

MERCEDES-BENZ EQC

NOVEMBER 2019 - AUGUST 2025
ALL VARIANTS


TESTED
2019


96%

ADULT OCCUPANT
PROTECTION


92%

CHILD OCCUPANT
PROTECTION


75%

VULNERABLE ROAD USER
PROTECTION


76%

SAFETY
ASSIST


MERCEDES-BENZ EQC

OVERVIEW

The Mercedes-Benz EQC was introduced in Australia and New Zealand in November 2019. This ANCAP safety rating applies to all variants.

Dual frontal, side chest-protecting airbags for front and second row outboard seating positions, side head-protecting (curtains) for the front and second rows, and knee airbags for the driver are standard.

Autonomous emergency braking (City, Interurban and Vulnerable Road User) and a lane support system with lane keep assist (LKA), lane departure warning (LDW) and emergency lane keeping (ELK) are standard on all variants.

ANCAP SAFETY RATING


RATING YEAR (DATESTAMP)

2019

VEHICLE TYPE

MEDIUM SUV

AIRBAGS

Dual frontal, side chest, (1st & 2nd row), side head (1st & 2nd row), driver knee

RATING APPLICABILITY

VARIANT	BODY TYPE	ENGINE	DRIVETRAIN	AUS	NZ
Mercedes-Benz EQC 400 4MATIC ♦	5 door SUV	400 Electric	AWD	✓	✓

✓ COVERED BY THIS RATING ✗ NOT COVERED BY THIS RATING ♦ TESTED VARIANT

ADULT OCCUPANT PROTECTION


96%

36.62 POINTS
OUT OF 38

The passenger compartment of the Mercedes-Benz EQC remained stable in the frontal offset test. Dummy readings indicated ADEQUATE protection for the driver's lower legs. Protection for all other critical body regions was GOOD. Protection was GOOD for all body regions of the front passenger.

In the full width frontal test, protection of the driver dummy was GOOD for all critical body areas. Protection of the rear passenger neck was ADEQUATE while protection of the chest was MARGINAL.

Good protection was provided for the driver in the side impact test and oblique pole test, however during the oblique pole test, the rear door hinge was found to have broken and a penalty was applied.

The autonomous emergency braking (AEB) system showed GOOD performance in low-speed test scenarios typical of city driving.

FRONTAL OFFSET#	7.80 (out of 8)
FULL WIDTH FRONTAL#	7.59 (out of 8)
SIDE IMPACT#	8.00 (out of 8)
OBLIQUE POLE#	7.50 (out of 8)
WHIPLASH PROTECTION	1.72 (out of 2)
AEB - City	4.00 (out of 4)

Scaled scores. Total test scored out of 16.00 points.

FRONTAL OFFSET TEST (64 KM/H)


Driver

Head / neck:	4.00 pts
Chest:	4.00 pts
Upper legs:	4.00 pts
Lower legs:	3.60 pts
Deductions:	Nil


Front Passenger

Head / neck:	4.00 pts
Chest:	4.00 pts
Upper legs:	4.00 pts
Lower legs:	4.00 pts
Deductions:	Nil

FULL WIDTH FRONTAL TEST (50 KM/H)


Driver

Head:	4.00 pts
Neck:	4.00 pts
Chest:	4.00 pts
Upper legs:	4.00 pts
Deductions:	Nil


Rear Passenger

Head:	4.00 pts
Neck:	3.88 pts
Chest:	2.49 pts
Upper legs:	4.00 pts
Deductions:	Nil

SIDE IMPACT TEST (50 KM/H)


Driver

Head:	4.00 points
Chest:	4.00 points
Abdomen:	4.00 points
Pelvis:	4.00 points
Deductions:	Nil

OBLIQUE POLE TEST (32 KM/H)


Driver

Head:	4.00 points
Chest:	4.00 points
Abdomen:	4.00 points
Pelvis:	4.00 points
Deductions:	-1.00 points (door opening)

WHIPLASH (REAR IMPACT) PROTECTION TEST


Rear Passenger

Rear:	0.44 points
Front:	1.28 points


Driver / Front Passenger

AEB - CITY (10-50 KM/H)

Score: 4.00 points

OVERLAP	-50%	-75%	100%	75%	50%
PERFORMANCE					
	GOOD				

GOOD ADEQUATE MARGINAL WEAK POOR

CHILD OCCUPANT PROTECTION


92%

45.11 POINTS
OUT OF 49

In the frontal offset test, readings of neck tension in the 10 year dummy indicated MARGINAL protection. Otherwise, protection of both the 6 year and 10 year dummies was GOOD.

In the side impact test, protection of all critical body areas was GOOD for both child dummies.

The Mercedes-Benz EQC is fitted with lower ISOFix anchorages on the rear outboard seats and top tether anchorages for all rear seating positions.

Installation of typical child restraints available in Australia and New Zealand showed that all of the selected child restraints could be accommodated in each of the rear seating positions and full points were scored for this assessment.

DYNAMIC TEST (FRONT)	15.11 (out of 16)
DYNAMIC TEST (SIDE)	8.00 (out of 8)
RESTRAINT INSTALLATION	12.00 (out of 12)
ON-BOARD SAFETY FEATURES	10.00 (out of 13)

FRONTAL OFFSET TEST (64 KM/H)


6 year old

10 year old

SIDE IMPACT TEST (50 KM/H)


10 year old

6 year old

ON-BOARD SAFETY FEATURES

FEATURE	FRONT PASSENGER	2nd ROW OUTBOARD	2nd ROW CENTRE	3rd ROW OUTBOARD	3rd ROW CENTRE
ISOFix	×	●	×	-	-
Integrated child restraints	×	×	×	-	-
Top tether anchorage	×	●	●	-	-
Airbag disabling	●	-	-	-	-

● FITTED TO TEST CAR AS STANDARD ● NOT FITTED TO TEST CAR BUT AVAILABLE AS AN OPTION × NOT AVAILABLE - NOT APPLICABLE

NOTE: The child restraints fitted to vehicles tested by Euro NCAP are relevant to the European market. For Australasian consumers, this information should be used as a guide to vehicle features only. The Child Restraint Evaluation Program (CREP) provides an independent assessment on the safety of Australasian child restraints - see www.childcarseats.com.au.

GOOD ADEQUATE MARGINAL WEAK POOR

CHILD OCCUPANT PROTECTION


92%

45.11 POINTS
OUT OF 49

CHILD RESTRAINT INSTALLATION*

CHILD RESTRAINT (CRS) TYPE^		FRONT ROW PASSENGER	2nd ROW			3rd ROW		
			LEFT	CENTRE	RIGHT	LEFT	CENTRE	RIGHT
BELTED	TYPE A	Rearward facing capsule	×	●	●	●	–	–
		Rearward facing with harness - convertible (Model A)	×	●	●	●	–	–
		Rearward facing with harness - convertible (Model B)	×	●	●	●	–	–
	TYPE B	Forward facing with harness - convertible (Model A)	×	●	●	●	–	–
		Forward facing with harness - convertible (Model B)	×	●	●	●	–	–
	TYPE E	Booster - 4 to 8 years	×	●	●	●	–	–
ISOFIX	TYPE A	Rearward facing capsule	×	●	–	●	–	–
		Rearward facing with harness - convertible (Model A)	×	●	–	●	–	–
		Rearward facing with harness - convertible (Model B)	×	●	–	●	–	–
	TYPE B	Forward facing with harness - convertible (Model A)	×	●	–	●	–	–
		Forward facing with harness - convertible (Model B)	×	●	–	●	–	–
	TYPE F	Booster - 4 to 10 years	×	●	●	●	–	–

* Installation of each child restraint is assessed separately in each position. Installation of multiple restraints has not been assessed and may not be possible.

^ The above list of child restraints has been selected to provide a general indication of the rated vehicle's ability to accommodate various CRS types. ANCAP does not endorse or recommend any one CRS brand or model, nor does it rate the safety of child restraints.

● INSTALL WITHOUT PROBLEM ● INSTALL WITH CARE ● CANNOT BE FITTED SAFELY × INSTALLATION NOT ALLOWED – NOT APPLICABLE / NOT ASSESSED

VULNERABLE ROAD USER PROTECTION


75%

36.22 POINTS
OUT OF 48

The bonnet of the Mercedes-Benz EQC provided GOOD or ADEQUATE protection to the head of a struck pedestrian over most of its surface, with WEAK and POOR results recorded at the base of the windscreen and on the stiff windscreen pillars.

Protection of the pelvis was mixed, with areas of GOOD and POOR performance. The bumper provided GOOD protection to pedestrians' legs.

The AEB system offered GOOD performance in tests of its effectiveness in pedestrian test scenarios under both daylight and night-time conditions. GOOD performance was also seen in cyclist test scenarios with collisions avoided or mitigated at all test speeds. The system's overall performance was classified as GOOD.

HEAD IMPACTS	17.38 (out of 24)
UPPER LEG IMPACTS	1.60 (out of 6)
LOWER LEG IMPACTS	5.87 (out of 6)
AEB - Pedestrian	5.58 (out of 6)
AEB - Cyclist	5.79 (out of 6)

PEDESTRIAN IMPACT TEST (40 KM/H)


AUTONOMOUS EMERGENCY BRAKING (PEDESTRIAN & CYCLIST)

SYSTEM NAME: Active Brake Assist
TYPE: Autonomous emergency braking with forward collision warning
OPERATIONAL FROM: 7-80 km/h
DESCRIPTION: System functions in the daytime and night-time

TEST SCENARIO	AEB - Pedestrian										AEB - Cyclist		
	Adult crossing towards kerb (50%)		Adult crossing from kerb (25%)		Adult crossing from kerb (75%)		Child running (obstructed)		Adult walking along road		Adult walking along road		FORWARD COLLISION WARNING
	DAY	NIGHT	DAY	NIGHT	DAY	NIGHT	DAY	NIGHT	DAY	NIGHT	DAY	NIGHT	
PERFORMANCE	GOOD	-	GOOD	GOOD	GOOD	GOOD	GOOD	-	GOOD	GOOD	GOOD	GOOD	GOOD
	GOOD										GOOD		

GOOD ADEQUATE MARGINAL WEAK POOR

SAFETY ASSIST


76%

10.00 POINTS
OUT OF 13

The Mercedes-Benz EQC is fitted as standard with a range of safety assist features including autonomous emergency braking (AEB) and a lane support system (LSS) with lane keep assist (LKA) and emergency lane keeping (ELK) functionality.

Tests of the AEB system in highway speed scenarios showed GOOD performance, with collisions avoided or mitigated in most scenarios.

Tests of the LSS functionality showed ADEQUATE performance, with MARGINAL performance in LKA scenarios and ADEQUATE performance in the more critical ELK test scenarios.

A speed assistance system (SAS) is also standard on the EQC. This system identifies the local speed limit and allows the driver to set the speed accordingly.

A seatbelt reminder system is fitted for all front and rear seating positions, however occupant detection is not available for rear seats.

SPEED ASSISTANCE SYSTEMS

2.88 (out of 3)

SEAT BELT REMINDERS

2.50 (out of 3)

LANE SUPPORT SYSTEMS

2.25 (out of 4)

AEB - Interurban

2.38 (out of 3)

LANE SUPPORT SYSTEMS (LSS)

SYSTEM NAME: Active Lane Keeping Assist
OPERATIONAL FROM: 60-200 km/h

EMERGENCY LANE KEEPING (ELK)								
TEST SCENARIO	Oncoming vehicle	Overtaking vehicle (GVT at 72 km/h)		Overtaking vehicle (GVT at 80 km/h)		Road edge		
		UNINTENTIONAL	INTENTIONAL	UNINTENTIONAL	INTENTIONAL			
PERFORMANCE		-	-	-	-	-		
ADEQUATE								

LANE KEEP ASSIST (LKA)									
TEST SCENARIO	Dashed Line				Solid Line				Road Edge
PERFORMANCE	-	-	-	-					-
MARGINAL									

HUMAN MACHINE INTERFACE (HMI)		
FUNCTION	Lane Departure Warning (LDW)	PASS
	Blind Spot Monitoring (BSM)	PASS

GOOD ADEQUATE MARGINAL WEAK POOR

SAFETY ASSIST


76%

10.00 POINTS
OUT OF 13

AUTONOMOUS EMERGENCY BRAKING (INTERURBAN)

SYSTEM NAME: Active Brake Assist
TYPE: Autonomous emergency braking with forward collision warning
OPERATIONAL FROM: 7-200 km/h
DESCRIPTION: Defaults ON for every journey

HUMAN MACHINE INTERFACE (HMI)										
FUNCTION	Supplementary warning					NOT FITTED				
	Restraint activation / dynamic retractors					NOT FITTED				
FORWARD COLLISION WARNING (FCW)										
TEST SCENARIO	Driving towards a stationary car					Driving towards a slower moving car				
										
PERFORMANCE										
GOOD										

AUTONOMOUS EMERGENCY BRAKING - Interurban										
TEST SCENARIO	Toward car braking lightly		Toward car braking heavily		Driving towards a slower moving car					
	12m HEADWAY	40m HEADWAY	12m HEADWAY	40m HEADWAY						
										
										
PERFORMANCE										
GOOD										

SPEED ASSISTANCE SYSTEMS (SAS)

SYSTEM NAME: Traffic Sign Assist

SAS FEATURE	DESCRIPTION
Speed Limit Information Function (SLIF)	Camera & Map
Speed Limitation Function	System advised

SEAT BELT REMINDERS (SBR)

WARNING TYPE	DRIVER	FRONT PASSENGER	REAR PASSENGERS
Occupant Detection	-	●	✗
Visual	●	●	●
Audible	●	●	●

● PASS ● FAIL ✗ NOT AVAILABLE - NOT APPLICABLE

GOOD ADEQUATE MARGINAL WEAK POOR

SAFETY FEATURES & TECHNOLOGIES

FEATURE / TECHNOLOGY~	AVAILABILITY	
	AUS	NZ
Seat belts (three-point) for all forward-facing seats	●	●
Seat belt pre-tensioners (front)	●	●
Seat belt pre-tensioners (rear outboard) - 2nd row	●	●
Seat belt pre-tensioners (rear centre) - 2nd row	✗	✗
Seat belt pre-tensioners (rear outboard) - 3rd row	-	-
Intelligent seat belt reminder (driver)	●	●
Intelligent seat belt reminder (front passenger)	●	●
Intelligent seat belt reminder (2nd row seats)	●	●
Intelligent seat belt reminder (3rd row seats)	-	-
Airbag - frontal (driver)	●	●
Airbag - frontal (passenger)	●	●
Airbags - side, chest protection (front seats)	●	●
Airbags - side, chest protection (2nd row seats)	●	●
Airbags - side, chest protection (3rd row seats)	-	-
Airbags - side, head protection (front seats)	●	●
Airbags - side, head protection (2nd row seats)	●	●
Airbags - side, head protection (3rd row seats)	-	-
Airbag - knee (driver)	●	●
Airbag - knee (front passenger)	✗	✗
Airbag disabling switch - automatic (front passenger)	●	●
Airbag disabling switch - manual (front passenger)	✗	✗
Head restraints for all seats	●	●
Active bonnet	✗	✗
Adaptive cruise control (ACC)	●	●
Adaptive headlights	●	●
Anti-lock braking system (ABS)	●	●
Autonomous emergency braking (AEB) - City	●	●
Autonomous emergency braking (AEB) - Interurban	●	●
Autonomous emergency braking (AEB) - VRU	●	●
Automatic emergency call (eCall)	✗	✗
Automatic headlights	●	●
Automatic high beam	●	●

FEATURE / TECHNOLOGY~	AVAILABILITY	
	AUS	NZ
Blind spot monitor (BSM)	●	●
Child presence alert	✗	✗
Daytime running lights (DRL)	●	●
Electronic brakeforce distribution (EBD)	●	●
Electronic data recorder (EDR)	✗	✗
Electronic stability control (ESC)	●	●
Emergency brake assist (EBA)	●	●
Emergency stop signal (ESS)	●	●
Fatigue reminder	●	●
Fatigue detection	●	●
Forward collision warning (FCW)	●	●
Hill launch assist	●	●
Integrated child seat / restraint	✗	✗
ISOFix	●	●
Lane departure warning (LDW)	●	●
Lane keep assist (LKA)	●	●
Pre-crash systems	●	●
Rear cross-traffic alert (RCTA)	●	●
Reversing collision avoidance (camera)	●	●
Reversing collision avoidance (auto brake)	●	●
Roll stability system	●	●
Secondary / multi-collision brake	●	●
Speed assistance - auto / intelligent speed limiter	●	●
Speed assistance - manual speed limiter	●	●
Speed assistance - speed sign recognition & warning	●	●
Smart (intelligent) key	✗	✗
Trailer stability control	✗	✗
Tyre pressure monitoring system (TPMS)	●	●
Vehicle-to-infrastructure communication (V2I)	✗	✗
Vehicle-to-vehicle communication (V2V)	✗	✗

~ Specifications & availability subject to change. Please check with the vehicle manufacturer for confirmation of vehicle specification.

● STANDARD ● NOT AVAILABLE ON BASE VARIANT BUT STANDARD OR OPTIONAL ON HIGHER VARIANTS ○ OPTIONAL ✗ NOT AVAILABLE

MODEL VARIANTS:

ANCAP safety ratings do not automatically extend to variants that have different body styles, engine configurations, driven wheels or occupant restraint systems (e.g. fewer airbags). In these cases, ANCAP considers technical evidence submitted by manufacturers before deciding on the extension of a rating to additional variants of a model.

RATING YEAR (DATESTAMP):

The Rating Year denotes the year requirements against which a vehicle has been assessed. The Rating Year is determined by ANCAP and, for vehicles rated from 2018, the Rating Year is the year in which the vehicle was tested.

ASSESSMENT DETAILS

TESTED MAKE / MODEL

Mercedes-Benz EQC 400 4MATIC LHD

TESTED VEHICLE(S) BUILT

2019

TESTED BODY TYPE

5 door SUV

TESTED VEHICLE ENGINE

Electric

RATING PUBLISHED

November 2019

RATING UPDATED

n/a