

# Toyota Avensis

Toyota Avensis 2.0 D4-D, RHD


**ADULT OCCUPANT** 


**PEDESTRIAN** 

SAFETY ASSIST

CHILD OCCUPANT

# **ADULT OCCUPANT**

Total 32 pts | 90%

# FRONTAL IMPACT

Driver


Passenger

# 15 pts

Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	27mm
Steering wheel rearward	none
Steering wheel upward	none
Chest contact with steering	none

**UPPER LEGS, KNEES AND PELVIS** 

Stiff structures in dashboard

Concentrated loads on knees

**LOWER LEGS AND FEET** 

Rearward pedal movement

Upward pedal movement

FRONTAL IMPACT

**HEAD** 

#### **SIDE IMPACT CAR** 8 pts

SIDE IMPACT POLE
------------------


6 pts

Car

Pole

# **SIDE IMPACT**

Footwell Collapse

Head protection airbag	Yes
Chest protection airbag	Yes

none

none

none

none

# **REAR IMPACT (WHIPLASH)**


#### **WHIPLASH**

Seat description	Standard, cloth trim
Head restraint type	Reactive
Geometric assessment	1 pts
TESTS	
- High severity	2,7 pts
- Medium severity	2,3 pts
- Low severity	2,2 pts


# CHILD OCCUPANT

Total 42 pts | 86%

#### **18 MONTH OLD CHILD**

Restraint Britax Romer Duo Plus

Group **Facing** 

forward

Installation ISOFIX anchorages and top tether


**PERFORMANCE** 10 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 Britax Romer Duo Plus

Group

forward **Facing** 

Installation ISOFIX anchorages and top tether


**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** 

8 pts

Airbag warning Label

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

# **PEDESTRIAN**


Total 19 pts | 53%

SAFETY ASSIST

Total 6 pts | 86%

0 pts

1 pts


HEAD	12,6 pts
PELVIS	0,5 pts
LEG	6 pts

SPEED LIMITATION ASSISTANCE

- 0, 0

- rear

**ELECTRONIC STABILITY CONTROL** 3 pts (ESC)

- standard or optional

SEATBELT REMINDER	3 pts
- driver	1 pts
- passenger	1 pts


# **DETAILS OF TESTED CAR**

#### **SPECIFICATIONS**

Tested model Toyota Avensis 2.0 D4-D, RHD

Body type 4 door saloon

Year of publication 2009

Kerb weight 1531kg

VIN from which rating applies applies to all Avensis

#### 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
Driver knee airbag

# COMMENTS

#### Adult occupant

The passenger compartment remained stable in the frontal test. Dummy readings showed good protection of the knees and femurs of both driver and passenger. Toyota showed that a similar level of protection would be provided to occupants of different sizes or those sat in different positions. The Avensis scored maximum points for all body regions in the side barrier test. In the side pole impact, the dummy was loaded in a way which is unrepresentative of a human and the car was penalised. Combined with the rib deflections measured in the test, protection of the chest in this test was rated as weak. However, protection against whiplash injuries was good.

# **Child occupant**

Based only on the dummy responses in the tests, the car scored maximum points for protection of the 3 year infant. For the 1½ year old, Euro NCAP awards fewer points for a forward facing restraint than for a rearward facing one but the dummy readings were all good. The passenger airbag can be disabled to allow a rearward facing child restraint to be used in that seating position. Clear information is provided to the driver regarding the status of the airbag, essential to the safety of a child or adult occupant. Moreover, a clear warning is given of the dangers of using a rearward facing child restraint in that seating position without first disabling the airbag.

#### **Pedestrian**

The bumper provided good protection to pedestrians' legs. In most areas likely to be hit by the head of a struck child, the bonnet was also rated as good. However, the bonnet provided predominantly poor protection to the head of a struck adult.

#### Safety assist

Electronic Stability Control is at least an option on all variants throughout Europe and is expected to be standard equipment in the great majority of car sales.

A seatbelt reminder system covering front and rear seats is standard equipment