R0138 See also R9769 June 2001

Land Rover Freelander

Featured model: Station Wagon 2.0 Td4 ES

N THE OLD DAYS IT WAS ALL SO straightforward. There were on-road only (estate) cars and four-wheel drive off-roaders, for those who really needed to leave the tarmac. Then the picture became more confused. First, it became smart to be seen in a 4x4 and second (because many of these weren't very comfortable), hybrids began to appear.

Nicknamed "soft-roaders", these sports utility vehicles (SUVs) have proved just the thing in the Kings Road or on the school run, and Freelander is one of them. However, with such earnest, go-anywhere forebears, this youngster can still mud-plug in earnest, as our previous report (R9769) makes plain.

If it lacked in any serious respect, it was engine power – something that has now been remedied with the arrival of a BMW diesel engine (similar to that used in the 320D) and a top-of-the-range V6 petrol automatic, courtesy of the Rover 75.

Our diesel test car was the new leather-clad ES which (apart from a trip computer and automatic climate control) lacked little of modern motoring life's executive requirements. It certainly rides, handles and stops on-road, better than some MPVs, which is quite an achievement for a vehicle with go-anywhere potential. And that's before you explore its off-road capability.

Although the seating is too lofty for some people to attain with ease, they like it, once installed – though cornering briskly means they have to hang on to something.

This loftiness is both comfortable and reassuring to many drivers and everyone certainly benefits from the view.

However, it's worth remembering that similar benefits are provided (and an even better ride enjoyed) in a Citroën Berlingo Multispace at half the price – a van conversion that looks remarkably similar in profile to Freelander.

The BMW diesel has been detuned for this (transverse) installation and although acceleration is modest, it remains smooth right down to 1250rpm and is quiet all the way to 70mph.

The automatic alternative is unique in this class and proves quiet and effortless, with a slick sequential manual override facility, plus clever auto shifting that can "read" the conditions and driving style – even off road. It's an impressive box of tricks, but expect a 5mpg loss in economy.

VERDICT

If your motoring really does include off-road duties, the Freelander is an admirable choice, because it's competent, comfortable and civilised on or off the beaten track. Yet the fact remains that any 4x4 that isn't ever used for its intended purpose is like buying a barcecue and eating indoors. You can enjoy more performance, lower running costs, more luggage space and practicality – and pay a lot less to start with. But you won't have that badge (or the spare wheel) on the tailgate

AT A GLANCE

considering size, price and off-roader rivals

Overtaking ability
Space/practicality
Controls/displays
Safety
Handling/steering
Comfort

SPECIFICATION

engine 1951cc, 4-cylinder, diesel; 112bhp at 4000rpm, 192 lb ft at 1750rpm; belt-driven twin overhead camshafts, 16 valves **transmission** 5-speed manual, permanent four-wheel drive with viscous coupling; 24.3 mph/1000rpm in 5th, 19.7 in 4th suspension front: independent damper/struts, integral coil springs Rear: independent damper/struts, integral coil springs, trapezoidal link steering hydraulic power assistance; 3.2 turns lock-to-lock; 11.85m diameter turning circle between kerbs brakes ventilated discs front, drums rear, with standard anti-skid control (ABS) and hill descent control wheels/tyres 6in alloy with 215/65R16 tyres (5½in with 195/80R15 on S and GS versions); full-size spare

LIKES ...

lined and elasticated oddments areas illuminated ignition keyhole detailed, well-written handbook electric self-folding door mirrors

and GRIPES

poor designed/placed door armrests no simultaneous screen/facia airflow heated rear window tell-tale obscure poor door sill protection

THE FREELANDER RANGE

type and size recreational/SUV – 3 and 5 door Hardback, 3 door Softback trim levels S, GS, ES engines petrol: 4 cylinder/1.8 litre/117bhp, V6/2.5/177; diesel: 4/2.0/112 drive 4-wheel drive, 5-speed manual; (5-speed automatic option available on Td4, standard on V6)

OVERTAKING ABILITY

00000

Better low-speed lugging ability than previous diesel and really smooth and mechanically refined. Pleasant (single) gearchange, with automatic option

acceleration in seconds	through gears*			⊕ th gear	(5)	⑤ th gear		
20-40mph	4.6		9.6		NA			
30-50mph	5.4			7.5		10.9		
40-60mph	6.7			7.8		10.2		
50-70mph	9.3			9.4		11.4		
30-70mph	14.7	14.7		16.9		22.3		
max speed in each gear (*using 4300rpm for best acceleration)								
gear	①*	②*		3*	4 *	(5)		
speed (mph)	20	38		60	84½	101		

SPACE AND PRACTICALITY

00000

High cushions but good legroom all round. Load length modest behind back seat and taildoor awkward at times – so wind-down glass is a good thing

in centimetres (5-door	s/wagon)	insid	inside († with su			
outside		front	- legroom	85-104		
length	439		- headroom	93†		
width - inc mirrors	207	rear	- typical leg/	107/		
- mirrors folded	181		kneeroom	75		
height (with roof bars)	183		- headroom	93		
load sill height	1/64		- hiproom	130/144		
(inside/outside) load space (all seats in use)						
steering (litres/cu ft) 360/						
turns lock-to-lock	3.2	load	load length			
turning circle (metres)	11.85	full le	ngth to facia	No		
easy to park/garage?		load	width	99-138		
000	load	51/				
		to top	o of aperture)	94		

CONTROLS AND DISPLAYS

Sensible layout of major controls, and driving stance easier on the spine. Some minor switches and warning lamps hard to see, though. Clear 30/50/70mph speedometer markings

SAFETY

Heavy push needed for best stop, but otherwise powerful, consistent brakes; handbrake gives a powerful stop, too, and OK on a 1 in 3 gradient

braking

pedal feel in emergency handbrake **0000**0 0000 0000 +4kg ie 34kg

dry road stopping distance

27m

EURO NCAP CRASH TEST RATINGS

Freelander not yet tested

SECURITY FEATURES

central locking

remote control

auto window closure

deadlocks

✓ standard

alarm ✓
immobiliser ✓
luggage security

HANDLING AND STEERING

00000

Rack and pinion steering precision remarkably free of slop (on road) and kickback (off road). Trim cornering and stable line

COMFORT

00000

Soft, almost under-damped ride at times, but very impressive off-road. Improved heater gives good flow to rear and cooler at face level

FUEL ECONOMY

OK as an off-roader, but not a patch on BMW 320D (Estate) with same engine – slower, too. Intelligent gauge/low-level lamp ensures good range

AA test results (mpg)						
worst (hard/urban)	28					
best (gentle/rural)	43					
overall mpg on test	38					
overall mpg on test realistic tank capacity	38 58 litres					

official figures (mpg)
urban	31.0
extra urban	42.2
combined	37.2
CO ₂ emissions	205g/km
car tax band	D

HOW THE FREELANDER Td4 COMPARES	engine cyl/cap/power (no/cc/bhp)	revs at 70mph (rpm)	30-70mph through gears (sec)	30-70mph in 5th/4th gears (sec)	fuel economy (mpg)	brakes – best stop from 50mph (m/kg)	maximum legroom - front (cm)	typical leg/ kneeroom - rear (cm)	turns/	overall length (cm)
LAND ROVER FREELANDER	4/1951/112	2880	14.7	22.3/16.9	38	261/2/30	104	107/75	3.2/11.85	439
Honda CR-V (petrol)	4/1973/126	3440	11.2	29.4/17.5	27	29½/16	107	110/74	3.2/11.1	452
Toyota RAV4 (petrol) †	4/1998/129	3320	10.0	23.3/18.0	31	26/17*	105	91/70	2.8/11.3	412
Renault Scenic RX4 (petrol)	4/1998/140	3260	12.8	28.9/20.3	28½	NA	106	102/76	3.5/10.6	444
BMW 320D Touring	4/1951/136	2400	9.5	22.8/14.7	49½	24/17	112	98/74	3.3/10.6	447
Citroën M'space 1.6 16v (petrol)	4/1587/110	3240	11.5	32.7/23.3	37½	31/27*	107	99/77	3.2/11.3	411
†1995 model						* no ABS				