol 'passion', LHD
Body type	5 door hatchback
Year of publication	2014
Kerb weight	975kg
VIN from which rating applies	applies to all smart forfour of the specification tested

SAFETY EQUIPMENT

Frontal airbags	Driver (Single Stage), Passenger (Single Stage)
Pre-tensioners	Driver (single), Passenger (single), Rear
Load-limiters	Driver, Passenger, Rear
Knee airbags	Driver
Side airbags	Head (front only), Thorax (front only) (combined thorax/pelvis)
Front head restraints	Passive
Passenger airbag switch	Manual switch
ISOFIX anchorages	Rear outboard seats
Integrated child restraint	None
Active Pedestrian Protection	None,
Seatbelt Reminder	Driver, Passenger, Rear
Electronic Stability Control	ESP, Standard, Always On
Speed Assistance Systems	Driver-set speed limitation, Optional (meeting fitment requirements)
Lane Support	Lane Departure Warning, Optional (not meeting fitment requirements)
Autonomous Braking	None, Not Available
Other	'Side Wind Assist'; 'Rear View Camera' (optional)

Safety equipment is standard across the model range unless stated otherwise

ADULT OCCUPANT

Total 30 pts | 78%

CRASH TEST PERFORMANCE

FRONT OFFSET

13,6 pts

Driver

Passenger

SIDE CAR

7,6 pts

SIDE POLE

6,2 pts

Side car

Side pole

FRONT OFFSET

HEAD

Driver airbag contact	stable
Passenger airbag contact	stable

CHEST

Passenger compartment	stable
Windscreen Pillar rearward	29mm
Steering wheel rearward	none
Steering wheel upward	20mm
Chest contact with steering wheel	none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard	none
Concentrated loads on knees	none

LOWER LEGS AND FEET

Footwell Collapse	none
Rearward pedal movement	Clutch - 86mm
Upward pedal movement	Brake - 32mm

SIDE

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH PROTECTION

FRONT, REAR SEATS

2,5 pts

Front seats

Rear seats

HEAD RESTRAINT

Seat description	Standard fabric, 2 way manual
Head restraint type	Passive
Front geometric assessment	1,9 pts

TESTS

- High severity	2,5 pts
- Medium severity	2,4 pts
- Low severity	2,6 pts

AEB CITY

0 pts

System name	Not applicable
Fitment	Not available

CHILD OCCUPANT

Total 38 pts | 77%

CRASH TEST PERFORMANCE

18 MONTH OLD CHILD

Restraint Römer BabySafe + ISOFIX Base
Facing rearward facing
Installation ISOFIX and Supportleg

PERFORMANCE **12 pts**

FRONTAL IMPACT

Head forward movement protected
Head acceleration good
Chest load good

SIDE IMPACT

Head containment protected
Head acceleration good

3 YEAR OLD CHILD

Restraint Römer Duo Plus
Facing forward facing
Installation ISOFIX and TopTether

PERFORMANCE **8,1 pts**

FRONTAL IMPACT

Head forward movement protected
Head acceleration good
Chest load fair

SIDE IMPACT

Head containment protected
Head acceleration good

CHILD SAFETY FEATURES AND CRS INSTALLATION CHECK

Isifix

Safety features score **6 pts**
Installation check score **12 pts**

Pass Install without problem
Partial Fail Install with care
Fail Safety critical problem
Exempt Installation not allowed

	SEAT POSITION							
	FRONT		2nd ROW			3rd ROW		
	CENTER	RIGHT	LEFT	CENTER	RIGHT	LEFT	CENTER	RIGHT
Maxi Cosi Cabriofix (Seatbelt)	N/A	Pass	Pass	N/A	Pass	N/A	N/A	N/A
Römer King Plus (Seatbelt)	N/A	Pass	Pass	N/A	Pass	N/A	N/A	N/A
Römer Duo Plus (ISOFIX)	N/A	Exempt	Pass	N/A	Pass	N/A	N/A	N/A
Römer KidFix (Seatbelt)	N/A	Pass	Pass	N/A	Pass	N/A	N/A	N/A
Maxi Cosi Cabriofix and EasyFix (Seatbelt)	N/A	Pass	Pass	N/A	Pass	N/A	N/A	N/A
Maxi Cosi Cabriofix and EasyFix (ISOFIX)	N/A	Exempt	Pass	N/A	Pass	N/A	N/A	N/A
BeSafe iZi Kid X3 ISOfix (ISOFIX)	N/A	Exempt	Exempt	N/A	Exempt	N/A	N/A	N/A
Maxi Cosi Pearl and Familyfix (ISOFIX)	N/A	Exempt	Pass	N/A	Pass	N/A	N/A	N/A
Römer KidFix (ISOFIX)	N/A	Exempt	Pass	N/A	Pass	N/A	N/A	N/A
Römer BabySafe + ISOFIX Base (ISOFIX)	N/A	Exempt	Pass	N/A	Pass	N/A	N/A	N/A
Römer Duo Plus (ISOFIX)	N/A	Exempt	Pass	N/A	Pass	N/A	N/A	N/A

SAFETY ASSIST

Total 7 pts | 56%

SPEED ASSISTANCE SYSTEM 1,3 pts

Optional (meeting fitment requirements)	
Speed Information	Not applicable
Speed Assistance (Manual)	Pass

ELECTRONIC STABILITY CONTROL (ESC) 3 pts

- ESP	Meets requirements
-------	--------------------

SEATBELT REMINDER 3 pts

- driver and passenger	Pass
- rear	Pass

LANE SUPPORT SYSTEMS 0 pts

Optional (not meeting fitment requirements)	
Lane Departure Warning	Not assessed

PEDESTRIAN

Total 24 pts | 65%

HEAD	15,2 pts
PELVIS	2,4 pts
LEG	6 pts

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. smart showed that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. The chest compression of the passenger dummy indicated a marginal level of protection for that body region in the frontal test. In the side barrier impact, protection of all body regions was good apart from the chest, protection of which was adequate. However, in the more severe side pole test, dummy readings of rib compressions highlighted weak chest protection, although the other areas remained well protected. The seats and head restraints provided good protection against whiplash injury in the event of a rear-end collision.

Child occupant

The forfour scored maximum points for its protection of the 1½ year dummy in the crash tests. Forward movement of the head of the 3 year dummy, sat in a forward-facing restraint, was not excessive but neck tensile forces were high and the loading on the chest was also marginally high. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the likelihood of dangerous head contact with parts of the vehicle interior. The passenger airbag can be disabled to allow a rearward-facing child restraint to be used in that seating position. Clear information is provided to the driver about the status of the airbag and the system was rewarded. All of the restraint types for which the car is designed could be properly installed and accommodated in the car.

Pedestrian

The bumper scored maximum points for the protection it offered to pedestrians' legs, with good results recorded at all test locations. The protection offered by the front edge of the bumper to a pedestrian's pelvis varied from poor to good. The bonnet surface was predominantly adequate or marginal, while poor protection for a pedestrian's head was recorded only on the stiff windscreen pillars.

Safety assist

Electronic stability control is standard equipment, as is a seatbelt reminder system for the front and rear seats. A driver-set speed limiter is expected to be fitted to most cars sold in Europe, so it was included in the assessment and met Euro NCAP's requirements for systems of this type. A lane departure warning system is also an option but did not qualify for assessment as most cars will not be equipped with it. An autonomous emergency braking system is not available on the forfour.