

Fiat Panda Fiat Panda 1.2 'EASY', LHD


2011 ☆☆☆☆☆


ADULT OCCUPANT


Car


2,9 pts

REAR IMPACT (WHIPLASH)


Total 30 pts | 82%

FRONTAL IMPACT					
HEAD					
Driver airbag contact	stable				
Passenger airbag contact	stable				
CHEST					
Passenger compartment	stable				
Windscreen Pillar rearward	3mm				
Steering wheel rearward	none				
Steering wheel upward	12mm				
Chest contact with steering wheel	none				
UPPER LEGS, KNEES AND PE	LVIS				
Stiff structures in dashboard	steering column and lock barrel				
Concentrated loads on knees	none				
LOWER LEGS AND FEET					
Footwell Collapse	none				
Rearward pedal movement	none				
Upward pedal movement	none				
SIDE IMPACT					
Head protection airbag	Yes				
Chest protection airbag	No				
WHIPLASH					
Seat description	Standard cloth, 6 way manual				
Head restraint type	Reactive				

Head restraint type	Reactive
Geometric assessment	1 pts
TESTS	
- High severity	1,9 pts
- Medium severity	2,2 pts
- Low severity	2 pts

CHILD OCCUPANT

18 MONTH OLD CHILD

Total 31 pts | 63%

EUR

www.euroncap.com

AP

Restraint	Fair G-0/1 S ISOFIX		Head forward movement	protected
Group	0, 1		Head acceleration	good
Facing	rearward		Chest load	good
Installation	ISOFIX anchorages and su frame	upport		
			SIDE IMPACT	
	PERFORMANCE	11,3 pts	Head containment	protected
	INSTRUCTIONS	4 pts	Head acceleration	good
	INSTALLATION	2 pts		
3 YEAR OL	D CHILD		FRONTAL IMPACT	
Restraint	Fair G-0/1 S ISOFIX		Head forward movement	rebound contact
Group	0, 1		Head acceleration	good
Facing	forward		Chest load	fair
Installation	ISOFIX anchorages and su frame	upport		
			SIDE IMPACT	
	PERFORMANCE	2,7 pts	Head containment	vulnerable
1 NOS	INSTRUCTIONS	4 pts	Head acceleration	good
(E)				
\rightarrow	INSTALLATION	2 pts		
VEHICLE E ASSESSM		5 pts	Airbag warning Label	Text and pictogram on both sides of the passenger airbag
PEDES	TRIAN Total	18 pts 4	9% SAFETY AS	SSIST Total 3 pts 43%

FRONTAL IMPACT


SPEED LIMITATION ASSISTANCE	0 pts
	Not assessed
ELECTRONIC STABILITY CONTROL (ESC)	0 pts
	No ESC Data
Yaw rate ratio (1.00s)	0,00 %
Yaw rate ratio (1.75s)	0,00 %
Lateral displacement (1.07s)	m
SEATBELT REMINDER	3 pts
- driver	Pass
- passenger	Pass
- rear	Pass


DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model
Body type
Year of publication
Kerb weight
VIN from which rating app

Fiat Panda 1.2 'EASY', LHD 5 door hatchback 2011 940kg applies to all Pandas of the specification tested

SAFETY EQUIPMENT

single stage
single stage
driver, passenger and rear seats

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 but the steering column and ignition barrel were thought to present a risk to drivers of different sizes and to those sat in different positions. In the side impact tests, the car was tested without the optional thorax airbag which did not meet Euro NCAP's fitment requirements. Dummy readings of rib compression in the side barrier test showed that protection of the chest was marginal and that of other body regions was good. In the more severe side pole test, chest protection was weak. The seat and head restraint provided marginal protection against whiplash injuries in the event of a rear-end collision.

Child occupant

In the frontal impact, the 3 year dummy, sat in a forward facing restraint, did not move forward excessively. However, on rebound, the head of the dummy glanced against the rear window and the score was penalised. In the side impact, the 18 month dummy was properly contained but the head of the 3 year dummy was slightly outside the side wing of the restraint. The passenger airbag can be disabled to allow a rearward facing child restraint to be used in that seating position. The system did not meet Euro NCAP's requirements but clear warnings are provided in the vehicle of the dangers of using a rearward facing restraint in that seat without first disabling the airbag.

Pedestrian

The bumper provided good protection to pedestrians' legs and scored maximum points. However, the front edge of the bonnet was predominantly poor. In those areas likely to be struck by the head of a child, the bonnet provided good protection in some test areas but was mostly poor or marginal. In the areas likely to be struck by an adult's head, the car offered predominantly poor protection.

Safety assist

Electronic stability control is available as an option on the Panda but did not meet Euro NCAP's 2011 fitment requirements so was not assessed. A seatbelt reminder is standard for the driver, passenger and rear seats. A speed limitation device is not offered on the Panda.