Melodies

Vol 12, No. 4

 Winter, 2006

Editor: Jan Eyerman, 4 Townley Ct., Flanders, NJ 07836

[image: image1.png]

Notes From The Editor:

By the time you get this issue, it will be 2007, the 100th anniversary of the founding of the Hillman-Coatalan Motor car company (which became the Hillman Motor Car Company a year later). There will be a number of celebrations of this historic event, a major one in England, a major one in Australia and a major one in the USA. Dee Zimmerman of Ohio has graciously offered to “Host” the event this year in Northeastern Ohio on July 25-29. NOTE THE DATE CHANGE (caused by a conflict at the show site), see details below.

William Hillman founded the Hillman bicycle company in the late 1800’s and was successful for a time. However, “cheap imported” bicycles began to seriously hurt the British bicycle industry after 1900 (interestingly, these cheap imported bicycles did not come from the Far East, but from America!). William Hillman, along with many other British bicycle makers (such as Humber, Singer and Sunbeam!), decided to move into the new and expanding automobile industry. In order to do this, he formed a new company in partnership with a Frenchman, Louis Coatalan. The new company was called the “Hillman-Coatalan Motor Car Company” and Louis Coatalan designed the new car. It appears to have been completed sometime in August 1907 and was ready to race at the 1907 Tourist Trophy automobile race in September.

Although the Isle of Man Tourist Trophy race is known today as a premier motorcycle race, prior to 1907 it was an automobile race. 1907 was the first year there was a race for motorcycles. The brand new Hillman 10 liter 6 cylinder car led the race on the first lap, setting the record for the course (up until then) and logged the fastest lap of the race with Louis Coatalan driving. Unfortunately, Louis wrecked the car in an accident on the second lap. However, the excellent showing made by the car in that first lap led to a substantial number of orders. The celebrations for the centennial of Hillman will be held around the world. Of course the biggest will be in England.

CENTENNIAL HILLMAN MEET IN ENGLAND: Centered around Coventry-the home of Hillman Motor Cars from 1907 to 1976. A whole weekend of road runs and special events from July 13th through July 15th, culminating in a mass rally of cars at Combe Abbey Park on the 15th. The country home of William Hillman will be the base for this unique celebration-now the Royal Court Hotel, Kerseley, Coventry.

To attend, contact:

Andrew McAdam

Centenary Organisers Office

Tarn Hows, Castle Road, Wormegay

King’s Lynn, Norfolk, PE33 0SG

ENGLAND

CENTENNIAL MEET IN AUSTRALIA: Sunday March 25 – Rootes Enthusiasts Display (RED) Day – organised by Robert Tavener This will be held at Carrick Hill. All of the Rootes-related clubs (Hillman, Humber, Singer, Sunbeam) are invited. A feature vehicle will be the oldest registered Hillman in Australia – a 1913 Roadster owned by Peter & Pauline Ford from Tasmania. Meet at the Victor Richardson Gates (Adelaide Oval) at 10 am for a 10:30 departure to Carrick Hill. (Details subject to change). Contact: The Secretary
Hillman Car Club of South Australia Inc
7 Parkgate Place
Upper Sturt
S.A. 5156 AUSTRALIA

CENTENNIAL MEET IN USA: 100th Anniversary meet in Rootstown (near Streetsboro), Ohio. As mentioned in the previous issue, the meet will be held in Rootstown (Streetsboro-not far from Akron and Cleveland, Ohio) just off of Interstate 80 on July 25-29 with a special section of the North East Ohio British Car Council show on July 28, 2007 devoted just to Hillmans (and other Rootes cars-like Humber, Singer and Sunbeam). This will be THE Hillman meet in North America of the century. There will probably never be a bigger one and this will be the biggest gathering of Rootes cars since 1972 (when Chrysler brought in the last Plymouth Crickets to their facility in Delaware) and the biggest gathering of Hillmans since the end of the make in the US in 1966. So, mark your calendar and start planning to drive or tow your Hillman/Sunbeam/Singer/Humber to Rootstown Streetsboro for the last weekend in July 2007. If you can’t make the Hillman meet, at least try to make the North East Ohio show on Saturday, July 28. Contact for the USA meet is

Hillmans On Holiday Series II, Centennial Meet

D. Zimmerman

811 South DePeyster St

Kent, OH 44240-3627

Hillmans For Sale:

1966 Hillman Super Minx for sale. Under body and floors in good condition, but needs some work. Includes shop manual. $1,500 or best offer. Located near Fredericton, New Brunswick, Canada. 506-472-4577

1960 Singer Gazelle convertible, 11K miles, great condition. $3500 or best offer. San Diego CA, 619-886-8260 or 858-775-4540

1961 Singer Gazelle IIIB convertible. Runs, rusty, all original needs restoration. Comes with lots of parts. $500. Donovon Kighton, San Marcos, TX 512-557-5763

1959 Singer Gazelle, $2,500 Ted Vernon Specialty Autos, Inc. Miami, FL 305-754-2323 SOLD

Reproduction floor pans for Hillman convertibles (might fit sedans). Gerald Shetler, Ohio (near Streetsboro) e-mail: cargetshetler@adelphia.net
1957 Husky Estate, once owned by Chuck Norris, stored over 13 years. Stock motor rebuild by NAPA, never installed. Shop manual and papers since 1961. Must sell, losing Storage. $1,500 Westminster, CA 714-892-7902

1960 Minx Deluxe Mk II, convertible, excellent original car, parked in heated garage for 30 years, one family since new, excellent for restoration. $6,950, Gullwing Motor Cars, 718-545-0500 Long Island City. NOTE: Photo appears to be a 1952 Mark V.

1961 Humber Super Snipe: 4 door, 6 cylinder, auto, ps, pb all original, original leather interior, garage kept, no rust, engine needs work. $2,900 Floral park, NY 516-437-1787 11am-3pm EST.

1965 SUNBEAM IMP, Rootes 2dr, sport deluxe sedan, 16K, 875 ci eng, good shape, clean inside, $2,000 OBO 330-666-4245 COPLEY Phone: (330) 666-4245
WANTED: Steering box for Series III Minx. Contact Kapiolani Mules, 44707 Puamohala St., Kaneohe, HI 96744 808-230-3656

PARTS INTERCHANGE:

In the previous issue, I covered tires, wheels and brakes. This issue will start with suspension parts.

The bad news about the Phase II and Mark cars is that the suspensions are unique. The Phase II used a solid front axle and nothing interchanges with any of the later cars. If you need any parts, you will have to search them out from England or Australia, or have them fabricated locally. A good place to start for local manufacture is your local airport. Light planes require many parts to be made locally and there are a number of businesses at the airports dedicated to this. In addition, the mechanics at these airports usually know who and where these local businesses are.

Things are a little better regarding the Mark cars. The Mark III through Mark VIII cars use essentially the same parts in their front suspensions, however, these parts are not shared with any other vehicles. Inner front wheel bearings are 1986/1922, a very common size that was used on the later Series Hillmans and Sunbeam Alpines. Just order an Inner bearing for a Series I Alpine from any of the Sunbeam parts suppliers. The outer bearing was part number 09067/09195. and was used by the Jaguar XK-120, 140 & 150. The Armstrong lever shock absorbers. are almost all the same, except for valving, on all British cars. Thus a later Austin Healey Sprite shock absorber will fit a Hillman (but not ride well). Fortunately, the lever acting shock absorbers can be rebuilt like brake cylinders. Moss Motors sells shock absorber fluid, order part number 220-304 ($10.95 for a pint), or use Harley Davidson Fork Oil. Apple Hydraulics will rebuild your Armstong lever shock absorbers for $89.95 (front) or $69.95 (rear). Since the Hillman front and rear shocks are identical, you might send Apple your fronts and tell them that they are rears. For information, the Tie Rod ends are Quinton Hazel QR-3 and the King Pin bush kit is QP-305 TC.

One the Series cars things a bit better. The front ends are similar to the Sunbeam Alpines. But keep in mind that there are two different front ends on Series Minxes. The Series I-IIIC use upper ball joints and lower king pins. The Series V & VI use ball joints, both upper and lower. They also use slightly different shock absorbers. Tie rod ends are the same for all Minxes and interchange with Sunbeam Alpines. The Quinton Hazel part number is QR-289. Just a note, there were two variations of this part, one with grease fittings and one without fittings. They interchange but the one with the fittings is a better choice. If you do get ones without grease fittings, open the robber “boot” and fill it with new grease. These tie rod ends are available from the various Sunbeam parts suppliers. In addition, this same tie rod end was used by a number of other British saloon cars of the fifties, including the Nash Metropolitan. However, these are probably harder to find then Hillman parts!

The Sunbeam Alpine Series I (1959-60) used the same upper ball joint and king pin as the Series I-IIIC Minx. The Quinton Hazel number for the Ball Joint is QSJ-101. These ball joints are now hard to find. The later Minxes (Series V & VI) used the same upper and lower ball joints as the Alpine Series II-V. The QH part numbers are: Upper-QSJ-192 and the lower is QSJ-193. The “Cross Tube” unit is the same on all of the Series Minxes and Alpines and the QH number is QDL-990. The cross tube unit was available both with grease fittings and without grease fittings. The upper and lower control arms interchange between all of the Minxes and all of the Alpines. The “stub axle” assembly varies between the different cars and therefore it is NOT interchangeable…. The Series I-IIIC Minx use the same stub axle and the Series V & VI Minx use the same stub axles. None of the Alpine stub axles will work. However, the wheel hubs do interchange (but there are problems due to the fact that the Alpines used disk brakes and the early Hillmans used drums).

Finally, the shock absorbers…. The Series I-IIIC cars use a shock with studs on both ends, these are getting very difficult to find. Up until a short while ago Advance Auto Parts sold them, but they have been discontinued. You can get Alpine Series I shocks, a pair of Spax, for $259.95 from Victoria British and the other Sunbeam parts suppliers. The Series V and VI cars use the same shock as the Series IV and V Alpine. These are available from the Sunbeam parts suppliers for about $30 each. (or you can get Spax for $259.95).

Inner and out front wheel bearings for the Series Minxes are the same as the Alpine I-V and are available from the various Sunbeam parts suppliers, the same is true of the grease seals. Wheel studs are also available from them along with lug nuts.

Husky Mark I’s following the Minx Mark III-VIII. Husky Series I-III follow the Series I-IIIC Minx in all front suspension parts. The Super Minx generally follows the Series V & VI Minx and ball joint Alpines.

Things get much harder with the Sunbeam Imp, Sunbeam Arrow and Plymouth Cricket. The Imp uses QH part number QR-1073 (inner) and QR-1074 (outer), the Center Tie Rod is QDL-1075 and King Pin Set QP-617TC (Mark I) and QP-640TC (Mark II). The Arrow uses a McPhearson strut set up so only lower ball joints (QSJ-253) and tie rod ends (QR-1175) are replacement parts. However, keep in mind that the Sunbeam Arrow is known as a Hillman Hunter in England and Australia and parts are somewhat more available in those countries.

The Plymouth Cricket falls into the “impossible” category! None of my imported car parts catalogues list it. However, the car was extremely popular in England and was sold there as the Hillman Avenger. Therefore parts suppliers like Speedy Spares do have more complete listings for the car.

Moving from the front suspension to the rear, we find fewer parts and less interchangeability. I have no good listings for rear wheel bearings and oil seals. However, Import Auto Supply (see Vol 12, #3) can supply them for the Mark cars. They can also supply them for the Series Minx and the Imp. The Super Minx uses all the same parts as the Alpine, so both Import Auto Parts and the various Sunbeam parts suppliers can provide what you need (bearings, seals, etc.). In addition, the Sunbeam Arrow uses essentially the same rear end so again, you can get the parts necessary from Import Auto and the various Sunbeam Suppliers. The Cricket is unfortunately totally unique so the parts will have to come from England.

As a by the way, the rear axle ratios were as follows….

Phase II Minx= 5.22:1 spiral bevel rear end

Minx Mark III-VII- 5.22:1 spiral bevel rear end

Minx Mark VIII- 4.78:1 spiral bevel rear end

Husky Mark I- 5.22:1 spiral bevel rear end (the same as Mark III-VII Minx)

Minx Series I-II – 4.78:1 spiral bevel rear end

Husky Series I- 4.78:1 spiral bevel (same as Series I & II Minx)

Minx Series III-IIIA- 4.55:1 spiral bevel rear end

Husky Series II- 4.55:1 spiral bevel rear end (same as Series III Minx)

Minx Series IIIB- 4.44:1 hypoid rear end

Later Husky Series II- 4.44:1 hypoid rear end

Minx Series IIIC- 4.22:1 hypoid rear end

Husky Series III- 4.22:1 hypoid rear end

Minx Series V & VI- 3.89:1 hypoid rear

Sunbeam Arrow 3.89:1 hypoid rear end

Plymouth Cricket 3.89;1 hypoid rear end

In a spiral bevel rear end, the center line of the axis of the pinion must pass through the center line of the axis of the axle shafts. In a hypoid rear end, the center line of the axis of the pinion can be lower than the center line of the axis of the axles. This allows a lower body or transmission hump. In the Series cars this doesn’t matter, but in the Super Minx, Arrow and Cricket, it allows the body to sit lower (also on the Sunbeam Alpine). Special rear end oil was required for hypoid gears, but by the late 1970’s every car in the world had hypoid rear ends, so all rear end lubricant would work., the lubricant would also work with the spiral bevel gears so there is no problem in using a “modern” rear end lubricant in the spiral gear rear ends.

Moving up the driveline from the rear end, we come to the driveshaft and universal joints. Again, I do not have information on the Phase II Minx. The Mark III through Mark VII use the same driveshaft and u-joints (same, both front and rear). The Husky mark I uses a similar, but shorter driveshaft, and the same u-joints. Moving on to the Series cars, the Series I-IIIC all use the same driveshaft and the same u-joints used on the Mark cars (more about u-joints later). The series V & VI use the same driveshaft, but on the later cars, the splines into the transmission are different. All of the Super Minxes use the same driveshaft, but it is different from the Series cars but the u-joints are again the same. The Imp of course does not have a driveshaft! The Arrow uses its own driveshaft as does the Cricket, but again, they both use the same u-joint. Which u-joint is this? It is identical to the one used in the MGA, Austin Healey Sprite, and the Sunbeam Alpine. It is readily available from all of the Sunbeam suppliers.

Next issue will cover the transmission and clutch.

DON’T FORGET THE 2007 MEET IN ROOTSVILLE, OHIO!

1
3

