

2015

Adult Occupant

90%

Safety Assist

87%

Pedestrian

74%

77%

SPECIFICATION

Tested Model	BMW X1 sDrive18d, LHD
Body Type	- 5 door SUV
Year Of Publication	2015
Kerb Weight	1320kg
VIN From Which Rating Applies	- all X1s and X2s
Class	Small Off-Road

General comments

The BMW X2 shares a platform and almost all of its structure with the X1. As the X2 has a slightly different side frame and a new bumper front, additional tests have been performed, notably in side, pole and leg impact. A review by Euro NCAP of the results of these tests and of further data provided by BMW reveals that the 2015 rating of the X1 can also be applied to the X2.

SAFETY EQUIPMENT

	Driver	Passenger	Rear
FRONTAL CRASH PROTECTION			
Frontal airbag	•	•	_
Belt pretensioner	•	•	•
Belt loadlimiter	•	•	•
Knee airbag	×	×	_
SIDE CRASH PROTECTION			
Side head airbag	•	•	•
Side chest airbag	•	•	×
Side pelvis airbag	×	×	×
CHILD PROTECTION			
Isofix		0	
Integrated CRS		×	×
Airbag cut-off switch	_	•	_
SAFETY ASSIST			

OTHER SYSTEMS	
Active Bonnet (Hood)	•
ESC	•
AEB City	•
AEB Inter-Urban	•
Speed Assistance System	•
Lane Assist System	0

Seat Belt Reminder

+	O+L	:		:	46			considered	:- 46- 4-	
MULE:	LITHER	eniiinment	mav ne	avallanie	ON THE	venicie nii	IT WAS DOT	considered	IN THE TE	IST VEAT

Fitted	to	the	vehicle	ลร	standard
110000	·		VCIIICIC	0,0	300110010

O Fitted to the vehicle as option

O Not fitted to the test vehicle but available as option

X Not	t Ava	ilabl
-------	-------	-------

— Not Applicable

Passenger

Total 34.5 Pts / 90%

POOR

Driver

WEAK

Total 34.5 Pts / 90%

Comments

The passenger compartment remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of both the driver and passenger dummy. BMW showed that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. Data reviewed by Euro NCAP showed marginally better performance of the X2 than that of the X1 in this test. In the full-width rigid barrier impact, protection of all body regions was good for all critical body regions of the driver and rear passenger, with the exception of the chest, protection of which was adequate. Data for the X2 showed slightly poorer chest protection than that of the X1 but, overall performance was very similar. The X1 scored maximum points in both the side barrier test and in the more severe side pole test, with good protection of all critical parts of the body. When the same tests were repeated on the X2, good protection was again seen for all critical body areas. The front seats and head restraints demonstrated good protection against whiplash injury in the event of a rear-end impact while a geometric assessment of the rear seats indicated marginal whiplash protection for the occupants of those seats. The standard-fit autonomous emergency braking system showed good performance in Euro NCAP's tests of its performance at the low speeds at which many whiplash injuries are caused.

Total 43 Pts / 87%

Crash Test Performance 24 Pts

Safety Features 7 Pts

	Front Passenger	2nd row outboard	2nd row center
Isofix	×	•	×
i-Size	×	•	×
Integrated CRS	×	×	×

Fitted to test car as standard

O Not on test car but available as option

🗶 Not available

CRS Installation Check 12 Pts

Install without problem
Install with care
Safety critical problem
Installation not allowed

Infants up to 13 kg

Total 43 Pts / 87%

Infants and toddlers up to 18 kg

Toddlers from 9 to 18 kg

Toddlers over 18 kg

Total 43 Pts / 87%

	Seat Position				
	Front	Front 2nd row			
	PASSENGER	LEFT	CENTER	RIGHT	
Maxi Cosi Cabriofix (Belt)	•	•	•	•	
Römer King Plus (Belt)	•	•	•	•	
Römer Duo Plus (ISOFIX)	×	•	×	•	
Römer KidFix (Belt)	•	•	•	•	
Maxi Cosi Cabriofix & EasyFix (Belt)	•	•	•	•	
Maxi Cosi Cabriofix & EasyFix (ISOFIX)	×	•	×	•	
BeSafe iZi Kid X3 ISOfix (ISOFIX)	×	•	×	•	
Maxi Cosi Pearl & Familyfix (ISOFIX)	×	•	×	•	
Römer KidFix (ISOFIX)	×	•	×	•	

Install without problem

Install with care

Safety critical problem

🗶 Installation not allowed

Comments

Both child dummies were sat in rearward-facing restraints in the offset frontal test. The car scored maximum points for its protection of both the 1½ year and 3 year dummies in the frontal offset and side barrier tests. In the side impact, both dummies were properly contained within the protective shells of their restraints, minimising the risk of head contact with parts of the vehicle interior. The front passenger airbag can be disabled to allow a rearward-facing 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 restraint types for which the X1/X2 is designed could be correctly installed and accommodated in the car.

Total 26.7 Pts / 74%

GOOD ADEQUATE MARGINAL WEAK POOR

Pedestrian Protection 26.7 Pts

Head Impact	19.4 Pts
Pelvis Impact	1.3 Pts
Leg Impact	6 Pts

Comments

Both the X1 and the X2 have a 'pop-up' bonnet. Sensors in the bumper detect when a pedestrian has been struck and actuators raise the bonnet to provide greater clearance between the surface and the hard structures in the engine compartment. BMW showed that the system worked robustly for a variety of pedestrian statures and across a range of speeds. Accordingly, tests were done with the bonnet in the deployed (raised) position. Results on the bonnet surface were almost entirely good, with some areas of adequate protection to a pedestrian's head. Some poor results were recorded only on the front edge of the windscreen and on the stiff windscreen pillars. Additional tests on the X2 gave results that were better than those of the X1. The bumper scored maximum points for the protection it offered to pedestrians' legs. Protection of the pelvic region was predominantly poor.

Total 10.1 Pts / 77%

Speed Assistance 2.3 Pts

System Name	ISA
Speed Limit Information Function	Camera based
Warning Function	System advised
Speed Limitation Function	System advised

Electronic Stability Control

3 Pts

System Name	DSC (Dynamic Stability Control)		
PERFORMANCE			
Vehicle Yaw Rate @ COS + 1.00 s	1.5%	meets ECE requirements	
Vehicle Yaw Rate @ COS + 1.75 s	1.5%	meets ECE requirements	
Lateral Displacement @ BOS + 1.07 s	3.3 m	meets ECE requirements	

Seat Belt Reminder 3 Pts

Applies To	All seats			
Warning	Driver Seat	front passenger(s)	rear passenger(s)	
Visual	•	•	•	
Audible	•	•	•	

Pass

Fail

Not available

Total 10.1 Pts / 77%

AEB Interurban 1.8 Pts

System Name	Approach Warning with City Brake Activation	
Туре	Forward Collision Warning with Auto-Brake	
Operational From	5 Km/h	
Additional Information	Default On	
PERFORMANCE		
Operational Speed	5-80 Km/h	5-250 Km/h
	Autobrake Function Only	Driver reacts to warning
Approaching a stationary car	See AEB City	Crash avoided up to 70km/h. Crash speed reduced up to 80km/h.
Approaching a slower moving car	Crash avoided up to 40km/h. Crash speed reduced up to 70km/h.	Crash avoided up to 80km/h.
FOLLOWING A CAR AT SHORT DISTANCE		
Car in front brakes gently	Mitigation	Avoidance
Car in front brakes harshly	Mitigation	Mitigation
FOLLOWING A CAR AT LONG DISTANCE		
Car in front brakes gently	Mitigation	Avoidance
Car in front brakes harshly	Mitigation	Avoidance

Comments

Electronic stability control is standard equipment on the X1 and X2, together with a seatbelt reminder system that protects the front and rear seats. Autonomous emergency braking is also standard and demonstrated adequate performance in Euro NCAP's tests. A standard-fit, camera-based speed limiter advises the driver of the limit and allows the driver to set the appropriate maximum speed for the vehicle.

RATING VALIDITY

Annual Reviews and Facelifts

Date Event Outcome December 2017 Rating Published

