

Mercedes-Benz GLE
Standard Safety Equipment

2019

Adult Occupant

91%

Child Occupant

90%

Vulnerable Road Users

78%

Safety Assist

78%

SPECIFICATION

Tested Model	Mercedes-Benz GLE 350d 4MATIC - AMG Line, LHD
Body Type	- 5 door SUV
Year Of Publication	2019
Kerb Weight	2235kg
VIN From Which Rating Applies	- WDC1671211A067398
Class	Large Off-Road

ADVANCED REWARDS

- 2011 - Mercedes-Benz Attention Assist
- 2010 - Mercedes-Benz PRE-SAFE®

SAFETY EQUIPMENT

	Driver	Passenger	Rear
FRONTAL CRASH PROTECTION			
Frontal airbag	●	●	✘
Belt pretensioner	●	●	●
Belt loadlimiter	●	●	●
Knee airbag	●	✘	✘
SIDE CRASH PROTECTION			
Side head airbag	●	●	●
Side chest airbag	●	●	○
Side pelvis airbag	●	●	✘
CHILD PROTECTION			
Isofix	—	✘	●
Integrated CRS	—	✘	✘
Airbag cut-off switch	—	●	—
SAFETY ASSIST			
Seat Belt Reminder	●	●	●

OTHER SYSTEMS	
Active Bonnet (Hood)	✘
AEB Pedestrian	●
AEB City	●
AEB Cyclist	●
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 ○ 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 34.9 Pts / 91%

 GOOD ADEQUATE MARGINAL WEAK POOR

Frontal Offset Deformable Barrier 7.3 / 8 Pts

Passenger Driver

Detailed description: This panel shows two crash test dummies, one for the passenger and one for the driver, seated in a car. They are facing a deformable barrier. The passenger dummy is marked with a yellow 'ADEQUATE' rating, and the driver dummy is marked with a green 'GOOD' rating.

Frontal Full Width 7.7 / 8 Pts

Rear Passenger Driver

Detailed description: This panel shows two crash test dummies, one for the rear passenger and one for the driver, seated in a car. They are facing a full-width barrier. The rear passenger dummy is marked with a yellow 'ADEQUATE' rating, and the driver dummy is marked with a green 'GOOD' rating.

Whiplash Rear Impact 1.8 / 2 Pts

Front seat Rear seat

Detailed description: This panel shows two crash test dummies seated in a car, one on the front seat and one on the rear seat. They are facing a rear impact. The front seat dummy is marked with a green 'GOOD' rating, and the rear seat dummy is marked with a green 'GOOD' rating.

Lateral Impact 14.9 / 16 Pts

Car Pole

Detailed description: This panel shows two crash test dummies seated in a car, one facing a car and one facing a pole. The dummy facing the car is marked with a green 'GOOD' rating, and the dummy facing the pole is marked with an orange 'MARGINAL' rating.

 ADULT OCCUPANT

Total 34.9 Pts / 91%

 GOOD ADEQUATE MARGINAL WEAK POOR

AEB City

 3.2 / 4 Pts

Approaching a stationary car: Left Offset

Approaching a stationary car: No Offset

Approaching a stationary car: Right Offset

 ADULT OCCUPANT

Total 34.9 Pts / 91%

Comments

The passenger compartment of the GLE remained stable in the frontal offset test. Dummy readings indicated good protection of the knees and femurs of the driver and passenger. Mercedes-Benz showed that a similar level of protection would be provided to occupants of different sizes and to those sitting in different positions. In the full-width rigid barrier test, protection of all critical body areas was good for the driver and at least adequate for the rear passenger. In the side barrier test, protection of all critical body areas was good and the car scored full points in this test. In the more severe side pole impact, dummy readings of chest compression indicated marginal protection of this body region, with other critical body areas being well protected. 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 also indicated good whiplash protection. The standard-fit autonomous emergency braking (AEB) system performed well in tests of its functionality at the low speeds at which many whiplash injuries occur.

CHILD OCCUPANT

Total 44.2 Pts / 90%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Crash Test Performance based on 6 & 10 year old children

23.2 / 24 Pts

Restraint for 6 year old child: *Mercedes-Benz KIDFIX XP*
 Restraint for 10 year old child: *Booster Cushion*

Safety Features

9.0 / 13 Pts

	Front Passenger	2nd row outboard	2nd row center
Isifix	✘	●	✘
i-Size	✘	●	✘
Integrated CRS	✘	✘	✘

* Third row seats available as option

● 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 (rearward) (iSize)

Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)

BeSafe iZi Kid X2 i-Size (iSize)

BeSafe iZi Flex FIX i-Size (iSize)

ISOFIX CRS

Maxi Cosi Cabriofix & FamilyFix (ISOFIX)

BeSafe iZi Kid X4 ISOfix (ISOFIX)

Britax Römer Duo Plus (ISOFIX)

Britax Römer KidFix XP (ISOFIX)

 CHILD OCCUPANT

Total 44.2 Pts / 90%

■ Universal Belted CRS

Maxi Cosi Cabriofix (Belt)

Maxi Cosi Cabriofix & EasyBase2 (Belt)

Britax Römer King II LS (Belt)

Britax Römer KidFix XP (Belt)

CHILD OCCUPANT

Total 44.2 Pts / 90%

	Seat Position					
	Front	2nd row			3rd row	
	PASSENGER	LEFT	CENTER	RIGHT	LEFT	RIGHT
Maxi Cosi 2way Pearl & 2wayFix (rearward) (iSize)	—	●	—	●	—	—
Maxi Cosi 2way Pearl & 2wayFix (forward) (iSize)	—	●	—	●	—	—
BeSafe iZi Kid X2 i-Size (iSize)	—	●	—	●	—	—
BeSafe iZi Flex FIX 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)	●	●	●	●	●	●
Maxi Cosi Cabriofix & EasyBase2 (Belt)	●	●	✘	●	●	●
Britax Römer King II LS (Belt)	●	●	●	●	●	●
Britax Römer KidFix XP (Belt)	●	●	●	●	●	●

- Install without problem
- Install with care
- Safety critical problem
- ✘ Installation not allowed
- Not available

Comments

In the frontal test, protection of all critical body areas was good for both dummies, apart from the neck of the 10 year dummy, protection of which was marginal. In the side barrier impact, all critical body areas were well protected for both dummies and the GLE scored maximum points in this part of the assessment. The front passenger airbag is automatically disabled to allow a rearward-facing child restraint to be used in that seating position. Mercedes-Benz showed that the system worked robustly and the system was rewarded. All of the restraint types for which the GLE is designed could be properly installed and accommodated in the car.

VULNERABLE ROAD USERS

Total 37.8 Pts / 78%

■ GOOD
 ■ ADEQUATE
 ■ MARGINAL
 ■ WEAK
 ■ POOR

Pedestrian	26.7 / 36 Pts						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;">Head Impact</td> <td style="text-align: right; padding: 5px;">18.1 Pts</td> </tr> <tr> <td style="padding: 5px;">Pelvis Impact</td> <td style="text-align: right; padding: 5px;">2.6 Pts</td> </tr> <tr> <td style="padding: 5px;">Leg Impact</td> <td style="text-align: right; padding: 5px;">6.0 Pts</td> </tr> </table>	Head Impact	18.1 Pts	Pelvis Impact	2.6 Pts	Leg Impact	6.0 Pts
Head Impact	18.1 Pts						
Pelvis Impact	2.6 Pts						
Leg Impact	6.0 Pts						

Vulnerable Road Users	11.1 / 12 Pts
System Name	Active Brake Assist
Type	Auto-Brake with Forward Collision Warning
Operational From	7 km/h

Comments

The bonnet provided good or adequate protection to the head of a struck pedestrian over almost the entire surface. The bumper provided good protection to pedestrians' legs but protection of the pelvis was mixed, with areas of good and poor protection. The GLE's AEB system can detect vulnerable road users like pedestrians and cyclists, as well as other vehicles. In tests of the system's response to pedestrians, performance was good and, in tests of cyclist detection, the GLE scored maximum points.

 VULNERABLE ROAD USERS

Total 37.8 Pts / 78%

AEB Pedestrian

■ Day time

Adult crossing the road

Child running from behind parked vehicles

Adult along the roadside

■ Night time

Adult crossing the road

Adult along the roadside

AEB Cyclist

Cyclist crossing

Cyclist along the roadside

SAFETY ASSIST

Total 10.2 Pts / 78%

GOOD
 ADEQUATE
 MARGINAL
 WEAK
 POOR

Speed Assistance

3.0 / 3 Pts

System Name	Speed Limit Assist
Speed Limit Information Function	Camera based
Speed Limitation Function	System advised (accurate to 5km/h)

Seatbelt Reminder

2.5 / 3 Pts

Applies To	All Seats		
	Driver Seat	Front Passenger(s)	Rear Passenger(s)
Warning			
Visual	●	●	●
Audible	●	●	●
Occupant Detection	—	●	—

● Pass
 ● Fail
 — Not available

Lane Support

2.0 / 4 Pts

System Name	Active Brake Assist
Type	ELK + LKA (including LDW)
Operational From	7 km/h

PERFORMANCE	
Emergency Lane Keeping	 ADEQUATE
Lane Keep Assist	 MARGINAL
Human Machine Interface	 ADEQUATE

 SAFETY ASSIST

Total 10.2 Pts / 78%

AEB Inter-Urban

 2.8 / 3 Pts

System Name	Active Brake Assist
Type	Autonomous Emergency Braking and Forward Collision Warning
Operational From	7 km/h
Additional Information	Supplementary warning and Restraint activation

Comments

The GLE has a seatbelt reminder system for the front and rear seats. The AEB system performed well in tests of its response to other vehicles at highway speeds. A camera-based speed assistance system identifies the local speed limit and presents the information to the driver who can then easily set the limiter to the appropriate speed. A lane support system helps to prevent inadvertent drifting out of lane and also intervenes more aggressively in some critical situations.

■ Autobrake function only

Approaching a slower moving car

Approaching a slower moving car

Approaching a slower moving car

Approaching a braking car

 SAFETY ASSIST

Total 10.2 Pts / 78%

■ 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

RATING VALIDITY

Variants of Model Range

Body Type	Engine	Model Name/Code	Drivetrain	Rating Applies	
				LHD	RHD
5 door SUV	2.0 litre diesel	GLE 300 d 4MATIC (incl. Coupé)	4 x 4	✓	✓
5 door SUV	3.0 litre diesel	GLE 350 d 4MATIC* (incl. Coupé)	4 x 4	✓	✓
5 door SUV	3.0 litre diesel	GLE 400 d 4MATIC (incl. Coupé)	4 x 4	✓	✓
5 door SUV	3.0 litre petrol	GLE 450 4MATIC (incl. Coupé)	4 x 4	✓	✓

*Tested variant

Annual Reviews and Facelifts

Date	Event	Outcome
July 2019	Rating Published	2019 ★★★★★ ✓
July 2020	Annual Review	2019 ★★★★★ ✓
July 2021	Annual Review	2019 ★★★★★ ✓