

Suzuki SX4

Suzuki SX4 1.6 GL+, LHD

ADULT OCCUPANT

CHILD OCCUPANT

PEDESTRIAN

SAFETY ASSIST

ADULT OCCUPANT

Total 33 pts | 92%

FRONTAL IMPACT

Passenger

SIDE IMPACT CAR

Driver

8 pts

14,3 pts

SIDE IMPACT POLE

7,6 pts

Car

Pole

REAR IMPACT (WHIPLASH)

3,5 pts

GOOD
ADEQUATE
MARGINAL
WEAK
POOR

FRONTAL IMPACT

HEAD	
Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	2mm
Steering wheel rearward	none
Steering wheel upward	10mm
Chest contact with steering wheel	none

UPPER LEGS, KNEES AND PELVIS

LOWED LEGS AND EEET		
Concentrated loads on knees	none	
Stiff structures in dashboard	none	

LOWER LEGS AND FEET

Footwell Collapse	none
Rearward pedal movement	Clutch - 13.7mm
Upward pedal movement	Clutch - 5.7mm

SIDE IMPACT

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH

Seat description	Standard cloth, 6 way manual
Head restraint type	Passive
Geometric assessment	0,9 pts
TESTS	
- High severity	2,4 pts
- Medium severity	2,7 pts
- Low severity	2,6 pts

CHILD OCCUPANT

Total 40 pts | 80%

CRASH TEST PERFORMANCE

18 MONTH OLD CHILD

Restraint FAIR G0/1S **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 Britax-Römer Duo Plus

Facing forward facing

Installation ISOFIX and TopTether

PERFORMANCE 10,2 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	11,4 pts
Pass	Install without problem
Partial Fail	Install with care
Fail	Safety critical problem
Exempt	Installation not allowed

6 pts

		SEAT POSITION							
	FRC	FRONT		2nd ROW			3rd ROW		
	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	Fail	Pass	Pass	Pass	N/A	N/A	N/A	
Römer Duo Plus (ISOFIX)	N/A	N/A	Pass	N/A	Pass	N/A	N/A	N/A	
Römer KidFix (Seatbelt)	N/A	Pass	Pass	Fail	Pass	N/A	N/A	N/A	
Maxi Cosi Cabriofix and EasyFix (Seatbelt)	N/A	Pass	Pass	Exempt	Pass	N/A	N/A	N/A	
Maxi Cosi Cabriofix and EasyFix (ISOFIX)	N/A	N/A	Pass	N/A	Pass	N/A	N/A	N/A	
BeSafe iZi Kid X3 ISOfix (ISOFIX)	N/A	N/A	Pass	N/A	Pass	N/A	N/A	N/A	
Maxi Cosi Pearl and Familyfix (ISOFIX)	N/A	N/A	Pass	N/A	Pass	N/A	N/A	N/A	
Römer KidFix (ISOFIX)	N/A	N/A	Pass	N/A	Pass	N/A	N/A	N/A	
FAIR G0/1 (ISOFIX)	N/A	N/A	Pass	N/A	Pass	N/A	N/A	N/A	
Römer Duo Plus (ISOFIX)	N/A	N/A	Pass	N/A	Pass	N/A	N/A	N/A	

PEDESTRIAN Total 26 pts | 72%

GOOD ADEQUATE MARGINAL

WEAK POOR

HEAD	20,2 pts
PELVIS	0 pts
LEG	6 pts

SAFETY ASSIST Total 7 pts | 81%

Standard Speed Information Speed Assistance (Manual) Pass ELECTRONIC STABILITY CONTROL (ESC) - ESP Pass Yaw rate ratio (1.00s) Yaw rate ratio (1.75s) Lateral displacement (1.07s) SEATBELT REMINDER 3 pts	SPEED ASSISTANCE SYSTEM	1,3 pts
Speed Assistance (Manual) Pass ELECTRONIC STABILITY CONTROL (ESC) - ESP Pass Yaw rate ratio (1.00s) Yaw rate ratio (1.75s) Lateral displacement (1.07s) SEATBELT REMINDER 3 pts 3 pts	Standard	
ELECTRONIC STABILITY CONTROL (ESC) - ESP Pass Yaw rate ratio (1.00s) 4,41 % Yaw rate ratio (1.75s) 3,88 % Lateral displacement (1.07s) 3,11 m SEATBELT REMINDER 3 pts	Speed Information	
(ESC) - ESP Pass Yaw rate ratio (1.00s) 4,41 % Yaw rate ratio (1.75s) 3,88 % Lateral displacement (1.07s) 3,11 m SEATBELT REMINDER 3 pts	Speed Assistance (Manual) Pass	
Yaw rate ratio (1.00s) 4,41 % Yaw rate ratio (1.75s) 3,88 % Lateral displacement (1.07s) 3,11 m SEATBELT REMINDER 3 pts		
Yaw rate ratio (1.75s) 3,88 % Lateral displacement (1.07s) 3,11 m SEATBELT REMINDER 3 pts	- ESP	Pass
Lateral displacement (1.07s) 3,11 m SEATBELT REMINDER 3 pts	Yaw rate ratio (1.00s)	4,41 %
SEATBELT REMINDER 3 pts	Yaw rate ratio (1.75s)	3,88 %
	Lateral displacement (1.07s)	3,11 m
_	SEATBELT REMINDER	3 pts
- driver and passenger Pass	- driver and passenger	Pass
- rear Pass	- rear	Pass

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model Suzuki SX4 1.6 GL+, LHD

Body type 5 door hatchback

Year of publication 2013 Kerb weight 1125kg

VIN from which rating applies applies to all Suzuki SX4's 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

Driver knee airbag

Speed Limitation Assistance

Electronic Stability Control

Seatbelt Reminder

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Dummy readings showed good protection of the knees and femurs of both the driver and passenger. Suzuki showed that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. In the side impact barrier test, the SX4 scored maximum points, with good protection of all body areas. In the more severe side pole impact, protection of the chest and abdomen was adequate and that of the head and pelvis was good. 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 in the dynamic tests, the SX4 scored maximum points for its protection of the 1½ year infant. In the frontal impact, forward movement of the 3 year dummy, sat in a forward-facing restraint, was not excessive. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the likelihood of dangerous head contact with parts of the car interior. The 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 and the dangers of using a rearward facing child seat without first disabling the airbag are clearly and permanently shown inside the car. The system met Euro NCAP's requirements and was rewarded. The user manual does not state that the front passenger seat needs to be set to its highest position for the group 1 Universal restraint to be properly accommodated and, for that reason, the installation check for that restraint was failed for that seating position. The group 2/3 restraint was unstable in the rear centre seating position. Otherwise, all restraints for which the car is designed could be properly installed and accommodated by the car.

Pedestrian

The bumper scored maximum points for its protection of pedestrians' legs, with good results in all areas tested. However, the front edge of the bumper scored no points, with poor protection of the pelvis area. The bonnet surface provided mostly good or adequate protection to the head of a struck pedestrian with poor results being recorded only at the stiff windscreen pillars.

Safety assist

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