

BMW X1

BMW X1 2.0 diesel, LHD

CHILD OCCUPANT

ADULT OCCUPANT

64%

719

PEDESTRIAN

SAFETY ASSIST

ADULT OCCUPANT

Total 31 pts | 87%

FRONTAL IMPACT

Driver

14 pts

FRONTAL IMPACT

HEAD	
Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	5mm
Steering wheel rearward	none
Steering wheel upward	none
Chest contact with steering	none

SIDE IMPACT CAR	o pts
SIDE IMPACT POLE	6,9 pts

wheel	Tione
UPPER LEGS, KNEES AND P	ELVIS
Stiff structures in dashboard	none
Concentrated loads on knees	none
LOWER LEGS AND FEET	
Footwell Collapse	none
Rearward pedal movement	none

REAR IMPACT (WHIPLASH)	2,5 pts
------------------------	---------

SIDE IMPACT

Upward pedal movement

Head protection airbag	Yes
Chest protection airbag	Yes

accelerator - 9mm

WHIPLASH

Seat description	Standard, cloth, 2 way manual adjust
Head restraint type	Passive
Geometric assessment	0,1 pts
TESTS	
- High severity	2,3 pts
- Medium severity	2,1 pts
- Low severity	2,3 pts

CHILD OCCUPANT

Total 42 pts | 86%

18 MONTH OLD CHILD

Restraint Fair G 0/1 Isofix

Group 0, 0+ **Facing** rearward

Installation ISOFIX anchorages

PERFORMANCE 12 pts

INSTRUCTIONS 4 pts

INSTALLATION 2 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 Fair G 0/1 Isofix

Group

Facing forward

Installation ISOFIX anchorages

PERFORMANCE 11,1 pts

INSTRUCTIONS

INSTALLATION 2 pts

FRONTAL IMPACT

Head forward movement	protected
Head acceleration	good
Chest load	fair

SIDE IMPACT

Head containment	protected
Head acceleration	good

VEHICLE BASED ASSESSMENT

7 pts

4 pts

Airbag warning Label

Permanently attached text and pictogram label on both sides of the passenger sun visor

PEDESTRIAN

Total 23 pts | 64%

SAFETY ASSIST

Total 5 pts | 71%

0 pts

2 pts

HEAD	16,9 pts
PELVIS	0 pts
LEG	6 pts

SPEED LIMITATION ASSISTANCE

-, not available Not assessed

ELECTRONIC STABILITY CONTROL 3 pts (ESC)

- DSC **Pass** Yaw rate ratio (1.00s) 1,50 % Yaw rate ratio (1.75s) 1,64 % Lateral displacement (1.07s) 3,38 m

SEATBELT REMINDER

- driver	Pass
- passenger	Pass
- rear	Not assessed

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model BMW X1 2.0 diesel, LHD

Body type 5 door SUV

Year of publication 2012

Kerb weight 1490kg

VIN from which rating applies applies to all X1s of the specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners

Front seatbelt load limiters

Driver frontal airbag single stage

Front passenger frontal airbag single stage

Side body airbags

Side head airbags

Speed Limitation Assistance

Electronic Stability Control DSC, standard equipment

Seatbelt Reminder driver and front passenger seats

COMMENTS

The rating of the BMW X1 has been upgraded from 2011 to 2012. The car is unchanged and test results have been carried over from the previous year. The 2012 rating reflects the X1's performance against Euro NCAP's latest requirements.

Adult occupant

The passenger compartment remained stable in the frontal impact, the windscreen pillar moving rearwards less than 5mm. Dummy readings indicated good protection of the knees and femurs of both driver and passenger. BMW were able to demonstrate that occupants of different sizes, and those sat in different positions, would be similarly well protected. In the side barrier impact, the car scored maximum points, with good protection of all body regions. In the more severe side pole test, dummy readings indicated marginal chest protection. Protection against whiplash injuries in rear impacts was also rated as marginal.

Child occupant

Based on dummy readings, the X1 scored maximum points for its protection of the 1½ year old in the frontal and side barrier impacts. Forward movement of the head was well controlled in the frontal impact and, in the side impact, both dummies were properly contained by the restraints. The front passenger airbag can be disabled by BMW dealers to allow a rearward facing child restraint to be used in that seating position. A label clearly warns of the dangers of using a rearward facing child seat in that seat without first disabling the airbag.

Pedestrian

Euro NCAP's pedestrian tests have changed for 2010 so, as part of the upgrade of its rating, the X1 had new tests done. The bumper scored maximum points for protection of pedestrians' legs. However, the front edge of the bonnet provided poor protection and scored no points in Euro NCAP's tests. In all areas where a child's head might strike, the bonnet offered good protection, even at the outer edges. The protection offered to the head of a struck adult was also good in some areas but was poor around the base of the windscreen.

Safety assist

The X1 is fitted with electronic stability control (ESC) as standard equipment on all variants. Likewise, a seatbelt reminder is standard for the driver and front passenger seats.