

TEST RESULTS

Ford Grand C-MAX

Ford Grand C-MAX 1.6 TDCI 'Trend', LHD

2010

ADULT OCCUPANT

CHILD OCCUPANT

PEDESTRIAN

SAFETY ASSIST

ADULT OCCUPANT

Total 35 pts | 96%

FRONTAL IMPACT

15,5 pts

Driver

Passenger

SIDE IMPACT CAR

8 pts

SIDE IMPACT POLE

7,4 pts

Car

Pole

REAR IMPACT (WHIPLASH)

3,7 pts

FRONTAL IMPACT

HEAD

Driver airbag contact	stable
Passenger airbag contact	stable

CHEST

Passenger compartment	stable
Windscreen Pillar rearward	18mm
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	accelerator - 26mm
Upward pedal movement	brake - 2mm

SIDE IMPACT

Head protection airbag	Yes
Chest protection airbag	Yes

WHIPLASH

Seat description	0
Head restraint type	Standard cloth, 4 way manual
Geometric assessment	1 pts

TESTS

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

TEST RESULTS

CHILD OCCUPANT

Total 40 pts | 81%

18 MONTH OLD CHILD

Restraint Römer Baby safe plus
Group 0, 0+
Facing rearward
Installation ISOFIX anchorages and support frame

PERFORMANCE 11,6 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 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

4 pts

Airbag warning Label

Non-permanent pictogram on B pillar

PEDESTRIAN

Total 18 pts | 50%

SAFETY ASSIST

Total 5 pts | 71%

GOOD
MARGINAL
POOR

HEAD 13 pts
PELVIS 0,9 pts
LEG 4 pts

SPEED LIMITATION ASSISTANCE 0 pts

- , 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	Ford Grand C-MAX 1.6 TDCI 'Trend', LHD
Body type	5 door MPV
Year of publication	2010
Kerb weight	1504kg
VIN from which rating applies	applies to all Grand C-MAX of the specification tested

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	

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. Dummy readings indicated good protection of the front passengers' knees and femurs. Additional tests demonstrated that similar protection would be offered to occupants of different sizes and to those sat in different positions. The car scored maximum points in the side barrier impact, all body regions being well protected. In the more severe side pole test, protection of most body regions was again good, and that of the chest was adequate. Protection against whiplash injuries in the event of a rear-end collision was good.

Child occupant

Based on dummy readings in the impact tests, the car scored maximum points for its protection of the 3 year infant. Forward movement of the head was not excessive in the frontal impact and the dummy was properly contained within the protective shell of its restraint in the side impact, as was the 18 month dummy. A switch is available as an option which disables the passenger airbag, allowing a rearward facing child restraint to be used in that seating position. The test cars were not equipped with the switch and no assessment was done. The dangers of using a rearward facing restraint in the passenger seat without first disabling the airbag were not clearly indicated.

Pedestrian

The bumper provided good protection to pedestrians' legs in most of the area tested, but was poor in others. The front edge of the bonnet was predominantly poor. In most areas likely to be struck by a child's head, the bonnet offered good levels of protection. However, the protection offered to the head of an adult was rated as poor for most of the areas tested.

Safety assist

Electronic stability control is fitted as standard equipment on all variants. The front seats have a seatbelt reminder system as standard. A driver-set speed limitation device is available as an option.