

TEST RESULTS

Mazda CX-5

Mazda CX-5 2.2 diesel 'Core', LHD

2012 ★★★★★

ADULT OCCUPANT

CHILD OCCUPANT

PEDESTRIAN

SAFETY ASSIST

ADULT OCCUPANT

Total 34 pts | 94%

FRONTAL IMPACT

14,1 pts

Driver

Passenger

SIDE IMPACT CAR

8 pts

SIDE IMPACT POLE

8 pts

Car

Pole

REAR IMPACT (WHIPLASH)

3,6 pts

- GOOD
- ADEQUATE
- MARGINAL
- WEAK
- POOR

FRONTAL IMPACT

HEAD

Driver airbag contact	stable
Passenger airbag contact	stable

CHEST

Passenger compartment	stable
Windscreen Pillar rearward	4mm
Steering wheel rearward	none
Steering wheel upward	none
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	brake - 28mm
Upward pedal movement	accelerator - 1mm

SIDE IMPACT

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH

Seat description	Standard cloth, 4 way manual
Head restraint type	Passive
Geometric assessment	1 pts

TESTS

- High severity	2,5 pts
- Medium severity	2,8 pts
- Low severity	2,7 pts

TEST RESULTS

CHILD OCCUPANT

Total 42 pts | 87%

18 MONTH OLD CHILD

Restraint Britax-Römer Baby Safe Plus
Group 0, 0+
Facing rearward
Installation ISOFIX anchorages and support frame

PERFORMANCE 11,5 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-Römer Duo Plus
Group 1
Facing forward
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

7 pts

Airbag warning Label

Text and pictogram label on both sides of the passenger sun visor

PEDESTRIAN

Total 23 pts | 64%

SAFETY ASSIST

Total 6 pts | 86%

GOOD
MARGINAL
POOR

HEAD 17 pts
PELVIS 0,2 pts
LEG 6 pts

SPEED LIMITATION ASSISTANCE

0 pts

Not assessed

ELECTRONIC STABILITY CONTROL (ESC)

3 pts

- DSC Pass
 Yaw rate ratio (1.00s) 3,60 %
 Yaw rate ratio (1.75s) 2,50 %
 Lateral displacement (1.07s) 3,08 m

SEATBELT REMINDER

3 pts

- driver Pass
 - passenger Pass
 - rear Pass

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	Mazda CX-5 2.2 diesel 'Core', LHD
Body type	5 door SUV
Year of publication	2012
Kerb weight	1586kg
VIN from which rating applies	applies to all CX-5's of the specification tested

SAFETY EQUIPMENT

Front seatbelt pretensioners	
Front seatbelt load limiters	
Driver frontal airbag	
Front passenger frontal airbag	
Side body airbags	
Side head airbags	
Electronic Stability Control	
Seatbelt Reminder	driver, passenger and rear

COMMENTS

Adult occupant

The passenger compartment of the CX-5 remained stable in the frontal impact. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. Mazda showed that a similar level of protection would be provided for occupants of different sizes and to those sat in different positions. In the side barrier test, protection of all body regions was good and the car scored maximum points. Even in the more severe side pole test, the driver was well protected in all areas and maximum points were scored. The seat and head restraint provided good protection against whiplash injuries in the event of a rear-end collision.

Child occupant

Based on dummy readings in the dynamic tests, the CX-5 scored maximum points for its protection of the 3 year child and lost only a fraction of a point for protection of the 18 month infant. In the frontal impact, forward movement of the head of the 3 year dummy, sat in a forward facing restraint, was not excessive. In the side impact, both dummies were properly contained by the protective shells of their restraints, minimising the likelihood of contact with parts of the car's interior. The passenger airbag can be disabled by means of a switch, allowing a rearward facing child restraint to be used in the passenger seat. Clear information is provided regarding the status of the airbag and the system was rewarded. There were clear warnings of the dangers of using a rearward facing restraint in that seating position without having first deactivated the airbag.

Pedestrian

The bumper provided good protection to pedestrians and the car scored maximum points in this area. The front edge of the bonnet was at best marginal in the protection offered to pedestrians. In most areas where it might be struck by the head of a child or an adult, the bonnet provided good protection.

Safety assist

Electronic stability control is standard equipment on the CX-5 and met Euro NCAP's requirements. A seatbelt reminder is standard for the driver, front passenger and rear passenger seats. A speed limitation device is not offered on the CX-5.