

Mercedes-Benz CLA-Class

Mercedes-Benz CLA 200 "Urban"

2013 숫☆☆☆☆

ADULT OCCUPANT

Car

3,3 pts

REAR IMPACT (WHIPLASH)

Total 33 pts | 91%

FRONTAL IMPACT	
HEAD	
Driver airbag contact	stable
Passenger airbag contact	stable
CHEST	
Passenger compartment	stable
Windscreen Pillar rearward	none
Steering wheel rearward	none
Steering wheel upward	none
Chest contact with steering wheel	none
UPPER LEGS, KNEES AND PE	LVIS
Stiff structures in dashboard	none
Concentrated loads on knees	none
LOWER LEGS AND FEET	
Footwell Collapse	none
Rearward pedal movement	Brake - 9.8mm
Upward pedal movement	none
SIDE IMPACT	
Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH

Seat description	Standard (Artico), 6 way manual
Head restraint type	Passive
Geometric assessment	1 pts
TESTS	
- High severity	2,3 pts
- Medium severity	2,4 pts
- Low severity	2,5 pts

CHILD OCCUPANT

Total 37 pts | 75%

CRASH TEST PERFORMANCE

18 MONTH OLD CHILD	FRONTAL IMPACT	
Restraint Römer BabySafe Plus	Head forward movement	protected
Facing rearward facing	Head acceleration	good
Installation Adult seatbelt	Chest load	good
PERFORMANCE 12 pts	SIDE IMPACT	
	Head containment	protected
	Head acceleration	good
3 YEAR OLD CHILD	FRONTAL IMPACT	
3 YEAR OLD CHILD		protected
Restraint Römer Duo Plus	FRONTAL IMPACT Head forward movement Head acceleration	protected
	Head forward movement	protected good fair
RestraintRömer Duo PlusFacingforward facing	Head forward movement Head acceleration	good
RestraintRömer Duo PlusFacingforward facing	Head forward movement Head acceleration	good
RestraintRömer Duo PlusFacingforward facingInstallationISOFIX and TopTether	Head forward movement Head acceleration Chest load	good

CHILD SAFETY FEATURES AND CRS INSTALLATION CHECK

Maxi Cosi Cabriofix (Seatbelt) Römer King Plus (Seatbelt) Römer Duo Plus (ISOFIX) Römer KidFix (Seatbelt)

Maxi Cosi Cabriofix and EasyFix (Seatbelt) Maxi Cosi Cabriofix and EasyFix (ISOFIX)

BeSafe iZi Kid X3 ISOfix (ISOFIX) Maxi Cosi Pearl and Familyfix (ISOFIX)

Römer KidFix (ISOFIX)

Römer BabySafe (Seatbelt)

Römer Duo Plus (ISOFIX)

N/A

N/A

Exempt

Exempt

Pass

Pass

Pass

Exempt

Pass

Pass

N/A

N/A

N/A

N/A

N/A

N/A

Safety fea	atures so	ore	4 p	ots			
Installation check score			11	pts			
Pass				tall witho	ut proble	m	
Partial Fa				tall with c			
						m	
				fety critic	-		
Exempt Installation not allowed							
		:	SEAT PC	SITION			
FRO	NT	Γ 2nd ROW			3rd ROW		
CENTER	RIGHT	LEFT	CENTER	RIGHT	LEFT	CENTER	RIGHT
N/A	Exempt	Pass	Pass	Pass	N/A	N/A	N/A
N/A	Pass	Pass	Pass	Pass	N/A	N/A	N/A
N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
N/A	Pass	Pass	Exempt	Pass	N/A	N/A	N/A
N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
N/A	Exempt	Pass	Exempt	Pass	N/A	N/A	N/A
N/A	Exempt	P Fail	Exempt	P Fail	N/A	N/A	N/A

TEST RESULTS

PEDESTRIAN

HEAD	17 pts
PELVIS	4 pts
LEG	6 pts

Total 7 pts | 81% SAFETY ASSIST

SPEED ASSISTANCE SYS	ТЕМ	1,3 pts
Standard		
Speed Information	NOT ASSES	SED
Speed Assistance (Manual)	Pass	
ELECTRONIC STABILITY ((ESC)	CONTROL	3 pts
- ESP		Pass
Yaw rate ratio (1.00s)		11,63 %
Yaw rate ratio (1.75s)		3,52 %
Lateral displacement (1.07s)		3,12 m
SEATBELT REMINDER		3 pts
- driver and passenger		Pass
- rear		Pass

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	ſ
Body type	2
Year of publication	2
Kerb weight	1
VIN from which rating applies	8

	Mercedes-Benz CLA 200 "Urban"
	4 door coupé
	2013
	1430kg
5	applies to all CLA-Class of the specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners	outboard seats
Front seatbelt load limiters	
Driver frontal airbag	
Front passenger frontal airbag	
Side body airbags	
Side head airbags	
Driver knee airbag	
Speed Limitation Assistance	
Electronic Stability Control	
Seatbelt Reminder	

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Dummy data indicated good protection of the knees and femurs of both the driver and the front seat passenger. Mercedes-Benz provided data which showed that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. The CLA scored maximum points in the side impact barrier test, showing good protection of all body regions. In the more severe side pole impact, dummy readings of rib compression showed that protection of the chest was marginal. The front seats and head restraints provided good protection against whiplash injury in the event of a rear-end collision.

Child occupant

Based on dummy readings in the dynamic tests, the CLA scored maximum points for its protection of the 1½ year infant. Forward movement of the 3 year dummy, sat in a forward-facing restraint, was not excessive but deceleration of the chest showed that protection of that dummy's chest was fair. Mercedes-Benz's 'CPOD' system is available as an option. The system automatically deactivates the front passenger airbag to allow suitably equipped Mercedes-Benz child seats to be used rearward-facing in that seating position. The system does not work with other child restraints and was not rewarded by Euro NCAP. The dangers of using a rearward-facing restraint in that seating position without first disabling the airbag were clearly explained in the vehicle. Mercedes will update the manual for the CLA to make clear which categories of child restraints are suitable for which seating positions, and the score reflects this updated information. Earlier cars would have received the same star rating as the changes in the manual have only a small influence on the score.

Pedestrian

The CLA is equipped with an active bonnet. Sensors detect when a pedestrian has been struck and automatically raise the bonnet to provide greater clearance to the hard structures beneath. Mercedes-Benz showed that the system triggered robustly over a range of speeds and for different statures of pedestrians, so the car was tested with the system deployed. As a result, protection of the head is good over most of the bonnet surface. The protection of pedestrians' legs by the bumper is also good. The front edge of the bonnet also provided predominantly good protection to the pelvis region.

Safety assist

Electronic stability control is standard on the CLA, and met Euro NCAP's test requirements. A seatbelt reminder system covers the front and rear seats while a driver-set speed limitation met the test requirements for such devices.