1959 Mercedes-Benz 220S Convertible
Chassis: 130030-11-9509846

Engine: See below
Body: A180030-00417
History

Manufactured September 18, 1959, with U.S. specifications and shipped same month to the United States. Sold by the original dealer and titled as a 1961 model to Gwendolyn Chafritz, member of a very prominent Washington, DC, family. Then bought by Murdoch Maddon, a Washington lawyer. Mr. Maddon got the year-of-manufacture error rectified by the District of Columbia motor vehicle authorities to being a 1959 model. I purchased the car from him in 2001.

Mr. Maddon subsequently titled the car in Maryland. Apparently Maryland’s vehicle titling system would not accommodate the complete chassis/serial number, so it was slightly truncated. That truncated number survives to this day. The correct original number is properly stamped into the chassis next to the data plate near the voltage regulator. It is also found on the official Mercedes data record card.

According to Mr. Maddon, around the time he purchased the car it was stolen. It was recovered quickly, although it had thrown a rod through the side of the engine block. Apparently at that time the only replacement shortblock available from Mercedes was also for the 220Sb fintail model. It was the successor engine and a direct fit—similar to, but slightly different from, the original. The engine, therefore, is a 220S fintail Sb shortblock mated to the original 220S ponton head. Mercedes parts catalogues indicate that this Mercedes engine adaptation/substitution remained appropriate at least until a few years ago when I last looked at the parts catalogue. Finally, when Mercedes supplied this shortblock during the 1960s, such replacement engines apparently came without an engine number. That is why the engine on this car now lacks a number stamped on it.

Originally the car was fitted with the hydrak semi-automatic clutch. It was changed, with a Mercedes-issued conversion kit, to a standard clutch in the mid-1960s. This conversion was common at the time, and Mercedes supplied a kit for the task. It was far from inexpensive to do this, even then. Apparently many Mercedes 219, 220S, and 220SE ponton owners with hydrak clutches concluded that doing so was worthwhile.

The chassis number indicates that 64 220S convertibles and coupes were produced after mine was made (September 18, 1959). The last 220S convertible rolled off the assembly line on October 12, 1959. Unknown is how many of the cars produced between September 18 (when mine was made) and October 12 were convertibles and how many were coupes. The last 220S coupe was made approximately October 21. That last coupe carried the serial sequence number 9509900. Production of 220S sedans had previously ceased in August 1959.
Rehabilitation and restoration by second owner, Murdoch Madden

Some service and maintenance records from the second owner came with the car. These include but are not limited to:
· Replacing seating leather with color Mercedes 1079 red (same color as the original leather) MBtex by a boat upholstery shop near Annapolis. The rest of the original leather remains to this day, in very good condition.

· Replating of the chrome bumpers, but by whom is unknown.
· Replacing of top, but by whom is unknown.

· Reveneering of all interior wood, by an unknown wood restorer in Pennsylvania.

· Repairing/reconditioning of speedometer/odometer. The instrument cluster was out of the car for quite awhile which is why the indicated mileage is unknown but assumed to be on the order of 150,000 miles.

· Repainted exterior with (apparently) either DB-629 or DB-630 crème (yellow) color, changing from original DB-050 white.

Repairs and rehabilitation by third owner, Douglas Broome

Since obtaining the car I have done the following (major and minor):

· Restored the clock, so it works perfectly.

· Replaced front suspension except for springs. Includes, but is not limited to: kingpins, all rubber pieces, shocks, adjusters, upper and lower control arms, pivot pins, wheel bearings and seals. Steering is tight, with no sloppiness.
· Replaced all rubber parts of rear suspension plus new rear springs and new shocks.

· Replaced differential pinion seal.

· Replaced clutch: driven plate, pressure plate, release/throw-out bearing, pilot bearing, all rubber bits.

· Replaced flex disk and mounting bolts.
· Overhauled 1-1/8-inch bore brake master cylinder.

· Overhauled brake booster.

· Replaced brake flex hoses and overhauled brake cylinders.

· Replaced brake shoe linings.

· Replaced rear wheel bearings and associated seals and gaskets.

· Replaced all five tires.
· Overhauled starter and solenoid.

· Installed new original-type voltage regulator.

· Overhauled generator.

· Installed new spark plugs, contact points, condenser, rotor, distributor cap, ignition coil.

· Overhauled original priming-type fuel pump.
· Replaced in-tank fuel filter, fuel filter element, plus rubber and cork gaskets.

· Overhauled and synchronized original Solex 32PAITA carburetors.

· Freed up and rendered fully operational both heat risers with their counterweights and with new spiral/thermal springs.

· Restored both heater fans to full, two-speed operation.

· Replaced foot-driven windshield washer

· Overhauled heater radiator valves.

· Replaced cigarette lighter and socket.

· Installed front seat belts in red color.
· Adjusted valves.

· Restored all interior and exterior lights to proper operation.

· Replaced spear light chrome pieces, rehabilitated light fixtures, installed new complete spear light gasket, installed new lenses.

· Replaced brake light switch.

· Replaced center and rear mufflers and pipe connecting them.

· Removed door panels and lubricated all moving door lock and window moving parts. Replaced window run in channels and brush moulding under door arm veneered wood.

· Overhauled original Becker Europa radio.

· Replaced all cooling system hoses plus radiator cap.

· Installed red sisal floor mats over good red carpeting. Trunk compartment has very good salt-and-pepper carpeting.
· Replaced fan belt.

· Installed new battery – Group 27F.

· Both horns rehabilitated.
Current condition

Overall I estimate the car to be 3-/4+ according to established condition guide on the ponton website: http://www.mbzponton.org/valueadded/production/condition.htm and similar guides. In essence, the car is a very good daily driver.

The repaint job does not appear to have been of high standard.
A very few rust spots have appeared on the right front bumper corner. All exterior chrome and aluminum trim pieces are present, in good condition, and undented. Original Bosch headlight trim rings present and in good condition, also displaying Bosch logo.

Owners manual is available. Includes original supplement for convertible.

The heater system controls in the passenger compartment are not operational, so one must operate them from the engine compartment. Driver-side heater controls work properly. The cardboard heater boxes are intact (no holes) but are not pristine

The original black steering wheel is in perfect condition (no splits or missing segments).

The second bow in the convertible top apparatus is broken at the bend on the driver side. Because of the very high heat required for welding aluminum, it cannot be repaired until the top is removed. A quick workaround for lowering the top is easily learned. The plastic rear window and zipper are in good condition and operational.

The engine is strong and runs well, although it smokes a bit. I believe this is due to valve stem seals, nothing major. The engine starts and idles normally. Acceleration is good.

Keys and locks: Two original Neiman ignition keys are available. Original Huf keys are available for the glove compartment, door, and fuel filler flap locks; plus second aftermarket keys for these Huf lock applications. The original trunk lock was replaced before I obtained the car, albeit with an Ymos lock. Two aftermarket Ymos-type keys are available.

All lights and dash gages, interior and exterior, work properly. So do the windshield wipers. The map light and control switches work well. Ditto the heater fans.

The brake system stops the car well.

There is no significant rust other than minor surface spots. Underside frame rails are fine. The attachment points for the rear torque arms are strong.
PAGE
5

