

Submitted by the expert from CI

FOR SAFER CARS

EURO NCAP

www.euroncap.com

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Ministère du Développement durable
et des Infrastructures

Generalitat de Catalunya
Government of Catalonia

Euro NCAP's Test Campaign on Heavy Quadricycles

- L7e's are seen as a convenient, economical means of Transport
 - Road Legal
 - No driver license needed
 - Alternative to small city cars and motorcycles

- No stringent safety tests apply

	Make and Model	Max Speed	Engine	Weight
 	<p>Renault Twizy</p>	<p>80 km/h</p>	<p>Electric</p>	<p>474 kg</p>
 	<p>ClubCar Villager 2+2 LSV</p>	<p>35 km/h</p>	<p>Electric</p>	<p>541 kg</p>
 	<p>Tazzari Zero</p>	<p>100 km/h</p>	<p>Electric</p>	<p>542 kg</p>
 	<p>Ligier IXO JS Line</p>	<p>70 km/h</p>	<p>Petrol</p>	<p>465 kg</p>

Safety Equipment

	Frontal		Airbag	Side	ESC
	Seatbelt			Airbag	
	Pretensioner	Load Limiter			
 	✗	✗	✓	✗	✗
 	✗	✗	✗	✗	✗
 	✗	✗	✗	✗	✗
 	✗	✗	✗	✗	✗

■ Frontal Impact

- FWDB
- 50 km/h
- HIII-50M dummy

■ Side Impact

- ECE R95 MDB
- 50 km/h
- ES-II dummy

Test Results

Renault Twizy

Club Car Villager

Ligier IXO

Tazzari Zero

Renault Twizy

Frontal Impact

(6 points of 16)

- Stable structure
- Driver well restraint
- High neck forces

Side Impact

(7 points of 16)

- No side protection system
- Stable structure
- Head exposed outside of bodyshell

Tazzari Zero

Frontal Impact

(4 points of 16)

- Generally stable structure, but deformed to the limit
- Battery intruded footwell area
- Belt snapped during test

Side Impact

(8 points of 16)

- No side protection system
- Generally stable structure
- Door on impact side opened during impact

Club Car Villager 2+2 LSV

Club Car Villager 2+2 LSV

Frontal Impact

(2 points of 16)

- Structure collapsed
- Steering wheel intrusion >500mm
- High risk of fatal injury levels recorded

Side Impact

(9 points of 16)

- No protection at all
- Driver directly contacted the MDB
- Seat detached

Club Car

Ligier IXO JS-line

img# 05 Rate 1000

Frontal Impact

(2 points of 16)

- Structure failed
- Fibreglass footwell area badly fractured
- D-loop detached from B-pillar
- High risk of fatal injury levels recorded

Side Impact

(8 points of 16)

- No side protection system
- Door detached during impact
- B-pillar snapped
- Seat detached

- **Safety levels of tested L7e's significantly lower than that of cars**
- Restraint systems in Tazzari and Ligier failed dramatically
- The stable but stiff Twizy showed dangerously high dummy readings

Thank you!

www.euroncap.com

Copyright Statement

- This work is the intellectual property of Euro NCAP. Permission is granted for this material to be shared for non-commercial, educational purposes, provided that this copyright statement appears on the reproduced materials and notice is given that the copying is by permission of Euro NCAP. To disseminate otherwise or to republish requires written **permission from Euro NCAP**. No rights can be derived from the contents of this presentation.