

Opel Ampera

Opel/Vauxhall Ampera 1.4/electric, LHD

2011 ☆☆☆☆☆

Total 30 pts | 85%

ADULT OCCUPANT

FRONTAL IMPACT	11,6 pts
Driver	Passenger

SIDE IMPACT CAR	
SIDE IMPACT POLE	

REAR IMPACT (WHIPLASH)

8 pts

8 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 wheel	none		
UPPER LEGS, KNEES AND PELVIS			
Stiff structures in dashboard	Airbag support bracket; steering column; glove box structure; facia close to console		
Concentrated loads on knees	Airbag support bracket; steering column; glove box structure; facia close to console		
LOWER LEGS AND FEET			
Footwell Collapse	none		
Rearward pedal movement	none		
Upward pedal movement	none		
SIDE IMPACT			
Head protection airbag	Yes		
Chest protection airbag	Yes		
WHIPLASH			
Seat description	Standard, 4 way manual		

Seat description	Standard, 4 way manual
Head restraint type	Passive
Geometric assessment	0,8 pts
TESTS	
- High severity	2,5 pts
- Medium severity	2,3 pts

- Low severity

2,4 pts

CHILD OCCUPANT

Total 38 pts | 78%

EUR

SAFER C

www.euroncap.com

ICAP

18 MONTH OLD CHILD	FRONTAL IMPACT	
Restraint Britax Römer Baby Safe plus	Head forward movement	protected
Group 0+	Head acceleration	good
Facing rearward	Chest load	fair
Installation Adult seatbelt		
	SIDE IMPACT	
PERFORMANCE 10,2 pts	Head containment	protected
INSTRUCTIONS 4 pts	Head acceleration	good
INSTALLATION 2 pts		
3 YEAR OLD CHILD	FRONTAL IMPACT	
Restraint Britax Römer Duo plus	Head forward movement	protected
Group 1	Head acceleration	good
Facing forward	Chest load	fair
Installation ISOFIX anchorages and top tether		
	SIDE IMPACT	
PERFORMANCE 10,3 pts	Head containment	protected
INSTRUCTIONS 4 pts	Head acceleration	good
INSTALLATION 2 pts		
VEHICLE BASED 6 pts ASSESSMENT	Airbag warning Label	Text and pictogram permanently attached to the passenger sun visor

PEDESTRIAN

Total 15 pts | 41%

SPEED LIMITATION ASSISTANCE	0 pts
	Not assessed
ELECTRONIC STABILITY CONTROL (ESC)	3 pts
- ESP	Pass
Yaw rate ratio (1.00s)	1,79 %
Yaw rate ratio (1.75s)	1,85 %
Lateral displacement (1.07s)	3,02 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 applies

Opel/Vauxhall Ampera 1.4/electric, LHD 4 door sedan 2011 1732kg applies to all Amperas of the specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners	
Front seatbelt load limiters	
Driver frontal airbag	dual stage
Front passenger frontal airbag	dual stage
Side body airbags	
Side head airbags	
Driver knee airbag	
Electronic Stability Control	
Seatbelt Reminder	driver, passenger and rear seats

COMMENTS

Adult occupant

The passenger cell of the Ampera remained stable in the frontal impact. The car has driver and passenger airbags as standard equipment and dummy readings indicated good protection of the knees and femurs of both front seat occupants. However, structures in the dashboard were thought to present a potential hazard to occupants of different sizes and to those sat in different positions. The Ampera scored maximum points in the side barrier test. The car also scored maximum points in the more severe side pole impact, the first car tested by Euro NCAP to do so, with good protection of all body areas. The protection provided by the seat and head restraint against whiplash injuries in a rear-end collision was marginal. The electrical safety of the car was checked after all of the impact tests and no problems were found.

Child occupant

Forward movement of the head of the 3 year dummy, sat in a forward facing seat, was not excessive and both dummies were properly contained by their restraints in the side impact test. The passenger airbag can be disabled to allow a rearward facing child restraint to be used in that seating position. However, information provided to the driver regarding the status of the airbag is not sufficiently clear. The dangers of placing a rearward facing restraint in the passenger seat without first disabling the airbag are clearly explained in a permanently attached label.

Pedestrian

The bumper offered good protection to pedestrians' legs and the bonnet was mostly good in those areas likely to be struck by the head of a child. However, no points were scored by the front edge of the bonnet and the bonnet surface offered almost entirely poor protection to the head of a struck adult.

Safety assist

The Ampera has electronic stability control as standard equipment and is fitted with a seatbelt reminder for the driver, front passenger and rear seats.