

Comparabile

Fiat 500L

Fiat 500L 1.4 petrol 'Easy' 4x2, LHD

TEST 2012

ADULTI

BAMBINI

PEDONI

SAFETY ASSIST

2013 Premiazione - [FIAT City Brake Control](#)

EURO NCAP advanced

Totale 34 punti | 94%

Conducente Passeggero

IMPATTO FRONTALE 15.6 punti

Vettura Palo

IMPATTO LATERALE CONTRO VETTURA 8.0 punti

IMPATTO LATERALE CONTRO PALO 7.7 punti

TAMPONAMENTO (COLPO DI FRUSTA) 2.3 punti

Totale 38 punti | 78%

RESTAZIONI 11.9 punti

ISTRUZIONI 4.0 punti

INSTALLAZIONE 2.0 punti

Bambino di 18 mesi

Seggiolino Fair G0/1S

Gruppo 0, 1

Posizione All'indietro

Installazione A ncoraggi ISO FIX e intelaiatura supporto

RESTAZIONI 9.1 punti

ISTRUZIONI 4.0 punti

INSTALLAZIONE 2.0 punti

Bambino di 3 anni

Seggiolino Fair G0/1S

Gruppo 0, 1

Posizione All'indietro

Installazione A ncoraggi ISO FIX e intelaiatura supporto

VALUTAZIONE BASATA SUL VEICOLO 5.0 punti

Totale 23 punti | 65%

Totale 5 punti | 71%

TESTA 15.0 punti

BACINO 2.5 punti

GAMBA 6.0 punti

DISPOSITIVI DI LIMITAZIONE VELOCITÀ 0.0 punti

CONTROLLO ELETTRONICO DELLA STABILITÀ (ESC) 3.0 punti

ESC Approvato

SISTEMA SBR 2.0 punti

conducente Approvato

passaggero Approvato

[Vedi commenti](#)

sedile posteriore

Non valutato

AEB - AUTONOMOUS EMERGENCY BRAKING2013 - [FIAT City Brake Control](#)

Dettagli della vettura testata

Specifiche

Modello testato	Fiat 500L 1.4 petrol 'Easy' 4x2, LHD
Tipo carrozzeria	5 porte portello posteriore
Anno di pubblicazione	2012
Peso	1245kg
Numero di identificazione veicolo (VIN) a cui si riferisce la valutazione	Applicabile a tutte le applies 500L's testate
Classe	Small MPV.

Safety equipment

Rear load limiters	
Pretensionatori della cintura di sicurezza sedile anteriore	
Limitatori di carico cinture di sicurezza anteriori	
Airbag anteriore conducente	
Airbag anteriore passeggero	
Airbag laterali	Front seats
Airbag laterale per la testa	Front and rear seats
Controllo elettronico della stabilità	
Segnalazione di cintura di sicurezza non allacciata	driver and front passenger

Commenti

Protezione dei adulti

The passenger compartment remained stable in the frontal impact. Protection of the passenger dummy was good for all body regions. Dummy readings indicated good protection of the knees and femurs of both the driver and passenger. FIAT showed that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. In the side barrier test, the 500L scored maximum points, with good protection of all body areas. Even in the more severe side pole test, protection of the chest was adequate while that of other body regions was good. The seat and head restraint provided marginal protection against whiplash injuries in the event of a rear-end impact.

Bambini

Both the 3 year and 1½ year dummies were sat in rearward-facing restraints and, in the frontal impact, the heads of both dummies were well contained by the

protective shells. The rearward-facing restraint of the 1½ year infant moved forward and damaged the seat back of the front passenger seat. However, this had no influence on dummy results and was not penalised. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the likelihood of dangerous head contact with parts of the car interior. 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 is not sufficiently clear. The dangers of using a rearward-facing restraint without disabling the airbag were clearly explained on labels in the car.

Pedoni

The bumper scored maximum points in Euro NCAP's tests, providing good protection to pedestrians' legs in all areas. In most areas likely to be struck by the head of a child, the bonnet provided good protection but provided predominantly door protection in those areas likely to be struck by the head of an

adult.

Dispositivi di sicurezza

The 500L has electronic stability control as standard equipment and passed Euro NCAP's test requirements. A driver-set speed limitation device is standard equipment on some variants but not all, and the system was not assessed. Seatbelt reminders for the two front seats are fitted to all variants.