

BMW 2 Series Active Tourer

BMW 2 Series Active Tourer 1.5 Base, LHD

2014 숬숬숬숬숬

DETAILS OF TESTED CAR

SPECIFICATIONS

Tested model	BMW 2 Series Active Tourer 1.5 Base, LHD
Body type	5 door hatchback
Year of publication	2014
Kerb weight	1320kg
VIN from which rating applies	applies to all 2 Series of the specification tested

SAFETY EQUIPMENT

Frontal airbags	Driver (Single Stage), Passenger (Single Stage)				
Pre-tensioners	Driver (single), Passenger (single)				
Load-limiters	Driver, Passenger				
Knee airbags	None				
Side airbags	Head (front and rear), Thorax (front only)				
Front head restraints	Passive				
Passenger airbag switch	Manual switch				
ISOFIX anchorages	Rear outboard seats				
Integrated child restraint	None				
Active Pedestrian Protection	deployable bonnet, Standard				
Seatbelt Reminder	Driver, Passenger, Rear				
Electronic Stability Control	DSC, Standard, Manual Switch				
Speed Assistance Systems	Driver-set speed limitation, Optional (meeting fitment requirements)				
Lane Support	Optional (not meeting fitment requirements)				
Autonomous Braking	Approach Warning with City Brake Activation, City and Inter-Urban (Auto-Brake and Forward Collision Warning) system, Standard				
Other	Not applicable				

Safety equipment is standard across the model range unless stated otherwise

ADULT OCCUPANT

Total 32 pts | 84%

CRASH TEST PERFORMANCE

FRONT OFFSET				
HEAD				
Driver airbag contact	stable			
Passenger airbag contact	stable			
CHEST				
Passenger compartment	stable			
Windscreen Pillar rearward	8mm			
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	none			
Upward pedal movement	Brake - 0.2mm			
SIDE				
Head protection airbag	Yes			
Chest protection airbag	Yes			

Standard cloth, 6 way manual

Approach Warning with City Brake

Passive

2 pts

2,5 pts

2,5 pts

2,5 pts

2,1 pts

Activation

Standard

WHIPLASH PROTECTION

CHILD OCCUPANT

Total 42 pts | 85%

CRASH TEST PERFORMANCE

18 MONTH OLD CHILD	FRONTAL IMPACT	
Restraint Takata Midi	Head forward movement	protected
Facing rearward facing	Head acceleration	good
Installation ISOFIX and Supportleg	Chest load	good
PERFORMANCE 12 pts	SIDE IMPACT	
	Head containment	protected
	Head acceleration	good
3 YEAR OLD CHILD	FRONTAL IMPACT	
3 YEAR OLD CHILD Restraint Takata Midi	FRONTAL IMPACT Head forward movement	protected
		protected good
Restraint Takata Midi	Head forward movement	
RestraintTakata MidiFacingrearward facing	Head forward movement Head acceleration Chest load	good
RestraintTakata MidiFacingrearward facingInstallationISOFIX and Supportleg	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)

Takata Midi (ISOFIX)

Takata Midi (ISOFIX)

N/A

N/A

N/A

Exempt

Exempt

Exempt

Pass

Pass

Pass

Exempt

Exempt

Exempt

Pass

Pass

Pass

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

Safety features score		6 p	ots					
Installation check score			12	12 pts				
Pass		Install without problem						
Partial Fa								
Fail		Safety critical problem						
Exempt		Installation not allowed						
SEAT POSITION								
FRO	NT	2nd ROW		/	3rd ROW			
CENTER	RIGHT	LEFT	CENTER	RIGHT	LEFT	CENTER	RIGHT	
N/A	Pass	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	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	

TEST RESULTS

Total 9 pts | 70% SAFETY ASSIST SPEED ASSISTANCE SYSTEM 1,3 pts SEATBELT REMINDER 3 pts Optional (meeting fitment requirements) - driver and passenger Pass Speed Information Not applicable - rear Pass Speed Assistance (Manual) Pass LANE SUPPORT SYSTEMS 0 pts ELECTRONIC STABILITY CONTROL (ESC) 3 pts Optional (not meeting fitment requirements) 0 - DSC Meets requirements Crash avoided **AEB INTERURBAN SYSTEMS** 1,8 pts Approach Warning with City Brake Standard Speed reduced Activation Human machine interface Default On No crash mitigation Performance Not applicable **APPROACHING A STATIONARY VEHICLE** 30 40 60 70 80 Approaching speed (km/h) 10 20 50 Auto brake Forward collision warning 10-80 km/h **APPROACHING A SLOW MOVING VEHICLE** 40 50 70 80 Approaching speed (km/h) 10 20 30 60 Auto brake Forward collision warning 10-80 km/h APPROACHING A BRAKING VEHICLE WITH SHORT HEADWAY Leading vehicle braking Gentle (2 m/s²) Abrupt (6m/s²) Auto brake Forward collision warning 50 km/h 50 km/h APPROACHING A BRAKING VEHICLE WITH LONG HEADWAY Gentle (2 m/s²) Abrupt (6m/s²) Leading vehicle braking Auto brake Forward collision warning 50 km/h 50 km/h 40 m

PEDESTRIAN

Total 22 pts | 60%

COMMENTS

Adult occupant

The passenger compartment remained stable in the frontal impact. The passenger dummy showed good protection of all critical parts of the body. Dummy readings indicated good protection of the knees and femurs of both the driver and passenger. BMW showed that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. However, injury parameters indicated weak protection of the driver's lower legs. In the side barrier test, the 2 Series Active Tourer scored maximum points, with good protection of all body regions. Even in the more severe side pole test, the car scored maximum points with good protection of all areas, most notably the chest. Tests showed that the front seats and head restraints would provide good protection against whiplash injury in the event of a rear-end collision and a geometrical assessment of the rear seats also indicated good protection. Moreover, the 2 Series Active Tourer has a standard-fit autonomous emergency braking system that works at low speeds typical of city driving. Euro NCAP's tests showed that collisions could be avoided at speeds up to 20km/h and collision severity mitigated at higher speeds, up to 50km/h.

Child occupant

The 2 Series Active Tourer scored maximum points in the dynamic tests for its protection of both the 1½ year and the3 year dummy. Both dummies were sat in rearward-facing restraints, providing the best form of protection in the frontal impact. In the side barrier test, both dummies were properly contained within the protective shells of their restraints, minimising the likelihood of dangerous head contact with the vehicle interior. The front 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 and the system was rewarded. All of the restraints for which the car is designed could be properly installed and accommodated in the vehicle.

Pedestrian

The BMW 2 Series Active Tourer has an active bonnet which lifts when a pedestrian is struck to provide greater clearance to the hard structures in the engine compartment. BMW demonstrated that the system would detect a range of pedestrian statures over a wide range of speeds, so the car was tested with the bonnet in the deployed position. On the bonnet surface, the protection offered to a pedestrian's head was good or adequate almost everywhere. Some poor results were recorded at the base of the windscreen and on the stiff windscreen pillars. The front edge of the bonnet performed well towards the centreline of the vehicle but gave poor results elsewhere. The bumper offered good protection to pedestrians' legs and scored maximum points.

Safety assist

The 2 Series Active Tourer has electronic stability control as standard equipment. A seatbelt reminder is standard for the front and rear seats. An autonomous emergency braking system is standard equipment and, in Euro NCAP's tests, showed adequate performance. A driver-set speed limitation device is available as an option but is expected to be fitted to most cars sold. The system met Euro NCAP's requirements for speed-limiters of this type. A lane-keeping aid is also an option but was not included in the assessment as it is not expected to be fitted to most cars sold.