

Chery iQ - NO Airbags

TECHNICAL SHEET

00.00 máx. 17.00 - **Adult Occupant**

3.00 máx. 49.00 - **Child Occupant**

CAR DETAILS

Tested model: **Chery iQ, LHD**

Year of publication: **2015**

Made in: **China**

Body type: **5 door hatchback**

Crash test weight: **Kg 1156**

Test valid for: **Latin NCAP market**

SAFETY EQUIPMENT

Front seatbelt pretensioners	NO	Driver knee airbag	NO
Front seatbelt pretensioners pass	NO	SBR	DRIVER
Driver frontal airbag	NO	ABS	NO
Front passenger frontal airbag	NO	ISOFIX anchorages	YES
Side body airbags	NO		
Side head airbags	NO		

PROTECCIÓN OCUPANTE ADULTO

FRONT PASSENGER

DRIVER

PROTECTION

- GOOD
- ADEQUATE
- MARGINAL
- WEAK
- POOR

SIDE IMPACT TEST (UNECE 95) *

NOT performed

CABIN STRUCTURE

UNSTABLE

COMMENTS

Occupante adulto: The protection offered to the driver head and chest was poor and for this reason the star capping was applied. Passenger's chest protection was marginal. The passengers' knees could impact with dangerous structures in the dashboard lie the Tran fascia tube. The bodyshell was rated as unstable. The bodyshell was not capable of withstand further loading

CHILD OCCUPANT PROTECTION

Dynamic score:
0.00 (max 16)

Installation score:
0.00 (max 12)

Vehicle assessment score:
3.00 (max 21)

CHILD RESTRAINT SYSTEM

	CHILD RESTRAINT	DYNAMIC SCORE	CRS TYPE	ADJUST	POSITION
18 month old child	Peg Perego Primo Viaggio w base	3.69 (8 max)	0+	Belted	RWF
3 year old child	Peg Perego Viaggio 0 + 1 switch	0.48 (8 max)	1	Belted	FWF

COMMENTS

Ocupante niño: The child seat for the 3 year old child was unable to prevent excessive forward movement during the impact and offered low protection to neck and chest. The dynamic performance of the 18 months child restraint was adequate however it was not capable to contain the dummy's head. All of the CRS that were tested for installation failed. As the car manufacturer did not recommend the CRS to be used, dynamic score was considered by protocol as zero according to the protocol.

CRS INSTALLATION ASSESSMENT

REFERENCE LIST		2ª FILA			
		RIGHT	LEFT	CENTER	RIGHT
Group 0+	Peg Perego Viaggio Switchable	Fail	Fail	Fail	Fail
Group 0+	Roemer Baby Safe	Fail	Fail	Fail	Fail
Group 0+	Bébé Confort Streety Fix / Maxi Cosi Citi SPS	Fail	Fail	Fail	Fail
Group I	Peg Perego Viaggio Switchable FWF	Fail	Fail	Fail	Fail
Group I	Graco Cadeira Nautilus FWF	Fail	Fail	Fail	Fail
Group II/III	Graco Cadeira Nautilus	Fail	Fail	Fail	Fail
MANUFACTURER		RIGHT	LEFT	CENTER	RIGHT
Q1.5	Maxi Cosi CITI SPS	Fail	Fail	Fail	Fail
Q3	Peg-Pérego Primo Viaggio Switchable	Fail	Fail	Fail	Fail

