

Kia Sorento

Kia Sorento 2.2 diesel GLS (EX), LHD

2009

87%

ADULT OCCUPANT

84%

CHILD OCCUPANT

44%

PEDESTRIAN

71%

SAFETY ASSIST

ADULT OCCUPANT

Total 31 pts | 87%

FRONTAL IMPACT

13,3 pts

Driver

Passenger

SIDE IMPACT CAR

8 pts

SIDE IMPACT POLE

6,5 pts

Car

Pole

REAR IMPACT (WHIPLASH)

3,5 pts

GOOD

ADEQUATE

MARGINAL

WEAK

POOR

FRONTAL IMPACT

HEAD

Driver airbag contact stable

Passenger airbag contact stable

CHEST

Passenger compartment stable

Windscreen Pillar rearward 9mm

Steering wheel rearward none

Steering wheel upward none

Chest contact with steering wheel none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard yes: steering column and ignition barrel

Concentrated loads on knees none

LOWER LEGS AND FEET

Footwell Collapse none

Rearward pedal movement brake - 77mm

Upward pedal movement brake - 8mm

SIDE IMPACT

Head protection airbag Yes

Chest protection airbag Yes

WHIPLASH

Seat description Cloth, single control 4 way manual, continuous adjustment

Head restraint type Reactive

Geometric assessment 1 pts

TESTS

- High severity 2,6 pts

- Medium severity 2,5 pts

- Low severity 2,5 pts

CHILD OCCUPANT

Total 41 pts | 84%

18 MONTH OLD CHILD

Restraint Fair G 0/1 ISOFIX
Group 0, 0+
Facing rearward
Installation ISOFIX anchorages and support frame

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 1
Facing forward
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

VEHICLE BASED ASSESSMENT

5 pts

Airbag warning Label

Text and pictogram warning label permanently attached to both sides of the passenger sun visor

PEDESTRIAN

Total 16 pts | 44%

SAFETY ASSIST

Total 5 pts | 71%

GOOD
 MARGINAL
 POOR

HEAD 10,2 pts
 PELVIS 0 pts
 LEG 5,7 pts

SPEED LIMITATION ASSISTANCE 0 pts

- 0, not available

ELECTRONIC STABILITY CONTROL (ESC) 3 pts

- standard

SEATBELT REMINDER 2 pts

- driver 1 pts
 - passenger 1 pts

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	Kia Sorento 2.2 diesel GLS (EX), LHD
Body type	5 door SUV
Year of publication	2009
Kerb weight	1870kg
VIN from which rating applies	applies to all Sorentos of the specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners	double pretensioners
Front seatbelt load limiters	
Driver frontal airbag	single stage
Front passenger frontal airbag	single stage
Side body airbags	
Side head airbags	

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Double pretensioners ensured that the dummies' knees were kept away from the dashboard, and low readings were recorded. However the steering column and ignition barrel were thought to present a potential risk of injury to drivers of different sizes. The chest lost a fraction of a point in the side barrier impact. In the more severe side pole test, rib deflections indicated marginal protection of the chest. Protection of the neck against whiplash injuries was good.

Child occupant

Based on dummy readings in the frontal and side barrier tests, the Sorento scored maximum points for protection of both the 3 year old and the 1½ year old infants. The heads of both dummies were properly contained by the restraints in the side barrier impact. The passenger airbag can be deactivated 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.

Pedestrian

The protection provided by the front edge of the bonnet to pedestrians' legs is poor. The protection offered by most of the bumper was rated as marginal, although some points towards the centre of the car performed well. In most areas likely to be struck by the head of a child, the bonnet offered poor protection. For adult, the bonnet offered good protection towards the centre but was rated as poor along the edges, where it is supported by stiff structures.

Safety assist

Electronic stability control (ESC) is standard equipment on all Sorento variants. The car also has a standard-fit seatbelt reminder system for the driver and front seat passenger.