


JEEP WRANGLER

APRIL 2019 - ONWARDS
ALL VARIANTS


TESTED
2018


JEEP WRANGLER

OVERVIEW

The JL Jeep Wrangler was introduced in Australia and New Zealand in April 2019.

The four door variant with a diesel engine was tested. The safety performance of two door and petrol engine variants is not expected to be significantly different to that of the tested four door variant, and this ANCAP safety rating therefore applies to all Wrangler variants.

Dual frontal and combination side airbags which protect both the chest and head of front seat occupants are standard. Head-protecting side airbags are not offered for rear seating positions.

Autonomous emergency braking (AEB) is not standard, and therefore was not tested, but is available on some variants.

A lane support system is not available.

ANCAP SAFETY RATING


RATING YEAR (DATESTAMP)

2018

VEHICLE TYPE

LARGE SUV

AIRBAGS

Dual frontal, combination side chest & head (front only)

RATING APPLICABILITY

VARIANT	BODY TYPE	ENGINE	DRIVETRAIN	AUS	NZ
Jeep Wrangler Sport S	2 door SUV	3.6 litre V6 petrol	4WD	✓	✓
Jeep Wrangler Sport S Unlimited	4 door SUV	3.6 litre V6 petrol	4WD	✓	✓
Jeep Wrangler Overland	2 door SUV	3.6 litre V6 petrol	4WD	✓	✓
Jeep Wrangler Overland Unlimited	4 door SUV	3.6 litre V6 petrol	4WD	✓	✓
Jeep Wrangler Rubicon Unlimited	4 door SUV	3.6 litre V6 petrol	4WD	✓	✓
Jeep Wrangler Rubicon Unlimited	4 door SUV	2.2 litre turbo diesel	4WD	✓	✓

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

ADULT OCCUPANT PROTECTION


50%

19.28 POINTS
OUT OF 38

The passenger compartment of the Jeep Wrangler did not retain its structural integrity in the frontal offset test. Connection between the A-pillar and the cross facia beam was compromised, as was the footwell structure, and penalties were applied.

Protection of the chest was WEAK for the driver and ADEQUATE for the front passenger. Structures in the dashboard were a potential source of injury for both the driver and passenger and protection of the upper legs was rated MARGINAL. Rearward displacement of the pedals was excessive and, in combination with the footwell rupture, protection of the driver's feet was rated MARGINAL.

In the full width frontal test, chest protection of the driver was MARGINAL. Protection of the rear passenger neck was WEAK, and chest protection was POOR based on dummy readings and high seat belt loads. Protection was GOOD for other critical body regions.

In the side impact test, protection offered to all critical body regions was GOOD. The oblique pole test was not conducted on the Wrangler.

An autonomous emergency braking (AEB) system is available on some variants, however this system is not standard equipment and was not tested.

FRONTAL OFFSET#	3.89 (out of 8)
FULL WIDTH FRONTAL#	5.72 (out of 8)
SIDE IMPACT#	8.00 (out of 8)
OBLIQUE POLE#	0.00 (out of 8)
WHIPLASH PROTECTION	1.67 (out of 2)
AEB - City	0.00 (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:	0.44 pts
Upper legs:	2.00 pts
Lower legs:	1.33 pts
Deductions:	
	-1.00 pt (unstable passenger cell)
	-1.00 pt (variable contact)
	-1.00 pt (concentrated load)
	-1.00 pt (footwell rupture)


Front Passenger

Head / neck:	4.00 pts
Chest:	3.66 pts
Upper legs:	2.00 pts
Lower legs:	4.00 pts
Deductions:	
	-1.00 pt (variable contact)
	-1.00 pt (concentrated load)

FULL WIDTH FRONTAL TEST (50 KM/H)


Driver

Head:	4.00 pts
Neck:	4.00 pts
Chest:	2.32 pts
Upper legs:	4.00 pts
Deductions:	Nil


Rear Passenger

Head:	4.00 pts
Neck:	0.56 pts
Chest:	0.00 pts
Upper legs:	4.00 pts
Deductions:	
	-2.00 pts (shoulder seat belt load)

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)


[NOT TESTED]

Driver

Head:	0.00 points
Chest:	0.00 points
Abdomen:	0.00 points
Pelvis:	0.00 points
Deductions:	Nil

WHIPLASH (REAR IMPACT) PROTECTION TEST


Rear Passenger

Rear:	0.50 points
Front:	1.17 points


Driver / Front Passenger

AEB - CITY (10-50 KM/H)

Score: 0.00 points

OVERLAP	-50%	-75%	100%	75%	50%
PERFORMANCE	-	-	-	-	-
[NOT TESTED]					

GOOD ADEQUATE MARGINAL WEAK POOR

CHILD OCCUPANT PROTECTION


80%

39.39 POINTS
OUT OF 49

In the frontal offset test, protection of the 6 year dummy was GOOD for all critical body regions. Protection of the neck of the 10 year dummy was WEAK and protection of the chest was ADEQUATE.

In the side impact test, protection of the head of the 10 year dummy was MARGINAL while that of other body areas of both the 6 year and 10 year dummies was GOOD.

The Jeep Wrangler is fitted with lower ISOFix anchorages on the rear outboard seats and top tether anchorages for all rear seating positions. ANCAP conducted its child restraint installation assessment on a two door Wrangler variant. Installation of typical child restraints available in Australia and New Zealand showed that most child restraints could be accommodated in

most rear seating positions, though tensioning of the outboard ISOFix connectors in the two door variant is difficult to achieve. Four-door variants, which include a centre rear seat, were not assessed.

DYNAMIC TEST (FRONT)	13.67 (out of 16)
DYNAMIC TEST (SIDE)	7.11 (out of 8)
RESTRAINT INSTALLATION	11.60 (out of 12)
ON-BOARD SAFETY FEATURES	7.00 (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

* Four door variants.

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


80%

39.39 POINTS
OUT OF 49

CHILD RESTRAINT INSTALLATION*

CHILD RESTRAINT (CRS) TYPE [^]		FRONT ROW	2nd ROW			3rd ROW		
		PASSENGER	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	×	●	-	●	-	-
TYPE F	Booster - 4 to 10 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)	×	●	-	●	-	-

NOTE: Two door, four seat variant assessed.

* 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


49%

23.89 POINTS
OUT OF 48

The bonnet of the Jeep Wrangler provided POOR or ADEQUATE protection to the head of a struck pedestrian over most of its surface. Protection of the pelvis was GOOD at all test locations. Protection offered to the legs was mixed, with areas of GOOD and POOR performance.

Autonomous emergency braking (AEB) is available on some variants of the Jeep Wrangler, however the system is not standard and is not designed to react to vulnerable road users such as pedestrians and cyclists. The system was not tested.

HEAD IMPACTS	13.42 (out of 24)
UPPER LEG IMPACTS	6.00 (out of 6)
LOWER LEG IMPACTS	4.47 (out of 6)
AEB - Pedestrian	0.00 (out of 6)
AEB - Cyclist	0.00 (out of 6)

PEDESTRIAN IMPACT TEST (40 KM/H)


AUTONOMOUS EMERGENCY BRAKING (PEDESTRIAN & CYCLIST)

SYSTEM NAME: [NOT TESTED]
 TYPE: [NOT TESTED]
 OPERATIONAL FROM: [NOT TESTED]
 DESCRIPTION: [NOT TESTED]

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		FORWARD COLLISION WARNING		Cyclist crossing from kerb	Cyclist travelling along road (50%)	Cyclist travelling along road (25%)
	DAY	NIGHT	DAY	NIGHT	DAY	NIGHT	DAY	NIGHT	DAY	NIGHT	DAY	DAY	DAY	
	[Icon]		[Icon]		[Icon]		[Icon]	[Icon]		[Icon]		[Icon]	[Icon]	[Icon]
PERFORMANCE	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	[NOT TESTED]										[NOT TESTED]			

GOOD ADEQUATE MARGINAL WEAK POOR

SAFETY ASSIST


32%

4.25 POINTS
OUT OF 13

The Jeep Wrangler is fitted with a driver-set speed limiter and a seat belt reminder system with occupancy detection to all seating positions.

Autonomous emergency braking (AEB) is available on some variants of the Wrangler, but is not standard equipment and was not tested.

A lane support system is not available.

SPEED ASSISTANCE SYSTEMS	1.25 (out of 3)
SEAT BELT REMINDERS	3.00 (out of 3)
LANE SUPPORT SYSTEMS	0.00 (out of 4)
AEB - Interurban	0.00 (out of 3)

LANE SUPPORT SYSTEMS (LSS)

SYSTEM NAME: [NOT AVAILABLE]
OPERATIONAL FROM: [NOT AVAILABLE]

		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			
TEST SCENARIO								
PERFORMANCE	-	-	-	-	-	-	-	-
[NOT AVAILABLE]								

		LANE KEEP ASSIST (LKA)								
TEST SCENARIO	Dashed Line				Solid Line				Road Edge	
TEST SCENARIO										
PERFORMANCE	-	-	-	-	-	-	-	-	-	-
[NOT AVAILABLE]										

HUMAN MACHINE INTERFACE (HMI)		
FUNCTION	Lane Departure Warning (LDW)	[NOT AVAILABLE]
	Blind Spot Monitoring (BSM)	[NOT STANDARD]

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

SAFETY ASSIST


32%

4.25 POINTS
OUT OF 13

AUTONOMOUS EMERGENCY BRAKING (INTERURBAN)

SYSTEM NAME: Full Speed Forward Collision Warning Plus
 TYPE: [NOT TESTED]
 OPERATIONAL FROM: [NOT TESTED]
 DESCRIPTION: [NOT TESTED]

HUMAN MACHINE INTERFACE (HMI)	
FUNCTION	Supplementary warning [NOT TESTED] Restraint activation / dynamic retractors [NOT TESTED]

FORWARD COLLISION WARNING (FCW)		
TEST SCENARIO	Driving towards a stationary car	Driving towards a slower moving car
	PERFORMANCE	[NOT TESTED]

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	[NOT TESTED]				

SPEED ASSISTANCE SYSTEMS (SAS)

SYSTEM NAME: Active Speed Limiter

SAS FEATURE	DESCRIPTION
Speed Limit Information Function (SLIF)	[NOT AVAILABLE]
Speed Limitation Function	Manually set

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	Jeep Wrangler Sahara Unlimited LHD
TESTED VEHICLE(S) BUILT	2018
TESTED BODY TYPE	4 door SUV
TESTED VEHICLE ENGINE	2.2 litre diesel
RATING PUBLISHED	May 2019
RATING UPDATED	n/a