

Mercedes-Benz X-Class

Standard Safety Equipment

2017

90%

Pedestrian

80%

Safety Assist

77%

SPECIFICATION

Tested Model	Mercedes-Benz X 250d 'POWER', LHD
Body Type	- 4 door double cab
Year Of Publication	2017
Kerb Weight	2252kg
VIN From Which Rating Applies	- all X-Class
Class	Pick-up

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	•	•	×

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 Pedestrian	•
AEB City	•
AEB Inter-Urban	•
Speed Assistance System	•
Lane Assist System	•

Fitted to the vehicle as standard	Fitted to the vehicle as part of the safety pace	V

Ċ	Not fitted to the test vehicle but available as option or as part of the safety pack	💥 Not available	— Not applicable
•)	~	

Total 34.4 Pts / 90%

POOR

WEAK

Total 34.4 Pts / 90%

Comments

The passenger compartment of the X-Class remained stable in the frontal offset test. Dummy readings showed good protection of the knees and femurs of the driver and passenger. Mercedes-Benz demonstrated that a similar level of protection would be provided to occupants of different sizes and to those sat in different positions. In the full-width rigid barrier test, protection of the driver and rear passenger was good or adequate for all critical parts of the body. In the side barrier impact, protection of all critical body areas was good. Even in the more severe side pole test, protection of the chest was adequate and that of other parts of the body was good. Tests on the front seats and head restraints demonstrated good protection against whiplash protection in the event of a rear-end collision. However, a geometric assessment of the rear seats indicated poor whiplash protection. The standard-fit autonomous emergency braking system scored maximum points in tests of its functionality at the low speeds, typical of city driving, at which many whiplash injuries are caused.

Total 43.0 Pts / 87%

Crash Test Performance based on 6 & 10 year old children

22.5 Pts

Restraint for 6 year old child: *Mercedes KidFix* Restraint for 10 year old child: *Mercedes KidFix* **Safety Features**

9 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

11.5 Pts

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

i-Size CRS

Total 43.0 Pts / 87%

ISOFIX CRS

Universal Belted CRS

Total 43.0 Pts / 87%

		Seat Position		
	Front	Front 2nd row		
	PASSENGER	LEFT	CENTER	RIGHT
Maxi Cosi 2way Pearl & 2wayFix (rearward) (iSize)		•		•
Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)	0	•		•
BeSafe iZi Kid X2 i-Size (iSize)		•		•
Maxi Cosi Cabriofix & FamilyFix (ISOFIX)		•		•
BeSafe iZi Kid X4 ISOfix (ISOFIX)		•		•
Römer Duo Plus (ISOFIX)		•		•
Römer KidFix XP (ISOFIX)		•		•
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 chest of the 6 year dummy was rated as marginal, based on chest decelerations. Otherwise, protection of the 6 and 10 year dummies was good or adequate. In the side barrier test, protection of both child dummies was good for all critical parts of the body. The X-Class has a system that automatically disables the front passenger airbag when a rearward-facing child restraint is used in that seating position. Mercedes-Benz showed that the system worked robustly and it was rewarded. The restraint used to assess Group I ISOFIX restraints required a multi-stage installation procedure. Otherwise, restraints could be properly installed and accommodated in the vehicle.

Total 34.0 Pts / 80%

GOOD ADEQUATE MARGINAL WEAK POOR

Pedestrian Protection 34.0 Pts

Head Impact	16.7 Pts
Pelvis Impact	6 Pts
Leg Impact	5.9 Pts

AEB Pedestrian		5.5 Pts	
System Name	Active Br	ake Assist	
Туре	Auto-Brake with Forv	vard Collision Warning	
Operational From	10 I	10 Km/h	
Additional Information	Defaults on for every journey; operates	above 40km/h and in low ambient light	
PERFORMANCE			
	Autobrake Function		
	Avoidance	Mitigation	
Davis Alliansia for Forth			
Running Adult crossing from Farside	Collision avoided up to 50 km/h	Impact mitigated up to 60 km/h	
Walking Adult crossing from Nearside -25%	Collision avoided up to 50 km/h Collision avoided up to 45 km/h	Impact mitigated up to 60 km/h Impact mitigated up to 60 km/h	
-	·		

Comments

The protection provided by the bonnet to the head of a struck pedestrian was predominantly adequate or marginal. Protection of pedestrians' legs was good or adequate. The pedestrian-detecting autonomous emergency braking system performed well in Euro NCAP's tests, with collisions avoided or mitigated at most test speeds.

Speed Assistance 2 Pts

System Name	SPEEDTRONIC
Speed Limit Information Function	Camera based, subsigns supported
Warning Function	Manually set
Speed Limitation Function	Manually set (accurate to 5km/h)

Seat Belt Reminder 3 Pts

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

Lane Support 1.7 Pts

System Name	Lane Keeping Assist
Туре	Lane Departure Warning
Operational From	60 km/h
Warning	Haptic
PERFORMANCE	
LDW Confirmation Test	Pass

Total 9.3 Pts / 77%

AEB Interurban 2.6 Pts

System Name	Active Brake Assist				
Туре	Forward Collision Warning with Auto-Brake				
Operational From	5 Km/h				
Additional Information	Default On				
PERFORMANCE					
Operational Speed	5-200 Km/h	5-200 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 70km/h.	Crash avoided up to 80km/h.			
FOLLOWING A CAR AT SHORT DISTANCE					
Car in front brakes gently	Avoidance	Avoidance			
Car in front brakes harshly	Mitigation	Mitigation			
FOLLOWING A CAR AT LONG DISTANCE					
Car in front brakes gently	Avoidance	Avoidance			
Car in front brakes harshly	Avoidance	Avoidance			

Comments

The X-Class has a standard seatbelt reminder system for the front and rear seats. The speed assistance system identifies the local speed limit and provides this information to the driver who can then set the limiter accordingly. A lane assistance system warns the driver when the vehicle is drifting out of lane. The autonomous emergency braking system performed well at highway speeds, with collisions avoided or mitigated in all test scenarios.

RATING VALIDITY

Variants of Model Range

Body Type Engine & TransmissionModel Name/CodeDrivetrainRating Applies							
				LHD	RHD		
4 door double cab	2.3 diesel, automatic	X220d	4 x 2	✓	✓		
4 door double cab	2.3 diesel, automatic	X220d 4Matic	4 x 4	✓	✓		
4 door double cab	2.3 diesel, automatic	X250d	4 x 2	✓	✓		
4 door double cab	2.3 diesel, automatic	X250d 4Matic*	4 x 4	✓	✓		

Annual Reviews and Facelifts

Date Event Outcome November 2017 Rating Published

^{*} Tested variant