
89%

Adult Occupant

87%

Child Occupant

75%

Pedestrian

75%

Safety Assist

TEST RESULTS

Tested Model Audi A4 2.0 TDI S tronic, LHD

Body Type - 4 door saloon

Year Of Publication 2015

Kerb Weight 1564kg

VIN From Which Rating Applies - all A4s, A5 Coupes and A5 Sportbacks

Class Large Family Car

General comments

The Audi A4 and the A5 are based on the same platform and share much of the structure that is relevant to safety. As the A5 Coupé has
two side door instead of four, additional tests have been performed to confirm that the 2015 rating given to the A4 is valid also for the A5
Coupé and the A5 Sportback. However, the rating does not apply to the A5 Cabriolet as its mass is too much more than that of the A4 on
which the original tests were done.

Audi A4/A5
Large Family Car

2015

SPECIFICATION

Rating Expired

Euro NCAP © Audi A4/A5 Oct 2015 1/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

Driver Passenger Rear

FRONTAL CRASH PROTECTION

Frontal airbag

Belt pretensioner

Belt loadlimiter

Knee airbag

SIDE CRASH PROTECTION

Side head airbag

Side chest airbag

Side pelvis airbag

CHILD PROTECTION

Isofix

Integrated CRS

Airbag cut-off switch

SAFETY ASSIST

Seat Belt Reminder

OTHER SYSTEMS

Active Bonnet (Hood)

ESC

AEB City

AEB Inter-Urban

Speed Assistance System

Lane Assist System

Note: Other equipment may be available on the vehicle but was not considered in the test year.

Fitted to the vehicle as standard Fitted to the vehicle as option

Not fitted to the test vehicle but available as option Not Available Not Applicable

SAFETY EQUIPMENT

Euro NCAP © Audi A4/A5 Oct 2015 2/12

V
er

si
on

 0
5

0
1

2
2

Passenger Driver
Rear Passenger Driver

Front seat Rear seat Car Pole

Performance: Good

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

ADULT OCCUPANT Total 34.0 Pts / 89%

Frontal Offset Deformable Barrier 7.1 Pts Frontal Full Width 7 Pts

Whiplash Rear Impact 2.4 Pts Lateral Impact 14.5 Pts

AEB City 3.0

Euro NCAP © Audi A4/A5 Oct 2015 3/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

ADULT OCCUPANT Total 34.0 Pts / 89%

Euro NCAP © Audi A4/A5 Oct 2015 4/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

Comments

The passenger compartment remained stable in the frontal offset crash. Dummy readings indicated good protection of the knees and
femurs of the driver and passenger dummies. Audi showed that a similar level of protection would be provided to occupants of different
sizes and to those sat in different positions. In the full width rigid barrier test, protection of the driver dummy was good for all body areas
apart from the chest, which was adequately protected. Protection of the chest of the rear passenger dummy was marginal, and that of
other body areas was good. In side barrier test, the A4 scored maximum points, with good protection of all critical parts of the body.
However, in the more severe side pole impact, dummy readings of rib compression indicated marginal protection of the chest. When the
pole test was repeated on the A5 Coupé, the driver's door opened and the score for adult occupant protection has been penalised to
reflect this behaviour. The seats and head restraints provided good protection against whiplash injury in the event of a rear-end collision.
A geometric assessment of the rear seats indicated good protection there too. The new A4 has an autonomous emergency braking
system as standard. This operates from the low, city speeds at which many whiplash injuires are caused and showed good performance in
Euro NCAP's tests.

ADULT OCCUPANT Total 34.0 Pts / 89%

Euro NCAP © Audi A4/A5 Oct 2015 5/12

V
er

si
on

 0
5

0
1

2
2

Tested restraint (Fit):
Audi ISOFIX basis +
Kindersitz G1

Good

Tested restraint (Fit):
Audi ISOFIX basis +
Kindersitz G1

Good

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

Front
Passenger

2nd row
outboard

2nd row
center

Isofix

i-Size

Integrated CRS

 Fitted to test car as standard Not on test car but available as option Not available

 Install without problem Install with care Safety critical problem Installation not allowed

CHILD OCCUPANT Total 43 Pts / 87%

Crash Test Performance 24.0 Pts

18 months old child 12 Pts 36 months old child 12 Pts

Safety Features 7.0 Pts

CRS Installation Check 12.0 Pts

Infants up to 13 kg

Maxi Cosi Cabriofix (Belt) Maxi Cosi Cabriofix & EasyFix (Belt) Maxi Cosi Cabriofix & EasyFix (ISOFIX)

Euro NCAP © Audi A4/A5 Oct 2015 6/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

CHILD OCCUPANT Total 43 Pts / 87%

Infants and toddlers up to 18 kg

BeSafe iZi Kid X3 ISOfix (ISOFIX)

Toddlers from 9 to 18 kg

Britax Römer King Plus (Belt) Britax Römer Duo Plus (ISOFIX) Maxi Cosi Pearl & Familyfix (ISOFIX)

Toddlers over 18 kg

Britax Römer KidFix (Belt) Britax Römer KidFix (ISOFIX)

Euro NCAP © Audi A4/A5 Oct 2015 7/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

Seat Position

Front 2nd row

PASSENGER LEFT CENTER RIGHT

Maxi Cosi Cabriofix (Belt)

Britax Römer King Plus (Belt)

Britax Römer Duo Plus (ISOFIX)

Britax Römer KidFix (Belt)

Maxi Cosi Cabriofix & EasyFix (Belt)

Maxi Cosi Cabriofix & EasyFix (ISOFIX)

BeSafe iZi Kid X3 ISOfix (ISOFIX)

Maxi Cosi Pearl & Familyfix (ISOFIX)

Britax Römer KidFix (ISOFIX)

 Install without problem Install with care Safety critical problem Installation not allowed

 Not available

Comments

Both child dummies were sat in rearward-facing restraints In the dynamic impact tests. The test results showed good protection for both
the 1½ and 3 year dummies and the A4 scored maximum points for this part of the assessment. The passenger airbag can be disabled to
allow a rearward-facing restraint to be used in that seating position. Clear information is provided to the driver regarding the status of the
airbag and the system was rewarded. All of the restraint types for which the A4 is designed could be properly installed and accommodated
in the car.

CHILD OCCUPANT Total 43 Pts / 87%

Euro NCAP © Audi A4/A5 Oct 2015 8/12

V
er

si
on

 0
5

0
1

2
2

Head Impact 16.6 Pts

Pelvis Impact 5.5 Pts

Leg Impact 5.3 Pts

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

Comments

The Audi A4 has an 'active' bonnet. Sensors in the bumper detect when a pedestrian has been struck and the system triggers actuators
which lift the bonnet, creating more space between the surface and the hard structures in the engine compartment. Audi showed that the
system worked robustly for many pedestrian statures and across a broad speed range, so the system was tested in the deployed position.
Good or adequate results were recorded on almost every test location. The protection provided to the leg by the bumper, and that
provided to the pelvis, ranged from marginal to good. The A4's standard-fit autonomous emergency braking system recognises
pedestrians as well as other cars. Euro NCAP will start to assess the performance of such functionality in 2016 so the system cannot be
rewarded here.

PEDESTRIAN Total 27.4 Pts / 75%

Pedestrian 27.4 Pts

Euro NCAP © Audi A4/A5 Oct 2015 9/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

 GOOD ADEQUATE MARGINAL WEAK POOR

System Name Speedlimiter (MSA)

Speed Limit Information Function N/A

Warning Function Manually set

Speed Limitation Function Manually set

PERFORMANCE

Vehicle Yaw Rate @ COS + 1.00 s 8.900001% meets ECE requirements

Vehicle Yaw Rate @ COS + 1.75 s 2.6% meets ECE requirements

Lateral Displacement @ BOS + 1.07 s 3.45 m meets ECE requirements

Applies To All seats

Warning Driver Seat Front Passenger(s) Rear Passenger(s)

Visual

Audible

 Pass Fail Not available

SAFETY ASSIST Total 9.9 Pts / 75%

Speed Assistance 1.3 Pts

Electronic Stability Control 3 Pts

Seatbelt Reminder 3.0 Pts

Lane Support 0 Pts

Euro NCAP © Audi A4/A5 Oct 2015 10/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

System Name Audi Pre Sense City

Type Forward Collision Warning with Auto-Brake

Operational From 10 km/h

Additional Information Default On; Supplementary Warning

PERFORMANCE |

Autobrake Function Only Driver reacts to warning

Operational Speed 30-85 km/h 10-250 km/h

Approaching a stationary car See AEB City Crash avoided up to 40km/h.
Crash speed reduced up to 80km/h.

Approaching a slower moving car Crash avoided up to 70km/h. Crash avoided up to 70km/h.
Crash speed reduced up to 80km/h.

FOLLOWING A CAR AT SHORT DISTANCE

Car in front brakes gently Avoidance Avoidance

Car in front brakes harshly Mitigation Mitigation

FOLLOWING A CAR AT LONG DISTANCE

Car in front brakes gently Mitigation Mitigation

Car in front brakes harshly Avoidance Avoidance

Comments

Electronic stability control is standard, together with a seatbelt reminder for the front and rear seats. The standard-fit autonomous
emergency braking system operates at highways speeds and performed well in Euro NCAP's tests. A driver-set speed limiter is standard
equipment while a speed limit information function is an option that did not qualify for assessment as it is not expected to be sold in
sufficient numbers. Likewise, a lane departure warning system is available as an option but is not expected to be fitted in sufficient
numbers to qualify for assessment.

SAFETY ASSIST Total 9.9 Pts / 75%

AEB Inter-Urban 2.5 Pts

Euro NCAP © Audi A4/A5 Oct 2015 11/12

V
er

si
on

 0
5

0
1

2
2

TEST RESULTS

Variants of Model Range

Annual Reviews and Facelifts

Date Event Outcome

November 2016 Rating Published 2015

November 2016 Annual Review 2015

November 2017 Annual Review 2015

November 2018 Annual Review 2015

November 2019 Annual Review 2015

February 2020 Facelift Review 2015

January 2022 Rating Expired 2015

RATING VALIDITY

Euro NCAP © Audi A4/A5 Oct 2015 12/12

V
er

si
on

 0
5

0
1

2
2

	Variants of Model Range
	Annual Reviews and Facelifts

