

2019

Adult Occupant

92%

86%

Vulnerable Road Users

71%

Safety Assist

72%

SPECIFICATION

Tested Model	Audi Q7 50 TDI quattro S line, LHD
Body Type	- 5 door SUV
Year Of Publication	2019
Kerb Weight	2165kg
VIN From Which Rating Applies	- all Q7s
Class	Large Off-Road

SAFETY EQUIPMENT

	Driver	Passenger	Rear
FRONTAL CRASH PROTECTION			
Frontal airbag	•	•	_
Belt pretensioner	•	•	•
Belt loadlimiter	•	•	•
Knee airbag	×	×	_
SIDE CRASH PROTECTION			
Side head airbag	•	•	•
Side chest airbag	•	•	0
Side pelvis airbag	•	•	0

SAFETY EQUIPMENT (NEXT)

	Driver	Passenger	Rear
CHILD PROTECTION			
Isofix	_	0	•
Integrated CRS	_	×	×
Airbag cut-off switch	_	•	_
SAFETY ASSIST			
Seat Belt Reminder	•	•	•

OTHER SYSTEMS	
Active Bonnet (Hood)	•
AEB Pedestrian	•
AEB Cyclist	•
AEB City	•
AEB Inter-Urban	•
Speed Assistance System	•
Lane Assist System	•

Note: Other equipment may be available on the vehicle but was not considered in the test year.

Fitted to the vehicle as standard	Fitted to the vehicle as part of the safety pack
I FILLED LO LITE VETILLE AS SLATIDATO	I I FILLED LO LITE VEHICLE AS DATE OF LITE SAFELY DACK

O Not fitted to the test vehicle but available as option or as part of the safety pack X Not available — Not applicable

Total 35.2 Pts / 92%

Total 35.2 Pts / 92%

AEB City 4.0 / 4 Pts

Total 35.2 Pts / 92%

Comments

The passenger compartment of the Q7 remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of both the driver and passenger. Audi showed that a similar level of protection would be provided to occupants of different sizes and to those sitting in different positions. Protection of the chest was marginal for both driver and passenger. In the full-width rigid barrier test, chest protection was again marginal for the rear passenger but other critical body areas were well or adequately protected, for both occupants. In both the side barrier test and the pole impact, protection of all critical body areas was good and the Q7 scored maximum points in these tests. Tests on the front seats and head restraints demonstrated good protection against whiplash injuries in the event of a rear-end collision. A geometric assessment of the front seats also indicated good whiplash protection. The standard-fit autonomous emergency braking (AEB) system performed well in tests of its functionality against other vehicles at the low speeds, typical of city driving, at which many whiplash injuries occur, with collisions avoided in almost all test scenarios.

Total 42.5 Pts / 86%

Crash Test Performance based on 6 & 10 year old children

24.0 / 24 Pts

Restraint for 6 year old child: *Takata Youngster* Restraint for 10 year old child: *Booster Cushion*

Safety Features 7.0 / 13 Pts

	Front Passenger	2nd row outboard	2nd row center	3rd row outboard *
Isofix	0	•	•	•
i-Size	×	•		×
Integrated CRS	×	×	×	×

* Third row seats available as option

Fitted to test car as standard Not on test car but available as option Not available

CRS Installation Check 11.5 / 12 Pts

i-Size CRS

BeSafe iZi Flex FIT i-Size (iSize)

ISOFIX CRS

Britax Römer KidFix XP (ISOFIX)

Total 42.5 Pts / 86%

Universal Belted CRS

Total 42.5 Pts / 86%

	Seat Position					
	Front		2nd row		3rd row	
	PASSENGER	LEFT	CENTER	RIGHT	LEFT	RIGHT
Maxi Cosi 2way Pearl & 2wayFix (rearward) (iSize)	_	•	•		_	_
Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)	_	•	•		_	_
BeSafe iZi Kid X2 i-Size (iSize)	_	•	•	•	_	_
BeSafe iZi Flex FIT i-Size (iSize)	_	•	•	•	_	_
Maxi Cosi Cabriofix & FamilyFix (ISOFIX)	_	•	•	•	•	•
BeSafe iZ Kid X4 ISOfix (ISOFIX)	_	•	•	•	•	•
Britax Römer Duo Plus (ISOFIX)	_	•	•	•	•	•
Britax Römer KidFix XP (ISOFIX)	_	•	•	•	•	•
Maxi Cosi Cabriofix (Belt)	•	•	•	•	•	•
Maxi Cosi Cabriofix & EasyBase2 (Belt)	•	•	•	•	•	•
Britax Römer King II LS (Belt)	•	•	•	•	•	•
Britax Römer KidFix XP (Belt)	•	•	•	•	•	•

Install without problem

Install with care

Safety critical problem

🗶 Installation not allowed

— Not available

Comments

In both the frontal offset and side barrier tests, protection of both the 6 and 10-year dummies was good for all critical body areas, and the Q7 scored maximum points in this part of the assessment. 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. Audi's information indicates that the second-row centre seat and the optional third row seats are not suitable for certain universal child restraints. With these exceptions, all installation checks were passed.

Total 34.3 Pts / 71%

9.9 / 12 Pts
Audi pre sense
Auto-Brake with Forward Collision Warning
10 km/h

Comments

The Q7 has an 'active', deployable bonnet. Sensors in the bumper detect that a pedestrian has been struck and actuators lift the bonnet to provide greater clearance between the surface and the hard structures in the engine compartment. Audi showed that the system worked reliably for various pedestrian statures and across a range of speeds. Accordingly, the vehicle was tested with the bonnet in the raised 'deployed' position. Test results indicated good or adequate protection over most of the bonnet surface. The bumper provided good protection to pedestrians' legs at all test locations. Protection of the pelvis was mixed, with some areas well and others poorly. The AEB system of the Q7 can detect vulnerable road users such as pedestrians and cyclists, as well as other vehicles. In tests of its response to such road users, the system performed well with collisions avoided or mitigated in most test scenarios.

Total 34.3 Pts / 71%

AEB Pedestrian

Day time

Adult crossing the road

Child running from behind parked vehicles

Adult along the roadside

Night time

Adult crossing the road

Adult along the roadside

AEB Cyclist

Cyclist crossing

Cyclist along the roadside

Lane Support			2.8 / 4 Pts
	System Name	Active Lane Depature Warning	

Not available

System Name	Active Lane Depature Warning
Туре	ELK + LKA
Operational From	65 km/h
PERFORMANCE	
Emergency Lane Keeping	ADEQUATE
Lane Keep Assist	GOOD
Human Machine Interface	ADEQUATE

Pass

Fail

Total 9.5 Pts / 72%

AEB Inter-Urban

2.5 / 3 Pts

System Name Audi Pre Sense	
Туре	Autonomous Emergency Braking and Forward Collision Warning
Operational From	10 km/h
Additional Information	Supplementary warning

Comments

The Q7 has a seatbelt reminder system for all seats. The AEB system performed well in tests of its response to other vehicles at highway speeds. The lane support system helps to avoid inadvertent drifting out of lane by warning the driver and applying a gentle steering correction. The system also intervenes in some other more critical situations. Speed assistance is provided by a camera and digital map-based system which identifies the local speed limit and presents this information to the driver, who can then manually set the limiter as appropriate.

Autobrake function only

Approaching a slower moving car

Approaching a slower moving car

Approaching a slower moving car

Approaching a braking car

Total 9.5 Pts / 72%

Driver reacts to warning

Approaching a stationary car

Approaching a stationary car

Approaching a slower moving car

Approaching a braking car

Approaching a stationary car

Approaching a slower moving car

Approaching a slower moving car

RATING VALIDITY

Variants of Model Range

Body Type	Engine	Model Name/Code	Drivetrain	Rating Applies	
				LHD	RHD
5 door SUV	3.0 litre diesel (170kW, 210kW)	45 TDI, 50 TDI*	4 x 4	\checkmark	✓
5 door SUV	4.0 litre diesel (discontinued October 2020)	SQ7	4 x 4	✓	✓
5 door SUV	3.0 litre petrol	55 TFSI	4 x 4	✓	✓

^{*} Tested variant

Annual Reviews and Facelifts

Date Event		Outcome		
December 2019	Rating Published	2019 🗙 🖈 🛧 ★	✓	