

Citroen C4 Picasso

Citroen C4 Picasso DV6 'Confort', LHD

68%

ADULT OCCUPANT

CHILD OCCUPANT

PEDESTRIAN

SAFETY ASSIST

ADULT OCCUPANT

Total 31 pts | 86%

FRONTAL IMPACT

Driver

Passenger

SIDE IMPACT CAR

8 pts

SIDE IMPACT POLE

6,5 pts

Car

Pole

REAR IMPACT (WHIPLASH)

3,1 pts

GOOD
ADEQUATE
MARGINAL
WEAK
POOR

FRONTAL IMPACT

HEAD	

Driver airbag contact stable Passenger airbag contact stable

CHEST stable Passenger compartment Windscreen Pillar rearward none Steering wheel rearward none Steering wheel upward 11mm Chest contact with steering none wheel

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 - 23,3mm Upward pedal movement Brake - 3,1mm

SIDE IMPACT

Yes Head protection airbag Chest protection airbag Yes

WHIPLASH

- Low severity

Seat description Standard cloth, 4 way manual Head restraint type **Passive** Geometric assessment 2 pts **TESTS** - High severity 2 pts - Medium severity 2,4 pts

2,2 pts

CHILD OCCUPANT

Total 44 pts | 88%

CRASH TEST PERFORMANCE

18 MONTH OLD CHILD

Restraint Baby P2C Midi Facing rearward facing

Installation ISOFIX and Supportleg

PERFORMANCE 11,5 pts

FRONTAL IMPACT

Head forward movementprotectedHead accelerationgoodChest loadfair

SIDE IMPACT

Head containment	protected
Head acceleration	good

3 YEAR OLD CHILD

Restraint Baby P2C 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	12 pts	
Pass	Install without problem	
Partial Fail	Install with care	
Fail	Safety critical problem	
Exempt	Installation not allowed	

8 pts

			;	SEAT PO	SITION			
	FRC	TNC		2nd ROW	1		3rd ROW	1
	CENTER	RIGHT	LEFT	CENTER	RIGHT	LEFT	CENTER	RIGHT
Maxi Cosi Cabriofix (Seatbelt)	N/A	Pass	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	Pass	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	Pass	Pass	Pass	Pass	N/A	N/A	N/A
Maxi Cosi Cabriofix and EasyFix (ISOFIX)	N/A	Exempt	Pass	Pass	Pass	N/A	N/A	N/A
BeSafe iZi Kid X3 ISOfix (ISOFIX)	N/A	Exempt	Pass	Pass	Pass	N/A	N/A	N/A
Maxi Cosi Pearl and Familyfix (ISOFIX)	N/A	Exempt	Pass	Pass	Pass	N/A	N/A	N/A
Römer KidFix (ISOFIX)	N/A	Pass	Pass	Pass	Pass	N/A	N/A	N/A
Baby P2C (ISOFIX)	N/A	Exempt	Pass	Pass	Pass	N/A	N/A	N/A
Baby P2C (ISOFIX)	N/A	Exempt	Pass	Pass	Pass	N/A	N/A	N/A

PEDESTRIAN

Total 25 pts | 68%

GOOD ADEQUATE MARGINAL WEAK

POOR

HEAD	15,3 pts
PELVIS	3,3 pts
LEG	6 pts

SAFETY ASSIST To

Total 7 pts | 81%

SPEED ASSISTANCE SYSTEM

1,3 pts

Speed Information NOT ASSESSED

Speed Assistance (Manual) PASS

ELECTRONIC STABILITY CONTROL (ESC)

3 pts

Pass

- ESC

Yaw rate ratio (1.00s) 1,43 %
Yaw rate ratio (1.75s) 1,92 %

Lateral displacement (1.07s)

2,95 m

SEATBELT REMINDER

3 pts

- driver and passenger- rearPassPass

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model
Citroen C4 Picasso DV6 'Confort',
LHD

Body type
5 door MPV

Year of publication
2013

Kerb weight
1405kg

VIN from which rating applies applies to all C4 Piassos of the

specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners

Front seatbelt load limiters

Driver frontal airbag

Front passenger frontal airbag

Side body airbags

Side head airbags

Speed Limitation Assistance Electronic Stability Control

Seatbelt Reminder

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. Citroën showed that a similar level of protection would be available to occupants of different sizes and to those sat in different positions. In the side barrier impact, representing a car striking the side of the vehicle, the C4 Picasso scored maximum points. However, in the more severe side pole test, dummy readings of rib compression indicated weak protection of the chest area. The seat and head restraint provided good protection against whiplash injury in the event of a rear-end collision.

Child occupant

Based on dummy readings, the C4 Picasso scored maximum points for its protection of the 3 year dummy in the dynamic tests. Both dummies were sat in rearward-facing restraints for the impact tests. In the front impact, this ensured good protection from potential contact with the car interior. In the side impact, both dummies were properly contained by their restraints, minimising the likelihood of dangerous head contact with parts of the vehicle interior. The passenger airbag can be disabled to allow a rearward-facing restraint to be used in that seating position. The system provides clear information to the driver regarding the status of the airbag and was rewarded. All of the types of child restraints for which the car is designed could be installed in the vehicle without any problems.

Pedestrian

The C4 Picasso scored maximum points for the protection provided by the bumper to pedestrians' legs. The front edge of the bonnet was also good in places but provided mostly marginal protection to the pelvis area. The protection provided to the head of a struck pedestrian was poor along the base of the windscreen and on the windscreen pillars but was otherwise largely good or adequate.

Safety assist

Electronic stability control is standard equipment and met Euro NCAP's test requirements. A seatbelt reminder is standard for the front and rear seats. A driver-set speed limitation device is standard equipment and met the test requirements for this type of system.