

Land Rover Discovery Sport

Land Rover Discovery Sport 2.2 diesel SE, RHD

2014 숬숬숬숬숬

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	Land Rover Discovery Sport 2.2 diesel SE, RHD
Body type	5 door hatchback
Year of publication	2014
Kerb weight	1901kg
VIN from which rating applies	applies to all Discovery Sports of the specification 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) (combined thorax/pelvis)
Front head restraints	Passive
Passenger airbag switch	Manual switch
ISOFIX anchorages	Rear outboard seats
Integrated child restraint	None
Active Pedestrian Protection	Pedestrian airbag, standard
Seatbelt Reminder	Driver, Passenger, Rear
Electronic Stability Control	DSC, Standard, Manual Switch
Speed Assistance Systems	Driver-set speed limitation, Optional (meeting fitment requirements)
Lane Support	Lane Departure Warning, Standard
Autonomous Braking	Autonomous Emergency Braking, City and Inter-Urban (Auto-Brake and Forward Collision Warning) system, Standard
Other	Not applicable

Safety equipment is standard across the model range unless stated otherwise

ADULT OCCUPANT

Total 36 pts | 93%

CRASH TEST PERFORMANCE

HEAD	
Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	18mm
Steering wheel rearward	none
Steering wheel upward	none
Chest contact with steering wheel	none
UPPER LEGS, KNEES AND PE	LVIS
Stiff structures in dashboard	none
Concentrated loads on knees	none
LOWER LEGS AND FEET	
Footwell Collapse	none
Rearward pedal movement	Accelerator - 47.856mm
Upward pedal movement	Brake - 8.141mm
SIDE	
Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH PROTECTION

Seat description	Standard, part-leather, 6 way electric
Head restraint type	Passive
Front geometric assessment	2 pts
TESTS	
High severity	2 pts
Medium severity	2,1 pts
Low severity	2,3 pts
AEB CITY	2,8 pts

System name Autonomous Emergency Braking Standard

GOOD

ADEQUATE

WEAK

FRONT OFFSET

POOR

MARGINAL

TEST RESULTS

CHILD OCCUPANT

Total 41 pts | 83%

CRASH TEST PERFORMANCE

18 MONTH OLD CHILD	FRONTAL IMPACT							
Restraint Römer BabySafe + ISOFIX Base	Head forward movement	protected						
Facing rearward facing	Head acceleration	good						
Installation ISOFIX and Supportleg	Chest load	good						
PERFORMANCE 12 pts	SIDE IMPACT							
	Head containment	protected						
	Head acceleration	good						
3 YEAR OLD CHILD	FRONTAL IMPACT							
3 YEAR OLD CHILD Restraint Römer Duo Plus		protected						
Restraint Römer Duo Plus	FRONTAL IMPACT Head forward movement Head acceleration	protected						
Restraint Römer Duo Plus	Head forward movement	protected good good						
RestraintRömer Duo PlusFacingforward facingInstallationISOFIX and TopTether	Head forward movement Head acceleration Chest load	good						
RestraintRömer Duo PlusFacingforward facing	Head forward movement Head acceleration	good						
RestraintRömer Duo PlusFacingforward facingInstallationISOFIX and TopTether	Head forward movement Head acceleration Chest load	good						

CHILD SAFETY FEATURES AND CRS INSTALLATION CHECK

Maxi Cosi Cabriofix (Seatbelt) Römer King Plus (Seatbelt) Römer Duo Plus (ISOFIX) Römer KidFix (Seatbelt)

Maxi Cosi Cabriofix and EasyFix (Seatbelt) Maxi Cosi Cabriofix and EasyFix (ISOFIX)

Römer BabySafe + ISOFIX Base (ISOFIX)

BeSafe iZi Kid X3 ISOfix (ISOFIX) Maxi Cosi Pearl and Familyfix (ISOFIX)

Römer KidFix (ISOFIX)

Römer Duo Plus (ISOFIX)

N/A

N/A

N/A

Exempt

Exempt

Exempt

Pass

Pass

Pass

Exempt

Exempt

Exempt

Pass

Pass

Pass

Exempt

Exempt

Exempt

N/A

N/A

N/A

Exempt

Exempt

Exempt

Safety fea	atures so	ore	6 p	6 pts								
Installatio	on check	score	12	12 pts								
Pass			Ins	Install without problem								
Partial Fail Install with care												
Fail Safety critical problem												
Exempt			Ins	tallation i	not allow	ed						
		;	SEAT PC	SITION								
FRO	NT	:	2nd ROV	ROW 3rd ROW								
CENTER	RIGHT	LEFT	CENTER	RIGHT	LEFT	CENTER	RIGHT					
N/A	Pass	Pass	Pass	Pass	Exempt	N/A	Exempt					
N/A	Pass	Pass	Pass	Pass	Exempt	N/A	Exempt					
N/A	Exempt	Pass	Exempt	Pass	Exempt	N/A	Exempt					
N/A	Pass	Pass	Pass	Pass	Pass	N/A	Pass					
N/A	Pass	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					

TEST RESULTS

EURO NCAP

SAFETY ASSIST												Total 11 pt	ts 82%
SPEED ASSISTANCE SYS	тем		1	,3 pts			SEAT	BEL	TR	EMIN	IDE	R	3 pts
Optional (meeting fitment requirements) Speed Information NOT ASSESSED					- driver and passenger - rear							Pass Pass	
Speed Assistance (Manual)				Pass			LANE	SU	PPC	ORT S	SYS	TEMS	1 pts
ELECTRONIC STABILITY	CONT	ROL (ESC)	3 pts			Standa						
- DSC		Meets	require	ments			Lane [Jepai	ture	vvarn	ling	Meets requ	irements
AEB INTERURBAN SYSTE	EMS		2	2,5 pts								Crash avoided	
Autonomous Emergency Braki	ng St	andard										Speed reduced	
Human machine interface Performance	De	efault C	n									No crash mitigation	
T enormance												Not applicable	
APPROACHING A STATIC	NARY	' VEHI	CLE										
Approaching speed (km/h)	10	20	30	40	50	60	70)	80		T		
Auto brake											9		
Forward collision warning											10	-80 km/h	0 km/h
APPROACHING A SLOW I	MOVIN	IG VE	HICLE	I									
Approaching speed (km/h)	10	20	30	40	50	60	70)	80		5		
DAuto brake											3_		
Forward collision warning											10	-80 km/h	20 km/h
APPROACHING A BRAKIN	IG VE	HICLE	E WITH	I SHO	RT HE	ADV	VAY						
Leading vehicle braking	Gent	tle (2 m/	'S²)		Abrup	ot (6m/	S²)				-	1	
Auto brake											3		
Sorward collision warning												50 km/h	50 km/h
							A V					L 12 m	
Leading vehicle braking	Gen	tle (2 m/	5-)		Abrup		5-)				Č_		
											9_		
Sorward collision warning											5	50 km/h 40 m	50 km/h

PEDESTRIAN

Total 25 pts | 69%

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Good protection was provided to all critical body regions of the passenger dummy. Dummy readings indicated good protection of the knees and femurs of both the driver and passenger. Land Rover demonstrated that a similar level of protection would be provided to occupants of different statures and those sat in different positions, whose knees might strike the dashboard at different locations. In the side impact test, the Discovery Sport scored maximum points with good protection of all body regions. In the more severe side pole test, protection of the chest and abdomen was adequate and that of the other parts of the body was good. The protection provided to front seat occupants against whiplash injury was good; for rear seat occupants, it was marginal. The Discovery Sport is equipped as standard with 'Autonomous Emergency Braking', a system that automatically applies the brakes if a collision is imminent. The system works at the low speeds typical of city driving and helps to reduce injuries, including whiplash.

Child occupant

The Discovery Sport scored maximum points for its protection of the 1½ year dummy in the dynamic crash tests. In the frontal impact, forward movement of the head of the 3 year dummy, sat in a forward-facing restraint, was not excessive, although neck forces were marginally high. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the risk of head contact with parts of the vehicle interior. The front 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 regarding the status of the airbag and the system was rewarded. All of the child restraints for which the car is designed could be properly installed and accommodated in the Discovery Sport, including the optional third-row seats.

Pedestrian

The bumper offered good or adequate protection to pedestrians' legs but the front edge of the bonnet showed poor protection in all areas tested and scored no points. The Discovery Sport has a pedestrian-protection airbag under the bonnet. When sensors detect that a pedestrian has been struck, an airbag is deployed from underneath a panel at the base of the windscreen to cover part of the screen and the stiff pillars on either side. Land Rover showed that the system operated robustly for a variety of pedestrian statures and over a broad range of speeds. Therefore, the protection offered to a pedestrian's head was assessed with the system deployed. Tests results on the bonnet surface were predominantly good or adequate and almost entirely good on the windscreen and windscreen pillars.

Safety assist

The Discovery Sport has electronic stability control as standard equipment. A seatbelt reminder is also standard for the front and rear seats as is a lane departure warning system. A driver-set speed limitation device is standard on all but 'S' trim models and met Euro NCAP's requirements for systems of that type. The standard-fit 'Autonomous Emergency Braking' system operates from 10 to 80km/h and showed good performance in Euro NCAP's higher-speed tests.