

Toyota iQ

Toyota iQ 1.0, LHD

ADULT OCCUPANT

CHILD OCCUPANT

PEDESTRIAN

SAFETY ASSIST

ADULT OCCUPANT

Total 33 pts | 91%

FRONTAL IMPACT

15,5 pts

Driver Passenger

FRONTAL IMPACT

HEAD	
Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	20mm
Steering wheel rearward	1mm
Steering wheel upward	28mm
Chest contact with steering wheel	none

UPPER LEGS, KNEES AND PELVIS

Stiff structures in dashboard	none	
Concentrated loads on knees	none	

LOWER LEGS AND FEET

Footwell Collapse	none
Rearward pedal movement	clutch - 64mm
Upward pedal movement	clutch - 10mm

SIDE IMPACT

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH

Seat description	Standard, cloth trim
Head restraint type	Passive
Geometric assessment	0,4 pts
TESTS	
- High severity	1,7 pts
- Medium severity	2,1 pts
- Low severity	2,2 pts

REAR IMPACT (WHIPLASH)	2,7 pts
	GOOD
	ADEQUATE
	MARGINAL
	WEAK
	POOR

CHILD OCCUPANT

Total 35 pts | 71%

18 MONTH OLD CHILD

Restraint Britax Romer Duo Plus

Group forward **Facing**

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

Facing forward

Installation ISOFIX anchorages and top tether

PERFORMANCE 7,8 pts

INSTRUCTIONS 4 pts

INSTALLATION 2 pts

FRONTAL IMPACT

Head forward movement	protected
Head acceleration	good
Chest load	fair

SIDE IMPACT

Head containment	vulnerable
Head acceleration	good

VEHICLE BASED ASSESSMENT

5 pts

Airbag warning Label

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

PEDESTRIAN

Total 19 pts | 54%

SAFETY ASSIST

Total 6 pts | 86%

0 pts

HEAD	11,8 pts
PELVIS	1,7 pts
LEG	6 pts

SPEED LIMITATION ASSISTANCE

- 0, not available

ELECTRONIC STABILITY CONTROL 3 pts (ESC)

- standard

SEATBELT REMINDER	3 pts

- driver	1 pts
- passenger	1 pts
- rear	1 pts

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	Toyota iQ 1.0, LHD	
Body type	3 door hatchback	
Year of publication	2009	
Kerb weight	886kg	
VIN from which rating applies	applies to all iQs	

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 during the frontal test. An airbag mounted under the steering wheel provides protection to the driver's knees and femurs. The passenger is restrained from forward movement by an underseat airbag as well by the conventional seatbelt. Both systems worked effectively, readings from the dummies' knees indicating good protection. Toyota showed that a similar level of protection would also be provided to occupants of different sizes and those sat in different positions. The car scored maximum points for protection of the passenger. In the pole test, rib deflections measured by the dummy led to the chest protection being rated as marginal. Marginal protection was provided against whiplash injuries.

Child occupant

In the first side barrier test, part of the ISOFIX attachment broke on the child restraint containing the 3 year infant, although the car's anchorages remained intact. Toyota identified the problem as a change of material by Britax-Römer. Duo Plus child restraints ordered through Toyota dealers will now have an improved material specification. Toyota will contact the owners of all iQs and offer them a replacement restraint if they have already bought a Duo Plus for use in their car. On the basis of this action, Euro NCAP allowed a retest. In that re-test, Toyota's counter-measure proved effective and the child restraint remained properly attached to the ISOFIX anchorages. However, the head of the 3 year old was not contained by the side of the restraint and made contact with the seat of the 1½ year old.

Britax-Römer have improved the user's manual and labels of all Duo Plus child restraints to avoid the risk of adverse loading on the ISOFIX attachments as a result of incorrect child seat installation.

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 did not meet Euro NCAP's requirements. However, there is a clear warning given of the dangers of using a rearward facing restraint in that position without first disabling the airbag. The presence of ISOFIX anchorages in the rear outboard seats is not clearly marked.

Pedestrian

The iQ scored maximum points for the protection offered to pedestrians' legs by the bumper. The bonnet provided mostly good protection in the areas likely to be struck by an adult's head but was predominantly poor for protection of a child's head.

Safety assist

Electronic stability control is standard equipment in all European countries. A seatbelt reminder system covering front and rear seats is also fitted as standard.