ARMY CODE No 61287

Revised Feb 89

FOR OFFICIAL USE ONLY

CROWN COPYRIGHT RESERVED

The information within this publication

is released by the UK Government to the

recipient in accordance with the

Conditions of Release given at

Page/Frame …..

TRUCK, 1 TONNE, 4 x 4 ROVER (V8)

(ALL VARIANTS)

MAINTENANCE SCHEDULE

BY COMMAND OF THE DEFENCE COUNCIL

Sponsor:

DGEME(A)/125/14/45 EME 7b

File ref:

Publications Authority:

Vehs & Wpns Br REME

Ministry of Defence

Project No: 71311

[image: image1.png]L Zh

15

CONDITIONS OF RELEASE

1. This information is released by the UK Government for defence purposes only.

2. This information must be accorded the same degree of security protection as that accorded thereto by the UK Government.

3. This information may be disclosed only within the Defence Departments of the recipient government, except as otherwise authorised by the Ministry of Defence (Army).

4. This information may be subject to privately owned rights.

AMENDMENT RECORD

Amdt
Incorporated by
Date

Amdt
Incorporated by
Date

1

32

2

33

3

34

4

35

5

36

6

37

7

38

8

39

9

40

10

41

11

42

12

43

13

44

14

45

15

46

16

47

17

48

18

49

19

50

20

51

21

52

22

53

23

54

24

55

25

56

26

57

27

58

28

59

29

60

30

61

31

62

CONTENTS

Preliminary material

Page

No

Title Page

(i)

Conditions of release

(ii)

Amendments record

(iii)

Contents (this page)

(iv)

Preface

(iv)

Associated publications

(iv)

Warnings and Cautions

(v)

Para

MAINTENANCE SCHEDULE

 1

1 Authority

2 Responsibilities

5 Inspections and examinations

7 Records

8 Serial numbers

9 Abbreviations

Table

1 Equipment applicability

 2

2 Fuels, lubricants and associated products

 3

3 Equipment data

 4

4 Drivers/operator maintenance

5-6

5 Periodic maintenance

7-11

6 Out of use maintenance

 12

Fig

1 Lubrication diagram

 12

PREFACE

1 Comments on this publication are to be forwarded in accordance with AESP 0100-P-011-013 to Vehicles and Weapons Branch REME, Chobham Lane, Chertsey, Surrey KT16 0EE.

WARNINGS

(1) THE HANDLING OF FUELS, LUBRICANTS AND ASSOCIATED PRODUCTS IS HAZARDOUS REFER TO LOCAL UNIT SAFETY PROCEDURES, INSTRUCTIONS ON THE CONTAINERS AND OTHER RELAVENT REGULATIONS FOR FULL SAFETY PROCEDURES.

MINIMUM PRECAUTIONS AFTER USE IS TO WASH AFFECTED SKIN AREAS WITH SOAP AND WATER.

THE USE OF BARRIER CREAM IS RECOMMENDED.

(2) FLUID AL 39 IS BOTH TOXIC AND HAZARDOUS

(3) FLUID AL 11 IS HIGHLY INFLAMMABLE

THE PREPARATION OF THE FLUID IS TO BE CARRIED OUT IN THE OPEN AWAY FROM NAKED FLAMES

(4) THIS VEHICLE HAS PERMANENT 4 WHEEL DRIVE. UNDER NO CIRCUMSTANCES SHOULD ANY TEST BE CARRIED OUT THAT INVOLVES JACKING UP ONE PAIR OF WHEELS AND RUNNING THE VEHICLE IN GEAR.

(5) ON NO ACCOUNT SHOULD MORE THAN THREE ATTEMPTS BE MADE TO START THE HEATER, IF IT FAILS TO START BY THE THIRD ATTEMPT, REPORT TO REME. DO NOT OPERATE THE HEATER IN AN ENCLOSED AREA.

(6) HIGH PRESSURE OXYGEN SUPPLY, DO NOT ALLOW GREASE, OIL OR NAKED FLAMES NEAR OXYGEN EQUIPMENT.

CAUTIONS

(1) CONTINUOUS BUBBLES OR FOAM INDICATE A LOW LEVEL OF REFRIGERANT AND/OR POSSIBLE SYSTEM LEAK. TO PREVENT DAMAGE TO COMPRESSOR, SWITCH OFF SYSTEM.

(2) DO NOT REMOVE THE ENGINE OIL FILTER WHILST THE SUMP IS DRAINED (THE OIL PUMP IS NOT SELF-PRIMING)

ASSOCIATED PUBLICATIONS

JSP 341

Road Transport Regulations

JSP 351

“MT Drivers’ Handbook”

Army Code 22260

User Handbook

Army Code 24044

User Handbook (Ambulance)

Q 050-059

Emer Whld Veh.

Q 052/1 Ambulance

Emer Whld Veh.

MAINTENANCE SCHEDULE

Authority

1. This Maintenance Schedule is the authority for carrying out all servicing tasks on the subject equipment.

Responsibilities

2. The unit commander is responsible for ensuring that the operations detailed in this schedule are properly carried out. He may order any operation to be carried out more frequently than is specified if the conditions under which his equipments are operating render it necessary. He should consult his REME advisor before ordering such changes.

3. The unit commander may adjust the specified servicing intervals by plus or minus 10 per cent to suit local circumstances.

4. The operator/driver is responsible for ensuring the equipment is fit for task. If the mechanical fitness is in doubt, the equipment is not to be used until advice has been sought.

Inspections and examinations

5. The unit commander is advised to arrange inspections to be carried out on receipt of the equipment and thereafter in accordance with JSP 341 Chap 16 para 16.454.

6. Examinations are carried out by REME in accordance with AGAI Vol 4 para 142.031-142.036.

Records

7. Servicings and inspections are to be recorded in the equipment documents.

Serial numbers

8. Serial numbers left blank may be taken up by amendment action at a later date.

Abbreviations

9. VM – Vehicle Mechanic

TABLE 1 – EQUIPMENT APPLICABILITY

Ser
Equipment Code No
Designation

(1)
(2)
(3)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

1825-0750

1825-5750

1831-0750

1832-0750

1832-5750

1833-0750

1833-5750

1834-0750

1834-5750

1840-0750

1840-5750

1850-0750

1850-5750

1054-0750

1054-5750
Truck General Service w/winch 1 tonne 4 x 4.

Truck General Service w/winch 1 tonne 4 x 4, LHD.

Truck General Service 24V, signals w/winch 1 tonne 4 x 4.

Truck General Service w/winch, FFR 1 tonne 4 x 4.

Truck General Service w/winch, FFR 1 tonne 4 x 4, LHD.

Truck General Service 24V, Launcher towing Rapier.

Truck General Service 24V, Launcher towing Rapier w/winch 1 tonne 4 x 4, LHD.

Truck General Service 24V, signals 1 tonne 4 x 4.

Truck General Service 24V, signals 1 tonne 4 x 4, LHD.

Truck General Service, 1 tonne 4 x 4.

Truck General Service, 1 tonne 4 x 4, LHD.

Truck General Service, FFR 1 tonne 4 x 4.

Truck General Service, FFR 1 tonne 4 x 4, LHD.

Ambulance 4 Str, 4 x 4.

Ambulance 4 Str, 4 x 4, LHD.

TABLE 2.0 – FUELS, LUBRICANTS AND ASSOCIATED PRODUCTS

Notes…

(1) Oil changes at the –15 degree C point shall only be made on the advice of the local REME adviser. Changes of grade will normally be recommended when the ambient temperature is expected to fall below –15 degrees C for more than five hours per day. Special instructions will apply if the engine has been ‘winterised’.

(2) All fluid capacities are to be checked with the vehicle on level ground and unladen whenever possible. The capacities listed are to be used as a guide only. A physical check is to be made to ensure that all fluids are at the correct level.

Ser
Assembly/System
Product
Capacity

Above –15 C
Below – 15 C
Litres
Pints

(1)
(2)
(3)
(4)
(5)
(6)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Engine (including filter)

Gearbox

Transfer Box

Front and Rear Differentials

Swivel pin housings

Steering Box

Steering Relay

Winch drive, gearbox

Propellor shafts

General greasing

General Lubrication

Protective grease

Clutch/brake fluid

Windscreen washer

Coolant (including heater)

Fuel tank
OMD 80

OMD 80

OMD 80

OEP 220

OEP 220

OEP 220

OEP 220

OMD 80

XG 271

XG 279

OMD 80

PX 7

OX 8

AL 11/Water

AL 39/Water

Civgas
OMD 30

OMD 30

OMD 30

OEP 38

OEP 38

OEP 38

OEP 38

OMD 30

XG 271

XG 279

OMD 30

PX 7

OX 8

AL 11/Water

AL 39/Water

Civgas
7.0

2.7

3.0

2.5

0.8

0.5

-

0.2

14.2

109
12.5

4.7

5.5

4.5

1.3

0.9

-

0.4

25

24 gals

TABLE 3 – EQUIPMENT DATA

Ser
Item
Detail

(1)
(2)
(3)

1

2

3
TYRES:

Size:

Pressure:

Front:

Rear:

ADJUSTMENTS:

Fan belt deflection

Compressor belt deflection

TORQUE SETTINGS:

Cylinder head bolts

Rocker shaft bolts

Inlet manifold bolts

Exhaust manifold bolts

Wheel nuts
9.00 x 16 Tubed

Road Cross-Country

2 bar (28 lb/sq.in.) 1.5 bar (21 lb/sq.in.)

2.4 bar (35 lb/sq.in.) 1.5 bar (21 lb/sp.in.)

14 mm (0.5”) midway between alternator and crankshaft pulleys.

14 mm (0.5”) midway between compressor and crankshaft pulleys

 97 Nm (71.5 lbf ft)

 40 Nm (29.5 lbf ft)

 40 Nm (29.5 lbf ft)

 20 Nm (15 lbf ft)

115 Nm (85 lbf ft)

TABLE 4 – DRIVER/OPERATOR MAINTENANCE

Note….

The operations listed in this table are in addition to those detailed in JSP 351 “MT Drivers’ Handbook”.

Ser
Task

Daily
Weekly
Monthly

Before Use
After Use

(1)
(2)
(3)
(4)
(5)
(6)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Check:

Correct functioning of all warning lights and gauges.

For any fuel, oil or coolant leaks.

Wheel hubs and brake drums for overheating.

Refrigerant level indication in sight glass.

Note: After running for 1 hour (Vehicles with air cooling system in operation only) During halts, after approx four hours running. See Cautions No. 1.

Check/Top Up:

Clutch/brake fluid reservoir

Other Operations:

Drain air reservoir (if applicable)

Ambulances fitted with resuscitator (after use)

a. Close down resuscitator

b. Carry out pressure and flow test.

Note: Procedures are detailed in Users Handbook Army Code 24044.

Eberspacher B4L Heater (during warm weather when not in use). Switch on and operate briefly. Operate as detailed in User Handbook Army Code No. 24044. See Warning No. 5.
x

x

x

x

x

x

x

x

x
x
x

TABLE 5 – PERIODIC MAINTENANCE

Ser
Task
Dia Ref
800 mile/ initial
3000 mile/3 monthly
6000 mile/12 monthly
24,000 mile/24 monthly

(1)
(2)
(3)
(4)
(5)
(6)
(7)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21
Change oil in:

Engine: See Caution No. 2

Note:

The fuel pump electrical circuit is routed through the oil pressure switch. If the engine fails to start/run, prime oil pump in accordance with EMER Whld Veh 052.

Gearbox

Transfer Box

Front and rear axle differentials

Swivel pin housings

Winch drive gearbox (if fitted)

Check/Top Up:

Swivel pin housings

Steering box

Winch drive gearbox (if applicable)

Carburettor hydraulic dampers

Steering relay

Gearbox

Transfer box

Front and rear axle differentials

Grease gun lubricate:

Propeller shaft universal joints

x

6a,6c

11

2,3,4,

12,13,

14
x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

(continued)

TABLE 5 – (Contd)

Ser
Task
Dia Ref
800 mile/ initial
3000 mile/3 monthly
6000 mile/12 monthly
24,000 mile/24 monthly

(1)
(2)
(3)
(4)
(5)
(6)
(7)

22

23

24

25

26

27

28

29

30

31

32
Grease gun lubricate: contd:

Winch drive shaft universal joint (if applicable)

Front and rear tow hooks

Stretcher elevation gear (Qty 6 nipples)

Note:

One pump with a hand-powered grease gun to each nipple is sufficient. See Warning No. 6

Propeller shaft splines

Procedure:

(1) Remove blanking plug fitted to splined end of propeller shaft.

(2) Fit grease nipple in place of blanking plug.

(3) Lubricate – five pumps of a hand powered grease gun is sufficient.

(4) Refit blanking plug.

Note:

If XG 271 is not immediately available, XG 279 may be temporarily substituted.

Oil-can lubricate

Accelerator, brake and clutch control linkages and clevis pins.

All other clevis pins, catches seat mechanisms and similar fittings which require oiling but have no lubricators.

Winch drive chain (if applicable)

Winch drive shaft splines (if applicable)

Winch guide rollers and sheaves (if appl.)
10,15

6b

5

1,7,8,9
x

x

x

x

x

x

x

x
x

x

x

x

x

x

x
x

x

x

x

x

x

x

x

x
x

x

x

x

x

x

x

x

TABLE 5 – (Contd)

Ser
Task
Dia Ref
800 mile/ initial
3000 mile/3 monthly
6000 mile/12 monthly
24,000 mile/24 monthly

(1)
(2)
(3)
(4)
(5)
(6)
(7)

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49
Oil-can lubricate: (contd):

Winch cable (if applicable)

Procedure:

(1) Fully extend and lubricate with an oil-soaked rag.

(2) Rewind cable under light tension

Roof flaps and escape hatch mechanism (if applicable)

Stretcher elevation drive chains. See Warning No. 6

Stretcher clamp pivot bolts. See Warning No. 6

Distributor mechansim

Renew:

Engine oil filter. See Cautions No. 2

Fuel filter element.

Air cleaner element

Engine breather filter

Note:

Fit new filter with the end marked IN facing upwards. Alternatively if the filter is marked with arrows they must point downwards.

Engine flame traps. (Situated between each top rocker cover and air cleaner elbows)

Torque tighten:

Cylinder head bolts

Rocker shaft bolts

Inlet manifold bolts

Exhaust manifold bolts

Road wheel nuts

x

x

x

x

x

x

x

x

x

x
x

x

x

x

x
x

x

x

x

x

x

x

x
x

x

x

x

x

x

x

x

x

x

(continued)

TABLE 5 – (Contd)

Ser
Task
Dia Ref
800 mile/ initial
3000 mile/3 monthly
6000 mile/12 monthly
24,000 mile/24 monthly

(1)
(2)
(3)
(4)
(5)
(6)
(7)

50

51

52

53

54

55

56

57

58

59

60

61

62

Torque tighten: (contd):

Other operations:

Clean fuel sedimentor bowl and gauze filter.

Resuscitation equipment only: Carry out pressure and flow tests as detailed in User Handbook AC 24044. See Cautions No.1.

Air Cooling System only: Operate the system and check refrigerant level in sight glass. See Cautions No.1.

Clean battery terminals and smear with grease.

Remove and clean gauze and filters in ventilation system.

Procedure: Wash with warm soapy water, rinse, dry and refit.

Remove foreign matter from tubes, fins and intake grille of air cooling evaporator.

Clean foam filter element.

Clear exhaust pipe and combustion pipe of Eberspacher B4L heater.

Note: An excessive carbon deposit in the exhaust denotes faulty heater system.

Clean air cleaner element.

Procedure: See Serial 56.

Note: The element can be cleaned in this manner up to ten times.

Clean glow/spark plug Eberspacher B4L heater.

Note: Use non-ferrous metallic brush.

x

x

x
x

x

x

x

x

x

x
x

x

x

x

x

x

x

x

x

x
x

x

x

x

x

x

x

x

x

x

(continued)

TABLE 5 – (Contd)

Ser
Task
Dia Ref
800 mile/ initial
3000 mile/3 monthly
6000 mile/12 monthly
24,000 mile/24 monthly

(1)
(2)
(3)
(4)
(5)
(6)
(7)

63

64

Other operations: (contd):

Clean heater in-line filter.

Note:

(1) This is a replaceable type filter and does not have a renewable element.

(2) Refit in accordance with fuel flow direction arrow.

Remove, dismantle and check heat exchanger for corrosion or perforation. Eberspacher B4L heater.

Note: This operation is to be carried out whether or not internal cleaning is required.

x
x

x

TABLE 6 – OUT OF USE MAINTENANCE

Notes…

(1) This maintenance is to be carried out when the equipment is taken out of use for periods exceeding one month.

(2) An item of equipment taken out of use for periods exceeding four months is to be put into preservation in accordance with EMER Wheeled Vehicles A 019 Miscellaneous Instruction No.9.

(3) The equipment is to be cleaned, dried and stored under cover where possible.

(4) Any overdue maintenance is to be carried out when the equipment is brought back into use.

Ser
Operation

(1)
(2)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Carry out Table 4 Maintenance and patch-paint

Carry out next maintenance due

Rectify all faults affecting roadworthiness

Fill fuel tank

Disconnect battery earth lead

WEEKLY

Check and adjust tyre pressures

Report any fuel, oil or coolant leaks

TWO MONTHLY

Carry out Table 4 maintenance

Operate equipment, ensuring operating temperature is reached and all oils are circulated

Move equipment for a minimum of 8 km (5 miles) if circumstances permit

Rectify all faults affecting roadworthiness

Disconnect battery earth lead

FIG 1

Fig 1 – Lubricating diagram

FEB 89

Page (iii)

