

Euro NCAP Test 2021: Hyundai BAYON

Vier Sterne für den Hyundai BAYON

Das Fahrzeug ist mit Gurtkraftbegrenzern, Gurtstraffern, Kopfairbags sowie optischen und akustischen Gurtwarnern in der ersten und zweiten Sitzreihe mit Sitzplatzbelegungserkennung ausgestattet. In der ersten Sitzreihe sind zusätzlich Seitenairbags verbaut. Zwischen den Sitzen ist kein Zentralairbagsystem installiert, das die vorderen Insassen gegeneinander schützen könnte.

Der Insassenschutz ist ausreichend, das Verletzungsrisiko für Erwachsene überwiegend gering bis mittel, für Kinder sehr gering bis ungenügend. Es sind ISOFIX-Halter an den beiden äußereren Sitzplätzen der zweiten Sitzreihe montiert mit i-Size-Kennzeichnung. Die gegurtete Montage auf dem Beifahrersitz und auf dem mittleren Sitzplatz im Fond ist für vom Hersteller zugelassene Sitze unkritisch. Der Frontairbag auf der Beifahrerseite ist deaktivierbar.

Der Hyundai BAYON ist mit einem autonomen Notbremsassistenten mit Erkennung ungeschützter Verkehrsteilnehmer, mit aktivem Spurhaltesystem, mit einem manuellen Geschwindigkeitsassistenten und mit einer Fahreraufmerksamkeitserkennung serienmäßig ausgestattet. Eine Multikollisionsbremse und ein eCall-Notrufsystem sind serienmäßig an Bord. Ein ISO-konformes Rettungsdatenblatt („Rettungskarte“) steht zur Verfügung.

Der Hyundai BAYON im frontalen Offsetcrash gegen die rollende Barriere mit Deformationselement (Foto: Euro NCAP)

Insassenschutz für Erwachsene: 76 %

Die Fahrgastzelle des BAYON blieb im versetzten Frontalcrashtest stabil. Die Dummy-Werte zeigten einen guten Schutz der Knie und Oberschenkel von Fahrer und Beifahrer. Hyundai zeigte, dass auf der Beifahrerseite ein ähnliches Schutzniveau für Insassen unterschiedlicher Größe und in unterschiedlichen Sitzpositionen gewährleistet werden kann. Auf der Fahrerseite jedoch wurden die Strukturen des Armaturenbretts als Risiko für die Beine der Insassen angesehen, was zu einem Abzug bei der Bewertung führte. Der Schutz des Brustkorbs des Fahrers wurde, basierend auf den Dummymessungen der Brustkompression, als gering eingestuft. Die Analyse der Verzögerung des entgegenrollenden Barrierewagens während des Tests und die Analyse der verformbaren Barriere nach dem Test ergaben, dass der BAYON bei einem Frontalaufprall ein gutmütiger Aufprallpartner sein würde. Beim Test gegen die starre Barriere über die gesamte Fahrzeugbreite wurde der Schutz der Brust des hinteren Dummies aufgrund der Kompression des Brustkorbs als schwach eingestuft, aber ansonsten war der Schutz gut oder ausreichend. Bei der Prüfung mit der Seitenbarriere (Seitencrash) war der Schutz aller kritischen Körperbereiche gut, und das Fahrzeug erhielt in diesem Teil der Bewertung die maximale Punktzahl. Beim schwereren seitlichen Pfahlaufprall war der Schutz aller kritischen Körperbereiche gut oder ausreichend.

Der BAYON ist nicht mit einem System ausgestattet, das bei einem Seitenauftreffen die Verletzungen von Insasse zu Insasse mildern könnte. Die Begrenzung des Ausmaßes, in dem ein Körper bei einem Seitenauftreffen auf die gegenüberliegende Seite des Fahrzeugs geschleudert wird, wurde als ungenügend bewertet. Tests an den Vordersitzen und Kopfstützen zeigten einen guten Schutz gegen Schleudertraumata bei einem Heckaufprall. Eine geometrische Analyse der Rücksitze ergab ebenfalls einen guten Schleudertrauma-Schutz. Der BAYON ist mit einem eCall-System ausgestattet, das im Falle eines Aufpralls die Rettungsdienste alarmiert, sowie mit MCB, einem System, das nach einem Aufprall die Bremsen betätigt, um die Wahrscheinlichkeit von Folgeunfällen zu verringern.

Insassenschutz für Kinder: 82 %

Beim Frontalaufprall war der Schutz beider Kinderdummies für alle Körperregionen gut, mit Ausnahme der Halswirbelsäule des 10-jährigen Dummies, deren Schutz auf der Grundlage der gemessenen Zugkräfte als schwach eingestuft wurde. Beim Seitencrash war der Schutz des Kopfes des 10-jährigen Dummies ausreichend, aber der Schutz des Brustkorbs wurde auf der Grundlage der während des Tests gemessenen Beschleunigungen als ungenügend bewertet. Der Beifahrer-Airbag kann deaktiviert werden, um die Verwendung eines nach hinten gerichteten Kindersitzes dort zu ermöglichen. Der Fahrer erhält klare Informationen über den Status des Airbags. Alle Kinderrückhaltesysteme, für die der BAYON ausgelegt ist, konnten ordnungsgemäß eingebaut und im Fahrzeug angewandt werden.

Ungeschützte Verkehrsteilnehmer: 76 %

Der Schutz, den die Motorhaube dem Kopf eines angefahrenen Fußgängers bietet, war uneinheitlich, wurde aber meist als gering bis gut bewertet. Ungenügende Ergebnisse wurden an der Unterkante der Windschutzscheibe und an den steifen A-Säulen erzielt. Der Stoßfänger schützte die Beine des Fußgängers an allen Teststellen gut, und auch der Schutz des Beckens war gut, so dass der BAYON in diesen Bewertungsbereichen die maximale Punktzahl erreichte. Das autonome Notbremssystem des BAYON erkennt ungeschützte Verkehrsteilnehmer sowie andere Fahrzeuge. Die Reaktion des Systems auf Fußgänger war ausreichend und die Reaktion auf Radfahrer war gut, wobei Kollisionen in den meisten Testszenarien vermieden oder abgemildert werden konnten.

Sicherheits-Assistenten: 67 %

Eine Gurtwarnung für die vorderen und hinteren Sitze ist serienmäßig, ein Fahrerüberwachungssystem kontrolliert die Lenkeingaben auf Anzeichen von Ermüdung. Das autonome Notbremssystem zeigte bei Tests zur Reaktion auf andere Fahrzeuge nur geringe Leistungen. Die Geschwindigkeitsunterstützung erfolgt durch ein System, das den Fahrer über die örtlich erlaubte Höchstgeschwindigkeit informiert, so dass der Begrenzer entsprechend eingestellt werden kann. Ein Spurhaltesystem korrigiert sanft den Kurs eines Autos, das von der Spur abweicht, und greift auch in kritischeren Situationen ein.

Herausgeber/Impressum

ADAC e.V.
Test und Technik
81360 München
E-Mail tet@adac.de
www.adac.de

Euro NCAP
www.euroncap.com

Hyundai BAYON
Standard Safety Equipment

2021

Adult Occupant

76%

Child Occupant

82%

Vulnerable Road Users

76%

Safety Assist

67%

SPECIFICATION

Tested Model	Hyundai BAYON 1.0 T-GDI GL, LHD
Body Type	- 5 door SUV
Year Of Publication	2021
Kerb Weight	1230kg
VIN From Which Rating Applies	- all BAYONs
Class	Small Off-Road

SAFETY EQUIPMENT

	Driver	Passenger	Rear
FRONTAL CRASH PROTECTION			
Frontal airbag	●	●	✗
Belt pretensioner	●	●	●
Belt loadlimiter	●	●	●
Knee airbag	✗	✗	✗
LATERAL CRASH PROTECTION			
Side head airbag	●	●	●
Side chest airbag	●	●	✗
Side pelvis airbag	●	●	✗
Centre Airbag	✗	✗	✗

Euro NCAP © Hyundai BAYON Oct 2021 2/18

SAFETY EQUIPMENT (NEXT)

		Driver	Passenger	Rear
CHILD PROTECTION				
Isofix	—	✗	●	
Integrated CRS	—	✗	✗	
Airbag cut-off switch	—	●		—
SAFETY ASSIST				
Seat Belt Reminder	●	●	●	

OTHER SYSTEMS	
Active Bonnet	✗
AEB Vulnerable Road Users	●
AEB Pedestrian - Reverse	✗
AEB Car-to-Car	●
Speed Assistance	●
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 pack

○ Not fitted to the test vehicle but available as option or as part of the safety pack

✗ Not available

— Not applicable

ADULT OCCUPANT

Total 29.2 Pts / 76%

GOOD

ADEQUATE

MARGINAL

WEAK

POOR

Frontal Impact

11.8 / 16 Pts

Mobile Progressive Deformable Barrier

Full Width Rigid Barrier

Lateral Impact

11.8 / 16 Pts

Side Mobile Barrier

Side Pole

Far-Side Excursion

Occupant Interaction

Rear Impact

3.7 / 4 Pts

Rear Seat

Front Seat

ADULT OCCUPANT

Total 29.2 Pts / 76%

GOOD

ADEQUATE

MARGINAL

WEAK

POOR

Rescue and Extrication		2.0 / 2 Pts
Rescue Sheet	Available, ISO compliant	
Advanced eCall	Available	
Multi Collision Brake	Available	

Comments

The passenger compartment of the BAYON remained stable in the frontal offset test. Dummy numbers showed good protection of the knees and femurs of both the driver and passenger. Hyundai showed that, on the passenger's side, a similar level of protection would be provided to occupants of different sizes and to those sitting in different positions. However, on the driver's side, structures in the dashboard were considered a risk to occupants' legs and a penalty was applied to the score. Protection of the driver's chest was rated as marginal, based on dummy readings of chest compression. Analysis of the deceleration of the impact trolley during the test, and analysis of the deformable barrier after the test, revealed that the BAYON would be a benign impact partner in a frontal collision. In the full-width rigid barrier test, protection of the chest of the rear dummy was rated as weak, based on compression of the chest, but protection was otherwise good or adequate. In the side barrier test, protection of all critical body areas was good and the car scored maximum points in this part of the assessment. In the more severe side pole impact, protection of all critical body areas was good or adequate. The BAYON is not equipped with a counter-measure to mitigate occupant to occupant injuries in the event of a side impact. Mitigation of the extent to which a body would be thrown to the opposite side of a car in a lateral collision was rated as poor. Tests on the front seats and head restraints demonstrated good protection against whiplash injuries in the event of a rear-end collision. A geometric analysis of the rear seats also indicated good whiplash protection. The BAYON is equipped with an advanced eCall system which alerts the emergency services in the event of a crash, and with MCB, a system which applies the brakes after a collision to reduce the likelihood of secondary impacts.

CHILD OCCUPANT

Total 40.4 Pts / 82%

GOOD

ADEQUATE

MARGINAL

WEAK

POOR

Crash Test Performance based on 6 & 10 year old children

21.4 / 24 Pts

Restraint for 6 year old child: *Britax Römer Kidfix IIIS*Restraint for 10 year old child: *Graco Junior***Safety Features**

7.0 / 13 Pts

	Front Passenger	2nd row outboard	2nd row center
Isofix	✗	●	✗
i-Size	✗	●	✗
Integrated CRS	✗	✗	✗

● Fitted to test car as standard

○ Not on test car but available as option

✗ Not available

CRS Installation Check

12.0 / 12 Pts

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

■ i-Size CRS

Maxi Cosi 2way Pearl & 2wayFix (i-Size)

Maxi Cosi 2way Pearl & 2wayFix (i-Size)

BeSafe iZi Kid X2 i-Size (i-Size)

Britax Römer TriFix2 i-Size (i-Size)

BeSafe iZi Flex FIX i-Size (i-Size)

■ ISOFIX CRS

BeSafe iZi Combi X4 ISOfix (ISOFIX)

Cybex Solution Z i-Fix (ISOFIX)

CHILD OCCUPANT

Total 40.4 Pts / 82%

■ Universal Belted CRS

Maxi Cosi Cabriofix (Belt)

Maxi Cosi Cabriofix & EasyFix (Belt)

Britax Römer King II LS (Belt)

Cybex Solution Z i-Fix (Belt)

CHILD OCCUPANT

Total 40.4 Pts / 82%

	Seat Position			
	Front	2nd row		
		PASSENGER	LEFT	CENTER
Maxi Cosi 2way Pearl & 2wayFix (i-Size)	—	●	—	●
Maxi Cosi 2way Pearl & 2wayFix (i-Size)	—	●	—	●
BeSafe iZI Kid X2 i-Size (i-Size)	—	●	—	●
Britax Römer TriFix2 i-Size (i-Size)	—	●	—	●
BeSafe iZI Flex FIX i-Size (i-Size)	—	●	—	●
BeSafe iZI Combi X4 ISOFIX (ISOFIX)	—	●	—	●
Cybex Solution Zi-Fix (ISOFIX)	—	●	—	●
Maxi Cosi Cabriofix (Belt)	●	●	●	●
Maxi Cosi Cabriofix & EasyFix (Belt)	●	●	●	●
Britax Römer King II LS (Belt)	●	●	●	●
Cybex Solution Zi-Fix (Belt)	●	●	●	●

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

— Not available

Comments

In the frontal offset test, protection of both child dummies was good for all body regions except the neck of the 10 year dummy, protection of which was rated as weak, on the basis of measurements of tensile forces. In the side barrier impact, protection of the head of the 10 year dummy was adequate but that of the chest was rated as poor on the basis of accelerations measured during the test. 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 child restraint types for which the BAYON is designed could be properly installed and accommodated in the car.

VULNERABLE ROAD USERS

Total 41.4 Pts / 76%

 GOOD ADEQUATE MARGINAL WEAK POOR

Pedestrian

26.9 / 36 Pts

Head Impact	14.9 Pts
Pelvis Impact	6.0 Pts
Leg Impact	6.0 Pts

Vulnerable Road Users

14.6 / 18 Pts

System Name	Forward Collision-Avoidance Assist
Type	Auto-Brake with Forward Collision Warning
Operational From	5 km/h

VULNERABLE ROAD USERS

Total 41.4 Pts / 76%

AEB Pedestrian

■ Day time

Vehicle reversing into standing pedestrian

Pedestrian crossing a road into which a car is turning

Adult crossing the road

Child running from behind parked vehicles

Adult along the roadside

■ Night time

Adult crossing the road

Adult along the roadside

VULNERABLE ROAD USERS

Total 41.4 Pts / 76%

AEB Cyclist

 8.6 / 9 Pts

Cyclist from nearside, obstructed view

Cyclist crossing

Cyclist along the roadside

Comments

The protection provided by the bonnet to the head of a struck pedestrian was mixed but was mostly rated as between marginal and good. Poor results were recorded at the base of the windscreen and on the stiff windscreen pillars. The bumper provided good protection to pedestrians' legs at all test locations and protection of the pelvis was also good, the BAYON scoring maximum points in these areas of assessment. The autonomous emergency braking system of the BAYON detects vulnerable road users, as well as other vehicles. The system's response to pedestrians was adequate and its response to cyclists was good, with collisions avoided or mitigated in most test scenarios.

SAFETY ASSIST

Total 10.8 Pts / 67%

 GOOD
 ADEQUATE
 MARGINAL
 WEAK
 POOR
Speed Assistance
 1.8 / 3 Pts

System Name	Manual Speed Limit Assist (MSLA) / Intelligent Speed Limit Assist (ISLA)
Speed Limit Information Function	Camera based, subsigns supported
Speed Limitation Function	Manually set (accurate to 5km/h)

Occupant Status Monitoring
 2.7 / 3 Pts

> **Seatbelt Reminder**
 1.7 / 2 Pts

Applies To	Front and rear seats		
	Driver Seat	Front Passenger(s)	Rear Passenger(s)
Warning			
Visual	●	●	●
Audible	●	●	●
Occupant Detection	—	●	●

● Pass
 ● Fail
 — Not available

> **Driver Monitoring**
 1.0 / 1 Pts

System Name	Driver Attention Warning (DAW)
Type	Steering input
Operational From	10 km/h

 SAFETY ASSIST

Total 10.8 Pts / 67%

Lane Support
 3.5 / 4 Pts

System Name	LKA	
Type	LKA and ELK	
Operational From	60 km/h	
PERFORMANCE		
Emergency Lane Keeping		GOOD
Lane Keep Assist		GOOD
Human Machine Interface		GOOD

AEB Car-to-Car
 2.8 / 6 Pts

System Name	Forward Collision-Avoidance Assist	
Type	Autonomous emergency braking and forward collision warning	
Operational From	5 km/h	
Sensor Used	camera	

SAFETY ASSIST

Total 10.8 Pts / 67%

■ Autobrake function only

Test car turns across the path of an approaching car

Approaching a stationary car

Approaching a stationary car

Approaching a stationary car

Approaching a slower moving car

Approaching a slower moving car

Approaching a slower moving car

Approaching a braking car

SAFETY ASSIST

Total 10.8 Pts / 67%

■ Driver reacts to warning

Approaching a stationary car

Approaching a stationary car

Approaching a stationary car

Approaching a slower moving car

Approaching a slower moving car

Approaching a slower moving car

Approaching a braking car

 SAFETY ASSIST

Total 10.8 Pts / 67%

Comments

A seatbelt reminder is standard for the front and rear seats and a driver monitoring system monitors steering inputs for signs of fatigued driving. The autonomous emergency braking system showed only marginal performance in tests of its reaction to other vehicles. Speed assistance is provided by a system which informs the driver of the local limit, allowing the limiter to be set appropriately. A lane support system gently corrects the course of a car which is drifting out of lane and also intervenes in more critical situations.

RATING VALIDITY**Variants of Model Range**

Body Type	Engine	Drivetrain	Rating Applies	
			LHD	RHD
5 door SUV	1.2 MPI	4 x 2	✓	✓
5 door SUV	1.0 T-GDI*	4 x 2	✓	✓
5 door SUV	1.0 T-GDI 48V MHEV	4 x 2	✓	✓

*Tested variant

Annual Reviews and Facelifts

Date	Event	Outcome
October 2021	Rating Published	2021 ✓