

Chevrolet Spark

Chevrolet Spark 1.0 base grade, LHD


2009 ☆☆☆☆☆


Total 29 pts | 81%

ADULT OCCUPANT


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	none			
Chest contact with steering wheel	none			
UPPER LEGS, KNEES AND P	ELVIS			
Stiff structures in dashboard	yes: steering column and ignition barrel; facia ends; centre console; glovebox bracket			
Concentrated loads on knees	yes: steering column and ignition barrel; facia ends; centre console; glovebox bracket			
LOWER LEGS AND FEET				
Footwell Collapse	none			
Rearward pedal movement	accelerator - 31mm			
Upward pedal movement	clutch - 4mm			
SIDE IMPACT				
Head protection airbag	Yes			
Chest protection airbag	Yes			
WHIPLASH				
Seat description	Standard cloth, 2 way manual adjust			
Head restraint type	Passive			
Coometrie economent	0.1 nto			

Seat description	Standard cloth, 2 way manual adjust
Head restraint type	Passive
Geometric assessment	0,1 pts
TESTS	
- High severity	2,7 pts
- Medium severity	2,5 pts


- Low severity

2,4 pts

CHILD OCCUPANT

18 MONTH OLD CHILD


Total 3 pts | 43%

Restraint	Britax Romer Duo Plus		Head forward movement	protected
Group	0, 0+		Head acceleration	good
Facing	forward		Chest load	good
Installation	ISOFIX anchorages and top to	ether		
			SIDE IMPACT	
	PERFORMANCE	10 pts	Head containment	protected
1 NOR	R INSTRUCTIONS	4 pts	Head acceleration	good
LE C		-		9000
\sum	INSTALLATION	2 pts		
3 YEAR OL	D CHILD		FRONTAL IMPACT	
Restraint	Britax Romer Duo Plus		Head forward movement	protected
Group	1		Head acceleration	good
Facing	forward		Chest load	good
Installation ISOFIX anchorages and top tether				
			SIDE IMPACT	
	PERFORMANCE	12 pts	Head containment	protoctod
(IN OSDE		4	Head acceleration	protected
		4 pts	Head acceleration	good
	INSTALLATION	2 pts		
\sim				
VEHICLE E ASSESSMI		4 pts	Airbag warning Label	Text and pictogram warning label premanently attached to both sides of the passenger sun visor

- rear

FRONTAL IMPACT

PEDESTRIANTotal 16 pts43%SAFETY ASSISTImage: Second s

SPEED LIMITATION ASSISTANCE	0 pts
- 0, not available	
ELECTRONIC STABILITY CONTROL (ESC)	0 pts
-	
Yaw rate ratio (1.00s)	%
Yaw rate ratio (1.75s)	%
Lateral displacement (1.07s)	m
SEATBELT REMINDER	3 pts
- driver	
- passenger	


AFER


DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model

Body type Year of publication Kerb weight VIN from which rating applies

Chevrolet Spark 1.0 base grade, LHD 5 door hatchback 2009 978kg applies to all Sparks of the specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners

Front seatbelt load limitersDriver frontal airbagsingle stageFront passenger frontal airbagsingle stageSide body airbagssingle stage

Side head airbags Speed Limitation Assistance Electronic Stability Control Seatbelt Reminder

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Dummy readings indicated good protection of the head and neck but deflection of the chest indicated marginal protection for the chest of both driver and passenger. Structures in the dashboard posed a risk of injury to the knees and femurs of both the driver and the passenger. The Spark scored maximum points in the side barrier impact. In the more severe side pole test, protection of the chest was adequate and that of other body regions was good. Marginal protection was provided against whiplash injurues in the event of rear impact.

Child occupant

Based on dummy readings in the frontal and side barrier tests, the Spark scored maximum points for its protection of the 3 year dummy. Both dummies were sat in forward facing child restraints. Forward movement of the head was well controlled in each case. In the side impact, the dummies' were properly contained by the protective shell of their restraints. The passenger airbag can be disabled to allow a rearward facing restraint to be used in that seating position. However, information provided to the driver regarding the status of the airbag is not clear. A permanently attached label warns of the dangers of using a rearward facing child seat in that position without first disabling the airbag.

Pedestrian

The bumper scored maximum points for its protection of pedestrians' legs. However, the front edge of the bonnet offered poor protection and scored no points. In those areas likely to be struck by the head of an adult, the bonnet offered predominantly poor protection.

Safety assist

The Spark is equipped as standard with a seatbelt reminder for the driver, front passenger and rear seats. Electronic Stability Control (ESC) is not currently available on any variant. Chevrolet advises Euro NCAP that ESC will become available on some variants during the course of 2010.