

AUDI A3 Sportback e-tron

AUDI A3 Sportback e-tron 1.4 TFSI + e-Engine 'Ambition', RHD

ADULT OCCUPANT

PEDESTRIAN

SAFETY ASSIST

CHILD OCCUPANT

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	AUDI A3 Sportback e-tron 1.4 TFSI + e-Engine 'Ambition', RHD
Body type	5 door hatchback
Year of publication	2014
Kerb weight	1607kg
VIN from which rating applies	applies to all A3 Sportback e-trons of the specificiation tested

SAFETY EQUIPMENT

Frontal airbags	Driver (Single Stage), Passenger (Single Stage)
Pre-tensioners	Driver (single), Passenger (single)
Load-limiters	Driver, Passenger, Rear
Knee airbags	Driver
Side airbags	Head (front and rear), Thorax (front only)
Front head restraints	Passive
Passenger airbag switch	Manual (optional)
ISOFIX anchorages	Rear outboard seats
Integrated child restraint	None
Active Pedestrian Protection	deployable bonnet, Standard
Seatbelt Reminder	Driver, Passenger, Rear
Electronic Stability Control	ESC, Standard, Manual Switch
Speed Assistance Systems	Not Available
Lane Support	Lane Departure Warning + Lane Keep Assist, Optional (meeting fitment requirements)
Autonomous Braking	'pre sense front', Inter-Urban (Auto-Brake and Forward Collision Warning) system, Optional (meeting fitment requirements)
Other	Not applicable

Safety equipment is standard across the model range unless stated otherwise

ADULT OCCUPANT

Total 31 pts | 82%

CRASH TEST PERFORMANCE

SIDE	CAR
SIDE	POLE

Side car

Side pole

2,3 pts

FRONT OFFSET

unstable
stable
stable
16mm
7mm
1mm
none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard

Concentrated loads on knees	none
LOWER LEGS AND FEET	
Footwell Collapse	none
Rearward pedal movement	Brake - 74.845mm
Upward pedal movement	Brake - 16.202mm

SIDE

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH PROTECTION

FRONT, REAR SEATS

Front seats

Rear seats

HEAD RESTRAINT

Seat description	Sports, leather, 4 way manual
Head restraint type	Passive
Front geometric assessment	1,5 pts
TESTS	
- High severity	2 pts
- Medium severity	2,6 pts
- Low severity	2,4 pts
- Low severity	2,4 ρις

AEB CITY 0 pts

System name	Not applicable
Fitment	Optional (not meeting fitment requirements)

CHILD OCCUPANT

Total 39 pts | 78%

CRASH TEST PERFORMANCE

18 MONTH OLD CHILD

Restraint Takata Midi 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 Takata Midi 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

CHILD SAFETY FEATURES AND CRS INSTALLATION CHECK

Isofix

Safety features score

Installation check score	10,7 pts				
Pass	Install without problem				
Partial Fail	Install with care				
Fail	Safety critical problem				
Exempt	Installation not allowed				

4 pts

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

SAFETY ASSIST Total 9 pts | 68%

SPEED ASSISTANCE SYSTEM 0 pts **SEATBELT REMINDER** 3 pts - driver and passenger Pass - rear **Pass** LANE SUPPORT SYSTEMS 1 pts ELECTRONIC STABILITY CONTROL (ESC) 3 pts Meets requirements Crash avoided **AEB INTERURBAN SYSTEMS** 2 pts Speed reduced No crash mitigation Not applicable **APPROACHING A STATIONARY VEHICLE** 70 Approaching speed (km/h) 20 30 40 50 60 80 Auto brake Forward collision warning 10-80 km/h APPROACHING A SLOW MOVING VEHICLE Approaching speed (km/h) 20 30 40 50 60 70 80 Auto brake Forward collision warning 10-80 km/h APPROACHING A BRAKING VEHICLE WITH SHORT HEADWAY Leading vehicle braking Gentle (2 m/s²) Abrupt (6m/s²) Auto brake Forward collision warning APPROACHING A BRAKING VEHICLE WITH LONG HEADWAY Leading vehicle braking Gentle (2 m/s²) Abrupt (6m/s²) Auto brake Forward collision warning

PEDESTRIAN Total 24 pts | 66%

EURO NCAP ADVANCED REWARDS

2012 - Audi Secondary Collision Brake Assist

2012 - Audi Pre-Sense Basic

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. There was insufficient pressure in the driver dummy's airbag to prevent the head from bottoming out the airbag on to the steering wheel. The score for the driver's head was penalised as a result. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. Audi showed that a similar level of protection would be provided to occupants of different statures and to those sat in different seating positions, whose knees might contact the dashboard at different locations. In the side barrier impact, the A3 Sportback e-tron scored maximum points, with good protection of all critical body areas. In the more severe side pole impact, dummy readings of rib compression indicated marginal protection of the chest but other parts of the body were well or adequately protected. Whiplash protection in the event of a rear-end collision was rated as good for the front and rear seats. The A3 Sportback e-tron has an autonomous emergency braking system available as an option. The system operates from low speeds but, as it is not standard equipment, functionality at city-type speeds was not assessed.

Child occupant

In the dynamic crash tests the A3 Sportback e-tron scored maximum points for its protection of the 1½ year and 3 year dummies, both of which were sat in rearward-facing group 0+/1 child restraints. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the risk of head contact with the vehicle interior. The front passenger airbag can be disabled to allow a rearward-facing child restraint to be used in that seating position. However, the switch to disable the airbag is not standard so it was not eligible to score points in the assessment. Some types of child restraints could not be accommodated in the car. The front passenger airbag disabling switch is not standard and, without it, the group 0+ universal restraint cannot be safely used in that seating position. The group II/III semi-universal restraint could not be properly positioned in the rear outboard seats. Other restraint types could be properly installed and accommodated.

Pedestrian

The bumper showed good protection to pedestrians' legs at all points tested and scored maximum points. However, the front edge of the bonnet showed poor protection to the pelvis region at all test locations. The A3 Sportback e-tron has an active bonnet. When sensors detect that a pedestrian has been struck, actuators lift the bonnet, providing extra clearance to the stiff structures in the engine bay. Audi showed that the system operated robustly for a variety of pedestrian statures and over a broad range of speeds. Therefore, Euro NCAP's tests were performed with the bonnet in the raised (deployed) position. Tests results on the bonnet surface were predominantly good or adequate with poor results recorded only at the base of the windscreen and on the stiff windscreen pillars.

TEST RESULTS

Electronic stability control is standard equipment as is a seatbelt reminder system protecting the front and rear seats. A lane-assist system is available as an option but met Euro NCAP's fitment requirements and was included in the assessment. Audi 'pre-sense front' is an optional autonomous emergency braking system. As it is expected to be fitted to most cars sold in Europe, its higher-speed 'Inter-Urban' functionality was assessed and found to perform adequately. A speed assistance system is not available on the A3 Sportback e-tron.