ROVER P4 SERVICING SCHEDULES

Provisional Documents for Discussion

The following schedules have been produced by two Rover P4 owners for their own use and are published here for the guidance of other owners in preparing their own schedules. Please forward any comments and additions/amendments to webmaster@roverp4.com for update.

Whilst all owners should have to hand the servicing handbook for their car, there are two factors which have caused the derivation of these schedules.

Firstly many of our cars now cover a low annual mileage and to carry out serving on a mileage basis as originally prepared by Rover is not appropriate for example the corrosive products of combustion which collect in engine oil should not be left in place for more than one year at the most.

Secondly the cars are now over thirty five years old and items which Rover may have considered unnecessary to service for a normal lifetime now warrant extra attention if the cars are to be kept in good running order, safe and reliable.

The first schedule is a proposed minimum annual service schedule for a Rover 110 model prepared by Barry Kensett and used as the basis of the servicing workshops which he has conducted for other P4 owners. This schedule is prepared from information in all known manuals and handbooks.

The three extended servicing schedules have been compiled by Brian Griffiths from his personal experience with his Rover 95 and are recommended for use by all owners who have just purchased a Rover P4 or on an annual or mileage basis (whichever comes first) for owners requiring a more comprehensive programme.

These schedules can be used as the basis for other models by referring to the appropriate handbook and amending as necessary. The main difference between these two schedules is that one applies to an overdrive car with engine oil used in the gearbox and the other for a straight gearbox which uses gear oil.

These documents are designed to print out as six A4 sheets.
Copyright Barry Kensett & Brian Griffiths 2001

ROVER 110 ANNUAL SERVICE SCHEDULE

(Based on 3000 miles/year)

Engine
Drain & refill sump
SAE 20W/50

Renew oil filter

Clean breather filters (2)

Check valve clearances – Inlet .006 hot, Ex .010 cold

Cooling System
Check level

Renew anti freeze (2 years)

Dynamo
Oil end bearing

SAE 20W/50

Check fan belt tension
5/16 – 7/16

Sparking Plugs
Check gap

.029 - .032

Distributor
Contact breaker

.014 - .016

Oil cam

SAE 20W/50

Lift rotor and oil

SAE 20W/50

Oil advance through base plate
SAE 20W/50

Clean and inspect cap

Fuel System
Check slow running

Check idle mixture

Top up damper

SAE 20W/50

Check fuel filter

Tuning
Check dwell angle

35 +/- 3 deg

Check timing

6 deg BTDC

Check A/R function (vacuum & centrifugal)

Check idle mixture

Check idle speed

Gearbox
Check oil level

SAE 20W/50

Change oil at 3 yrs box and o/drive
5 pints

Lubricate propshaft (2 Points)
Grease

Rear Axle
Check oil level

SAE 90

Change oil at 3 yrs

3 pints

Check U bolts

Clutch
Check free play

¾ at pedal

Steering
Check levels in steering box & relay
SAE 90

Check ball joint boots

Check swivel pins

SAE 90

Check front hubs for leakage

Brakes
Check fluid level

Check disc pads

Check rear linings and adjust

Check handbrake function & sliding in backplate

Flush fluid at 2 years

Battery
Check water level

Check terminals tightness and corrosion

Body
Lubricate hinges and locks

Compiled Barry Kensett Revised 23 December 2001

MAJOR (24-MONTH or 12,000 mile) SERVICE
 ON THE RAMP

 Sump: drain renew filter and refill with low detergent 20W/50

 Gearbox oil: drain and refill (90EP)

 Cooling system: open heater matrix, drain, flush & refill system 50%

 mixture of suitable anti-freeze and rain-water or distilled water

 Wiring to horns, lights etc.: check condition and grommets etc.

 Brake discs and pads: check condition

 Engine and gearbox mountings: check security and condition

 Steering box and relay: check oil levels (90EP)

 Swivel housings: open air release plug, top up(90EP) at low pressure

 Front hubs: dismantle, clean & reassemble

 Suspension rubber parts: check and replace as necessary

 Front spring support cups: check drainage and rustproofing

 Steering ball-joints: check condition

 Toe-in: check, should be 0-3mm

 Hydraulic brakes: check pipes, unions and generally, change fluid;

 check master cylinder and wheel cylinder seals: renew if needed

 Handbrake: check adjustment, clean and grease linkages, check

 warning light operation

 Clutch pedal adjustment: check (19mm free movement at pedal pad)

 Prop shaft sliding joint and UJs: grease and check rubber bushes to

 centre bearing

 Rear springs: check condition of , shackles, bushes, U-bolts,

 gaiters etc.; use Coppaslip on fixing bolts and u-bolt clamps;

 Rear axle differential: change oil (90EP) [3 pints] and check axle

 breather operating freely

 Rear brake drums: check for oil, if present, prise seal past

 collar and press new one in - don’t attempt to lever out collar.

 Dismantle, clean, grease & reassemble the wedge and roller system:

 note that the wheel-cylinder must be able to slide up and down on

 the backplate (see Workshop Manual)

 Exhaust system and mountings: check throughout

 Fuel tank: release drain and allow any accumulated debris to escape

 Tyres: check condition and pressure: FRONT 32 REAR 28 SPARE 32

 Spare wheel housing: grease hinges, oil release catch

 Check for oil leaks and rectify as necessary

 Sliding roof (if fitted): air-line from below to drains (4 no.)

 Chassis, underside, inner wings etc.: remove wheels, clean, de-rust,

 preserve, waxoyl and paint as necessary

 Wheel arches, front and rear: check condition of flexible sealant

 UNDER BONNET
 Fan belt: check,if necessary replace or adjust tension 5/16” - 7/16”

 Cooling system: check and replace any hoses if necessary - remember

 the cylinder head by-pass hose (semi-hidden)

 Thermostat: check, replace if necessary (alcohol/bellows type 74oC)

 Radiator cap: check (pressure 4lbs / 0.3kg/cm2)

 Heater hot-water valve: lubricate

 Heater control cables: lubricate each end, also linkages

 Brake servo: replace air filter element

 Brake-fluid level warning light: check correct operation

 Fuel sediment bowl: clean it and its gauze filter

 Air filter: drain, clean and refill with engine oil

 Dynamo end bearing: light oil SAE20

 Dynamo: check brushes and commutator segments

 Crankcase breathers: clean

 Tappets: check HOT: inlet .006” (0,15mm); exhaust .01” (0,25mm)

 Ignition timing: check, should not exceed 6° BTDC

 Plugs: check (NGK BR6ES) gap 0.032” (0,80mm)

 Distributor: clean and oil cam, lift rotor and oil, oil centrifugal

 advance through baseplate (all SAE 20); clean and inspect cap

 Distributor: check c/b points condition and gap .016” (0,40 mm)

 HT and LT leads: check condition and security

 Carburation: check at idle (700 rpm) CO not less than 5.3%

 after 30 secs minimum at 3000 rpm CO 2% - 3.5%

 Carburettor piston damper: light oil SAE20

 Throttle linkages: clean and lubricate

 Check for oil leaks and rectify as necessary

 Choke: check cable moves freely and warning light operates correctly

 Screenwasher: purge system and re-fill, check operation and aim

 Windscreen wipers and blades: check condition

 Lamps: check operation of external lamps, and headlamp beam setting

 INSIDE CAR
 Lights & electrical items: check courtesy lights, warning lights

 and dashboard-switched oil-level indicator operating correctly

 Battery: check security, clean and grease terminals

 Sliding roof (if fitted): check operation

 IN LUGGAGE COMPARTMENT
 Fuel pumps: check wiring, pipes and grommets

 Check for leaks, water ingress, seal security & condition etc.

 Check spare wheel access cover and release catch

 Check light operates correctly

 BODYWORK
 Doors: airline & waxoyl to lower door hinges, check drainage holes,

 check & lubricate hinges, mechanisms and check-straps;

 Door-glasses: apply silicone spray (Fabsil) to draught strips

 Rubber seals to all apertures: check condition and security

 Sliding roof (if fitted): check lock, condition of aperture and drainage

 Bonnet and boot: check & lubricate hinges and release mechanisms

Revised 12th November 2001

INTERMEDIATE (12-MONTH or 6,000 mile) SERVICE
 ON THE RAMP

 Sump: drain, renew filter and refill with low detergent 20W/50

 Steering box and relay: check oil levels (90EP)

 Wiring to horns, lights etc.: check condition and grommets etc.

 Swivel housings: open air release plug, top up(90EP) at low pressure

 Front hubs: dismantle, clean & reassemble

 Suspension rubber parts: check and replace as necessary

 Front spring support cups: check drainage and rustproofing

 Steering ball-joints: check condition

 Toe-in: check, should be 0-3mm

 Engine and gearbox mountings: check security and condition

 Hydraulic Brakes: check system generally throughout

 Handbrake: check adjustment, clean and grease linkages, check

 warning light operation

 Clutch pedal adjustment: check (19mm free movement at pedal pad)

 Sliding roof (if fitted): air-line from below to drains (4 no.)

 Prop shaft sliding joint and UJs: grease

 Rear axle differential: check oil (90EP] and check axle breather

 Rear springs: check condition of shackles, bushes, U-bolts, gaiters

 etc.; use Coppaslip on fixing bolts and u-bolt clamps

 Exhaust system and mountings: check throughout

 Check for oil leaks generally and rectify as necessary

 Spare wheel housing: grease hinges, oil release catch

 Rear brake drums: check for oil, if present, prise seal past collar and

 press new one in - don’t attempt to lever out collar. Check wedge

 and roller system: note that the wheel-cylinder must be able to slide

 up and down on the backplate (see Workshop Manual)

 Tyres: check condition and pressure: FRONT 32 REAR 28 SPARE 32

 Chassis, underside, inner wings etc.: remove wheels, clean, de-rust,

 preserve, waxoyl and paint as necessary

 Wheel arches, front and rear: check condition of flexible sealant

 UNDER BONNET
 Fan belt: check,if necessary replace or adjust tension 5/16” - 7/16”

 Cooling system: Check and replace hoses as necessary - remember

 the cylinder head by-pass hose (semi-hidden)- top up with 50%

 mixture of top-grade anti-freeze and rain-water or distilled water

 Heater hot-water valve: lubricate

 Brake servo: check air filter element

 Brake fluid: check level and operation of fluid level warning light

 Crankcase breathers: clean

 Air cleaner: visual check, if necessary clean and refill

 Tappets: check HOT: inlet .006” (0,15mm); exhaust .01” (0,25mm)

 Ignition: check advance, not more than 6° BTDC

 Sparking Plugs: check (NGK BR6ES) gap 0.032” (0,80mm)

 Distributor: check c/b points condition and gap .016” (0,40 mm)

 Distributor: clean and oil cam, lift rotor and oil, oil centrifugal

 advance through baseplate (all SAE 20); clean and inspect cap

 HT and LT leads: check condition and security

 Carburetter: check settings at idle (700 rpm) CO not less than 5.3%

 after 30 secs minimum at 3000 rpm CO 2% - 3.5%

 Carburettor piston damper: light oil SAE20

 Throttle linkages: clean and lubricate

 Dynamo end bearing: light oil SAE20

 Choke warning light: check operation

 Screenwasher: purge system and re-fill, check operation and aim

 Windscreen wipers and blades: check

 Lamps: check all operating and headlamp beams set correctly

 Check for oil leaks and rectify as necessary

 INSIDE CAR
 Gearbox oil: check level (90EP
 Electrical items: check courtesy lights, warning lights and

 dashboard-switched oil-level indicator operating correctly

 Battery: check security, clean and grease terminals

 Sliding roof: check operation

 IN LUGGAGE COMPARTMENT
 Fuel pumps: check wiring, pipes and grommets

 Check for leaks, water ingress, seal security & condition etc.

 Spare wheel access cover: check condition and lubricate catch

 Check light operates correctly

 BODYWORK
 Doors: check all drainage holes running freely, clean & waxoyl lower

 hinge orifices, lubricate hinges, locks, check straps etc.

 Door-glasses: apply silicone spray (Fabsil) to draught strips

 Rubber seals to all apertures: check condition and security

 Sliding roof (if fitted): check lock, condition of aperture and drainage

 Bonnet and boot: check & lubricate hinges and release mechanisms

Revised 12th November 2001

MINOR (6-MONTH or 3,000/9,000 mile) SERVICE
 ON THE RAMP

 Sump: drain & refill with low detergent 20W/50

 Steering box and relay: check oil levels (90EP)

 Swivel housings: open air release plug, top up(90EP) at low pressure

 Steering ball-joints: check condition

 Suspension rubber parts: check and replace as necessary

 Front spring support cups: check drainage and rustproofing

 Hydraulic Brakes: check system generally throughout

 Handbrake: check operation and adjustment and warning light

 Prop shaft sliding joint and UJs: grease

 Exhaust system: check condition and mountings

 Tyres: check condition and pressure: FRONT 32 REAR 28 SPARE 32

 Spare wheel housing: grease hinges, oil release catch

 Check for oil leaks and rectify as necessary

 Sliding roof (if fitted): air-line from below to drains (4 no.)

 Wheel arches, front and rear : check condition of flexible sealant

 UNDER BONNET
 Fan belt: check,if necessary replace or adjust tension 5/16” - 7/16”

 Cooling system: check and replace any hoses if necessary - remember

 the cylinder head by-pass hose (semi-hidden) - top up with 50%

 mixture of top-grade anti-freeze and rain-water or distilled water

 Brake fluid: check level, and operation of fluid level warning light

 Crankcase breathers: clean

 Air cleaner: visual check, if necessary clean and refill

 Ignition timing: check not more than 6° BTDC

 Tappets: check HOT: inlet .006” (0,15mm); exhaust .01” (0,25mm)

 HT and LT leads: check

 Sparking plugs: check (NGK BR6ES) gap 0.032” (0,80mm)

 Distributor cam: clean and oil , lift rotor and oil, oil centrifugal

 advance through baseplate (all SAE 20); clean and inspect cap

 Distributor: check c/b points condition and gap .016” (0,40 mm)

 Carburetter: check settings: at idle (700 rpm) CO not less than 5.3%

 after 30 secs minimum at 3000 rpm CO 2% - 3.5%

 Carburettor piston damper: light oil SAE20

 Dynamo end bearing: light oil SAE20

 Throttle linkages: clean and lubricate

 Choke warning light: ensure correct operation

 Screenwasher: purge system and re-fill, check operation and aim

 Windscreen wipers and blades: check

 Lamps: check all operating and headlamp beams set correctly

 Check for oil leaks and rectify as necessary

 INSIDE CAR
 Gearbox oil: check level (90EP)

 Electrical items: check courtesy lights, warning lights and

 dashboard-switched oil-level indicator operating correctly

 Battery: check security, clean and grease terminals

 Sliding roof: check operation

 IN LUGGAGE COMPARTMENT

 Check for leaks, water ingress, seal security & condition etc.

 Spare wheel access cover: check condition and lubricate catch

 Check light operates correctly

 BODYWORK
 Doors: check all drainage holes running freely, clean & waxoyl lower

 hinge orifices, lubricate hinges, locks, check straps etc.

 Door-glasses: apply silicone spray (Fabsil) to draught strips

 Rubber seals to all apertures: check condition and security

 Sliding roof (if fitted): check lock, condition of aperture and drainage

 Bonnet and boot: check & lubricate hinges and release mechanisms

Revised 12th November 2001

