


Hyundai i30 Standard Safety Equipment

2017


88%


Child Occupant

84%

Pedestrian


64%


Safety Assist

68%

SPECIFICATION

Tested Model	Hyundai i30 1.6CRDi GLS Comfort, LHD
Body Type	- 5 door hatchback
Year Of Publication	2017
Kerb Weight	1412kg
VIN From Which Rating Applies	- all i30s
Class	Small Family Car

SAFETY EQUIPMENT

	Driver	Passenger	Rear
FRONTAL CRASH PROTECTION			
Frontal airbag	•	•	×
Belt pretensioner	•	•	•
Belt loadlimiter	•	•	•
Knee airbag	0	×	×
SIDE CRASH PROTECTION			
Side head airbag	•	•	×
Side chest airbag	•	•	×
Side pelvis airbag	•	•	×


SAFETY EQUIPMENT (NEXT)

	Driver	Passenger	Rear
CHILD PROTECTION			
Isofix		×	•
Integrated CRS	_	×	×
Airbag cut-off switch	_	•	_
SAFETY ASSIST			
Seat Belt Reminder	•	•	•

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

Note: Other equipment may be available on the vehicle but was not considered in the test year.

Fitted to the vehicle as standard		Fitted to the vehicle as part of the safety pa	ıck
I letted to the vehicle as standard	١.	I reced to the vernete as part of the safety pa	,

O Not fitted to the test vehicle but available as option or as part of the safety pack X Not available — Not applicable


Total 33.5 Pts / 88%


POOR


WEAK


Total 33.5 Pts / 88%

Comments

The passenger compartment remained stable in the frontal offset impact. Dummy readings from the driver's knee indicated adequate protection. Structures in the dashboard presented a risk of injury to the driver and passenger and protection of the knee/femur/pelvis area was downgraded to marginal. Otherwise, protection of both dummies was good or adequate. In the full-width rigid-barrier test, and also in the side barrier impact, protection of all critical body areas was at least adequate. In the more severe side pole impact, dummy measurements of chest deformation indicated marginal protection for that part of the body. Tests on the front seats and head restraints indicated good protection against whiplash injuries in the event of a rear-end collision. A geometric assessment of the rear seats indicated marginal whiplash protection there. The i30 has, as standard, an autonomous emergency braking system. Tests of the system at the low speeds typical of city driving, at which many whiplash injuries are caused, showed good performance.


Total 41.6 Pts / 84%


Crash Test Performance based on 6 & 10 year old children

22.6 Pts


Restraint for 6 year old child: *KidFix II XP*Restraint for 10 year old child: *Graco Junior III*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


i-Size CRS


Total 41.6 Pts / 84%

ISOFIX CRS


Universal Belted CRS

Römer KidFix XP (Belt)


Total 41.6 Pts / 84%

	Seat Position			
	Front	Front 2nd row		
	PASSENGER	LEFT	CENTER	RIGHT
Maxi Cosi 2way Pearl & 2wayFix (rearward) (iSize)		•		•
Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)		•		•
BeSafe iZi Kid X2 i-Size (iSize)	0	•	0	•
Maxi Cosi Cabriofix & FamilyFix (ISOFIX)	0	•		•
BeSafe iZi Kid X4 ISOfix (ISOFIX)		•		•
Römer Duo Plus (ISOFIX)	0	•		•
Römer KidFix XP (ISOFIX)	0	•		•
Maxi Cosi Cabriofix (Belt)	•	•	•	•
Maxi Cosi Cabriofix & EasyBase2 (Belt)	•	•	×	•
Römer King II LS (Belt)	•	•	•	•
Römer KidFix XP (Belt)	•	•	•	•

Install without problem

Install with care

Safety critical problem

🗶 Installation not allowed

Comments

In the frontal offset test, protection of the 10 year dummy was good or adequate. Dummy readings of chest deceleration in the 6 year dummy indicated marginal protection. In the side barrier test, both dummies were well protected and maximum points were scored. 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 i30 is designed could be properly installed and accommodated.


Total 27.1 Pts / 64%

GOOD ADEQUATE MARGINAL WEAK POOR

Pedestrian Protection 27.1 Pts


Head Impact	15.3 Pts
Pelvis Impact	5.8 Pts
Leg Impact	6 Pts

AEB Pedestrian 0 Pts

Comments

The bonnet surface provided good or adequate protection to the head of a struck pedestrian but performance was weak and poor in tests around the windscreen pillars. The protection provided to pedestrians' legs by the bumper was good at all test locations. Protection of the pelvis was also predominantly good. An autonomous emergency braking system which detects pedestrians is available as an option but was not assessed as part of this rating as it is not standard equipment.


Speed Assistance 1.3 Pts

System Name	SAS
Speed Limit Information Function	N/A
Warning Function	Manually set
Speed Limitation Function	Manually set (accurate to 10km/h)

Seat Belt Reminder 3 Pts

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

Pass Fail — Not available

Lane Support 2.7 Pts

System Name	Lane Keeping Assist System
Туре	Lane Keep Assist
Operational From	50 km/h
Warning	Audible and Visual
PERFORMANCE	
LKA Confirmation Test	Pass (5/5)


Total 8.3 Pts / 68%

AEB Interurban 1.3 Pts

System Name	AEB			
Туре	Forward Collision Warning with Auto-Brake			
Operational From	10 Km/h			
Additional Information	Default On			
PERFORMANCE				
Operational Speed	10-175 Km/h	10-175 Km/h		
	Autobrake Function Only	Driver reacts to warning		
Approaching a stationary car	See AEB City	Crash avoided up to 35km/h. Crash speed reduced up to 55km/h.		
Approaching a slower moving car	Crash avoided up to 45km/h. Crash speed reduced up to 65km/h. Crash speed reduced up to			
FO	LLOWING 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	Mitigation		
Car in front brakes harshly	Mitigation	Mitigation		

Comments

The autonomous emergency braking system performed adequately in tests of its functionality at highway speeds. A seatbelt reminder is standard for the front and rear seats. A driver-set speed limitation device and a lane departure warning system are also both standard fit.


RATING VALIDITY

Variants of Model Range

Body Type	Engine & Transmission	DrivetrainRating Applies		
			LHD	RHD
5 door hatchback* and estate (wagon)	1.6 CRDi, manual* and automatic	4 x 2	✓	✓
5 door hatchback and estate (wagon)	1.0 T-GDI, manual	4 x 2	✓	✓
5 door hatchback and estate (wagon)	1.4 T-GDI, manual and automatic	4 x 2	✓	✓
5 door hatchback and estate (wagon)	1.4 petrol, manual	4 x 2	✓	✓

Annual Reviews and Facelifts

Date Event Outcome July 2017 Rating Published


^{*} Tested variant