

Kia Sorento

Kia Sorento 2.2 diesel GLS, LHD

ADULT OCCUPANT

CHILD OCCUPANT

PEDESTRIAN

SAFETY ASSIST

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	Kia Sorento 2.2 diesel GLS, LHD
Body type	5 door SUV
Year of publication	2014
Kerb weight	1843kg
VIN from which rating applies	applies to all Kia Sorentos of the specification tested

SAFETY EQUIPMENT

Frontal airbags	Driver (Single Stage), Passenger (Single Stage)
Pre-tensioners	Driver (dual), Passenger (dual)
Load-limiters	Driver, Passenger
Knee airbags	None
Side airbags	Head (front and rear), Thorax (front only)
Front head restraints	Reactive
Passenger airbag switch	Manual switch
ISOFIX anchorages	Rear outboard seats
Integrated child restraint	None
Active Pedestrian Protection	deployable bonnet, Standard
Seatbelt Reminder	Driver, Passenger, Rear
Electronic Stability Control	ESP, Standard, Manual Switch
Speed Assistance Systems	Driver-set speed limitation, Optional (meeting fitment requirments)
Lane Support	Lane Departure Warning, Optional (meeting fitment requirements)
Autonomous Braking	None, Not Available
Other	'Trailer Stability Assist (standard); 'Emergency Stop Signal' (optional)

Safety equipment is standard across the model range unless stated otherwise

ADULT OCCUPANT

Total 34 pts | 90%

CRASH TEST PERFORMANCE

SIDE CAR	8 pts
SIDE POLE	8 pts

FRONT OFFSET

HEAD		
Driver airbag contact	stable	
Passenger airbag contact	stable	
CHEST		
Passenger compartment	stable	
Windscreen Pillar rearward	1mm	
Steering wheel rearward	none	
Steering wheel upward	none	
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 Brake - 26.32mm Upward pedal movement Brake - 8.57mm

0.52		
Head protection airbag	Yes	
Chest protection airbag	Yes	

WHIPLASH PROTECTION

FRONT, REAR SEATS	2,6 pts

Side car

Side pole

HEAD RESTRAINT

SIDE

Seat description	Standard cloth, 6 way manual
Head restraint type	Reactive
Front geometric assessment	2 pts
TESTS	
- High severity	2,6 pts
- Medium severity	2,7 pts
- Low severity	2,5 pts

AEB CITY	0 pts
System name	Not applicable
Fitment	Not available

CHILD OCCUPANT

Total 41 pts | 83%

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 10 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

Isofix

Safety features score

Installation check score	12 pts
Pass	Install without problem
Partial Fail	Install with care
Fail	Safety critical problem
Exempt	Installation not allowed

SEAT POSITION

7 pts

	1							
FRC	FRONT		2nd ROW			3rd ROW		
CENTER	RIGHT	LEFT	CENTER	RIGHT	LEFT	CENTER	RIGHT	
N/A	Pass	Pass	Pass	Pass	Pass	N/A	Pass	
N/A	Pass	Pass	Pass	Pass	Pass	N/A	Pass	
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt	
N/A	Pass	Pass	Pass	Pass	Pass	N/A	Pass	
N/A	Pass	Pass	Pass	Pass	Exempt	N/A	Exempt	
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt	
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt	
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt	
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt	
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt	
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt	
	CENTER N/A N	CENTER RIGHT N/A Pass N/A Pass N/A Exempt N/A Pass N/A Pass N/A Exempt N/A Exempt	CENTER RIGHT LEFT N/A Pass Pass N/A Pass Pass N/A Exempt Pass N/A Pass Pass N/A Pass Pass N/A Pass Pass N/A Exempt Pass	CENTER RIGHT LEFT CENTER N/A Pass Pass Pass N/A Pass Pass Pass N/A Exempt Pass Exempt N/A Pass Pass Pass N/A Exempt Pass Exempt N/A Exempt Pass Exempt	CENTER RIGHT LEFT CENTER RIGHT N/A Pass Pass Pass Pass N/A Pass Pass Pass Pass N/A Exempt Pass Exempt Pass N/A Pass Pass Pass Pass N/A Exempt Pass Exempt Pass	CENTER RIGHT LEFT CENTER RIGHT LEFT N/A Pass Pass Pass Pass Pass N/A Pass Pass Pass Pass Pass N/A Pass Pass Pass Pass Pass N/A Pass Pass Pass Exempt N/A Exempt Pass Exempt Pass Exempt	CENTER RIGHT LEFT CENTER RIGHT LEFT CENTER N/A Pass Pass Pass Pass Pass N/A N/A Pass Pass Pass Pass Pass N/A N/A Exempt Pass Pass Pass Exempt N/A N/A Pass Pass Pass Pass Exempt N/A N/A Exempt Pass Exempt Pass Exempt N/A	

SAFETY ASSIST Total 9 pts | 71%

SPEED ASSISTANCE SYSTEM	2,3 pts
Optional (meeting fitment requirments)	
Speed Information	PASS
Speed Assistance (Manual)	Pass

ELECTRONIC STABILITY CONTROL (ESC) 3 pts

- ESP	Meets requirements

SEATBELT REMINDER	3 pts
- driver and passenger - rear	Pass Pass
LANE SUPPORT SYSTEMS	1 pts
Optional (meeting fitment requireme	nts)
Lane Departure Warning	Meets requirements

PEDESTRIAN Total 24 pts | 67%

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. KIA showed that a similar level of protection would be provided to occupants of different statures and to those sat in different positions, whose knees might contact the dashboard in different places. In the side pole test, protection of all critical body regions was rated as good and the Sorento scored maximum points. Even in the more severe side pole test, maximum points were scored, with good protection of all body areas. Tests on the front seats and head restraints indicated good protection against whiplash injuries in the event of a rear-end collision. A geometric assessment of the rear seats, including the optional third row, also indicated good whiplash protection for these seating positions.

Child occupant

Based on dummy readings in the dynamic crash tests, the Sorento scored maximum points for its protection of the 1½ year dummy, sat in a rearward-facing restraint. In the frontal impact, forward movement of the head of the 3 year dummy, sat in a forward-facing restraint, was not excessive but neck and chest forces were marginally high. In the side impact test, both dummies were properly contained within the protective shells of their restraints, minimising the likelihood of dangerous head contact with the vehicle interior. The front passenger airbag can be deactivated to allow a rearward-facing child 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 car is designed could be properly installed and accommodated in the car.

Pedestrian

The bumper showed good or adequate protection to pedestrians' legs. However, the front edge of the bonnet scored no points, providing poor protection to the pelvis region. The Sorento 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. Kia 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.

Safety assist

Electronic stability control is standard equipment on the Sorento, together with a seatbelt reminder for the front and rear seats. A lane departure warning system is an option. It is expected to be fitted to most cars sold so it was included in the assessment and met Euro NCAP's requirements. A speed assistance system combines information from digital mapping with a speed-sign recognition camera to determine the speed limit at any point whilst driving. The driver is informed and can choose to set the speed limiter appropriately. The system met Euro NCAP's requirements and was rewarded. An autonomous emergency braking system is not available for the Sorento.