


81%


Jaguar I-Pace Standard Safety Equipment


SPECIFICATION

Tested Model	I-PACE SE EV400
Body Type	- 5 door hatchback
Year Of Publication	2018
Kerb Weight	2180kg
VIN From Which Rating Applies	- all I-Pace
Class	Executive

SAFETY EQUIPMENT

		Driver	Passenger	Rear
FRONTAL CRASH PROTECTION				
	Frontal airbag	•	•	×
	Belt pretensioner	•	•	٠
	Belt loadlimiter	•	•	٠
	Knee airbag	×	×	×
SIDE CRASH PROTECTION				
	Side head airbag	•	•	٠
	Side chest airbag	•	•	×
	Side pelvis airbag	×	×	×


SAFETY EQUIPMENT (NEXT)

	Driver	Passenger	Rear
CHILD PROTECTION			
Isofix		×	٠
Integrated CRS		×	×
Airbag cut-off switch		•	_
SAFETY ASSIST			
Seat Belt Reminder	•		۲

OTHER SYSTEMS	
Active Bonnet (Hood)	•
AEB Pedestrian	•
AEB Cyclist	•
AEB City	•
AEB Inter-Urban	•
Speed Assistance System	
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


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


Version 301118

— Not applicable

🗙 Not available


<u> ADULT OCCUPANT</u>

Total 34.8 Pts / 91%

Comments

The passenger compartment of the I-PACE remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. Jaguar showed that a similar level of protection would be provided to occupants of different sizes and to those sitting in different positions for all but the passenger's right knee and femur, protection of which was rated as marginal. In the full-width rigid barrier test, protection of the chest was adequate for both the driver and rear passenger, and protection of all other critical body areas was good. In both the side barrier impact and the more severe side pole test, maximum points were scored, with good protection of all critical body areas. Tests on the front seats and head restraints demonstrated good protection against whiplash injuries in the event of a rear-end collision. A geometric assessment of the rear seats indicated marginal whiplash protection. The standard-fit autonomous emergency braking system performed well in tests of its functionality at the low speeds, typical of city driving, at which many whiplash injuries are caused.


Restraint for 6 year old child: *Britax Römer Kidfix XP SICT* Restraint for 10 year old child: *Graco* Safety Features

7 / 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 / 12 Pt
i-Size CRS				
Maxi Cosi 2way Pearl & 2wayFix	Maxi Cosi 2way Pearl & 2wayFix	BeSafe iZi	Kid X2 i-Size (iS	iize)
(rearward) (iSize)	(forward) (iSize)			
X	X		X	>


💪 CHILD OCCUPANT

Total 40.0 Pts / 81%


ISOFIX CRS


Britax Römer KidFix XP (ISOFIX)

BeSafe iZi Kid X4 ISOfix (ISOFIX)


Universal Belted CRS


Britax Römer KidFix XP (Belt)


Britax Römer King II LS (Belt)


Total 40.0 Pts / 81%

	Seat Position			
	Front		2nd row	
	PASSENGER	LEFT	CENTER	RIGHT
Maxi Cosi 2way Pearl & 2wayFix (rearward) (iSize)		•		•
Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)		•		•
BeSafe iZi Kid X2 i-Size (iSize)		•		•
Maxi Cosi Cabriofix & FamilyFix (ISOFIX)		•		•
BeSafe iZi Kid X4 ISOfix (ISOFIX)		•		•
Britax Römer Duo Plus (ISOFIX)		•		•
Britax Römer KidFix XP (ISOFIX)		•		•
Maxi Cosi Cabriofix (Belt)	•	•	٠	•
Maxi Cosi Cabriofix & EasyBase2 (Belt)	•	•	٠	•
Britax Römer King II LS (Belt)	•	•	•	•
Britax Römer KidFix XP (Belt)	•			

Comments

In the frontal offset and side barrier tests, protection of the 6 and 10 year dummies was good or adequate for all critical body areas. 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 restraint types for which the I-PACE is designed could be properly installed and accommodated in the car.


Vulnerable Road Users	7.3 / 12 Pts
System Name	Emergency Braking
Туре	Auto-Brake with Forward Collision Warning
Operational From	5 km/h

Comments

The I-PACE has an 'active' bonnet. Sensors in the bumper detect when a pedestrian has been struck and an airbag lifts the bonnet to provide greater clearance to hard structures underneath. Jaguar showed that the system detected a variety of pedestrian statures over a wide range of speed so the vehicle was tested with the deployed airbag. The protection provided by the bonnet to the head of a struck pedestrian predominantly ranged from marginal to good. The bumper provided good protection to pedestrians' legs at all test locations. Protection of the pelvis was also predominantly good The AEB system is able to detect vulnerable road users such as pedestrians and cyclists. In most tests of these functionalities, the system performed well, with collisions avoided or their severity mitigated, even at night-time in the case of pedestrians.

Euro NCAP © Jaguar I-Pace Dec 2018 9/14


Total 35.3 Pts / 73%

Ҟ VULNERABLE ROAD USERS

AEB Pedestrian

Day time


Child running from behind parked vehicles


Adult along the roadside


Night time


Adult along the roadside


AEB Cyclist


Cyclist along the roadside


Applies To	Not available		
Warning	Driver Seat	front passenger(s)	rear passenger(s)
Visual	•	•	•
Audible	•	•	•

Lane Support

Pass

Fail

Not available

3 / 4 Pts

System Name	Lane Keep Assist
Туре	LKA and ELK
Operational From	50 km/h
PERFORMANCE	
Emergency Lane Keeping	ADEQUATE
Lane Keep Assist	GOOD
Human Machine Interface	ADEQUATE


SAFETY ASSIST

Total 10.6 Pts / 81%

 AEB Interurban
 2.6 / 3 Pts

 System Name
 Emergency Braking

 Type
 Autonomous Emergency Braking and Forward Collision Warning

 Operational From
 5 km/h


 Additional Information
 Supplementary warning

Comments


The I-PACE has a seatbelt reminder system for the front and rear seats. The AEB system performed well or adequately in various tests of its functionality at highway speeds. A standard-fit lane-keep assist system helps to keep the car from drifting out of lane and can also intervene in more severe emergency situations. A driver-set speed limiter helps the driver maintain control of the vehicle speed.


Autobrake function only

Approaching a slower moving car


Approaching a slower moving car


Approaching a braking car


Total 10.6 Pts / 81%

SAFETY ASSIST

Driver reacts to warning


Approaching a slower moving car


Approaching a slower moving car


Approaching a stationary car


Approaching a slower moving car


Approaching a braking car


RATING VALIDITY

Variants of Model Range

Body Type	Model Name/Code	Drivetrain	Rating	Applies
			LHD	RHD
5 door hatchback	I-PACE SE EV400*	4 x 4	\checkmark	~

* Tested variant

Annual Reviews and Facelifts

Date	Event	Outcome	
December 2018	Rating Published	2018 \star 🛧 🛧 🛧	~