

Genuine Mercedes-Benz Accessories

E-Class

Mercedes-Benz

It's written in the stars.

It's plain for all to see that you've arrived—even before you've reached your destination. Your hard work has paid off beautifully and your choice of vehicle should be a shining reflection of your style and your achievements.

The Mercedes-Benz E-Class is an enduring example of contemporary design coupled with superior engineering, and it's just the reward you've been looking for. Like a rare gem, the E-Class radiates with exceptional quality and legendary value.

But your reward doesn't end there. Mercedes-Benz offers a rich selection of Genuine Mercedes-Benz Accessories that will exceed your expectations for convenience, design and style.

Put yourself in the driver's seat. It's your destiny.

APPEARANCE

Pages 6-15

Light Alloy Wheels
Exterior Accessories
Interior Accessories

ENTERTAINMENT & COMMUNICATION

Pages 16-23

iPod® Integration
Interfaces for Hands-Free Communication
Navigation Systems
Tele Aid

UTILITY & CARE

Pages 24-35

Carrier Systems
Cargo Area Accessories
Car Care Products
Child Safety Seats

LIFESTYLE COLLECTION

Pages 36-39

Personal Accessories

CHROME HEADLAMP RINGS
[see chapter APPEARANCE P. 12]

▲ CHROME EXTERIOR MIRROR HOUSINGS
[see chapter APPEARANCE P. 13]

◀ MEKBUDA 18" 5-SPOKE WHEEL
[see chapter APPEARANCE P. 9]

▼ CHROME WINDOW TRIM
[see chapter APPEARANCE P. 13]

ROOF CARGO CONTAINER, LARGE
[see chapter *UTILITY & CARE* P.27]

ROOF RACK BASIC CARRIER
[see chapter *UTILITY & CARE* P.26]

CHROME DOOR HANDLE INSERTS
[see chapter *APPEARANCE* P.13]

MUD FLAPS
[see chapter *APPEARANCE* P.11]

Your wish is our command.

Why? Because your desire is our inspiration.

When you choose the E-Class, you're expressing your sense of style and your appreciation of fine engineering. It announces to the world that you've arrived. Genuine Mercedes-Benz Accessories let you savor that experience as you choose those things that speak to your own personality, letting you define comfort and convenience on your own terms.

What speaks to you? Unique styling, innovative technology, or pure luxury? Or maybe all of the above. Whatever you're wishing for, Genuine Mercedes-Benz Accessories share the same heritage as every Mercedes-Benz vehicle so you can be assured of their superior engineering and quality.

Make your E-Class uniquely yours.

CONTENTS

▶ 1

▲ 2

1 ▶ Chrome Exterior Mirror Housings [P. 13] | 2 ▶ Chrome Headlamp Rings [P. 12] | 3 ▶ Mekbuda 18" 5-Spoke Wheel [P. 9] | 4 ▶ Chrome Door Handle Inserts [P. 13] |

5 ▶ Chrome Window Trim [P. 13]

APPEARANCE

Alresha | 18" Multi-Spoke Exclusive Forged Wheel

Finish: 2-Tone, anthracite, high-sheen polish

Wheel Size: 8 J x 18 ET 30 | Tire Size: 245/40 R18¹

Option for rear axle:

Wheel Size: 9 J x 18 ET 39 | Tire Size: 265/35 R18^{1,2}

1 Not for E63 AMG.

2 Not compatible with 4MATIC models.

Accessory wheels are only for specified tire sizes and may require use of wheel bolts other than those originally supplied with your vehicle. Failure to use proper equipment could result in an accident or vehicle damage. See your authorized Mercedes-Benz dealer for details and installation.

Not compatible with snow chains. Serious wheel and tire damage may occur if the vehicle is operated on rough or damaged road surfaces or upon encountering road debris or obstacles.

Who says beauty is only skin deep?

Enduring beauty is lasting, immeasurable, and best defined by the eyes of the beholder. When you get behind the wheel of the E-Class with its blend of contemporary design and classic elegance, you know you're in the presence of a masterpiece. And with Genuine Mercedes-Benz Accessories, you can expand the definition of beauty to reflect your own sense of style and taste. Choose from a selection of stunning wheels to accentuate your style, with luxurious options designed to pamper, and consider those extras that stir your heart. Beauty is what you make it.

Mekbuda | 18" 5-Spoke Wheel

Finish: sterling silver

Wheel Size: 8.5 J x 18 ET 38 | Tire Size: 245/40 R18¹

Option for rear axle:

Wheel Size: 9 J x 18 ET 39 | Tire Size: 265/35 R18^{1,2}

Markab | 17" Multi-Spoke Wheel, multi-piece¹

Finish: sterling silver

Wheel Size: 8.5 J x 17 ET 38 | Tire Size: 245/45 R17

APPEARANCE

Wheel Hub Inserts

Add an attractive finishing touch to your wheels with these inserts. Various styles available:

Classic Star & Laurel design in blue | Above left |

Classic Star & Laurel design in black | Not shown |

Titanium silver with chrome Three-Pointed Star | Above center |

Silver with chrome Three-Pointed Star | Above right |

Standard silver Three-Pointed Star | Not shown |

Wheel Locking Bolts

Wheel locks can provide a subtle yet effective security touch to your E-Class, helping to protect your light-alloy wheels and tires from theft. One set secures four wheels. Includes coded key.

Tire Valve Stem Caps

A perfect finishing touch, these chrome-plated solid ABS valve stem caps dress-up any wheel. Each a set of four. Available in black, silver or AMG design.

Tarazed | 17" 9-Spoke Wheel¹

Finish: sterling silver

Wheel Size: 8 J x 17 ET 38 | Tire Size: 245/45 R17

Style VI | 18" AMG 5-Spoke Wheel

Finish: titanium grey

Wheel Size: 8.5 J x 18 ET 38 | Tire Size: 245/40 R18

Option for rear axle:

Wheel Size: 9 J x 18 ET 39 | Tire Size: 265/35 R18²

¹ Not for E63 AMG.

² Not compatible with 4MATIC models.

Accessory wheels are only for specified tire sizes and may require use of wheel bolts other than those originally supplied with your vehicle.

Failure to use proper equipment could result in an accident or vehicle damage. See your authorized Mercedes-Benz dealer for details and installation.

Not compatible with snow chains. Serious wheel and tire damage may occur if the vehicle is operated on rough or damaged road surfaces or upon encountering road debris or obstacles.

Mebsuta | 17" 5-Twin-Spoke Wheel¹

Finish: titanium silver

Wheel Size: 8 J x 17 ET 38

Tire Size: 245/45 R17

Mud Flaps

Designed to match the contours of the E-Class, these durable formed black plastic mud flaps will help protect your vehicle from loose road debris, rocks and salty road spray. Available in pairs for the front and the rear. | Not available for AMG models and models with AMG bodystyling package |

APPEARANCE

Chrome Headlamp Rings

Add extra flair to the distinctive look of your E-Class with this set of chrome headlamp rings. | Set of 4 |

Chrome Exterior Mirror Housings

These high-sheen chromed exterior mirror housings perfectly complement the sparkling range of coordinating exterior refinements.

| Set of 2 |

AMG Rear Spoiler

Accentuate the distinct design and aerodynamics of your E-class with our AMG Rear Spoiler. Tailor-made of high-quality material for quick installation and precision fit. One piece; comes primed, ready for painting. | Only available for Sedan |

3-Piece Rear Spoiler³

This rear spoiler enhances the sporty design of your E-Class. Tailor-made of high quality material for quick installation and a perfect fit. Comes primed, ready for painting. | Only available for Sedan |
| Also shown on page 24/25 |

Chrome Door Handle Inserts

Help protect your finish from scratches and add a touch of style with these easy-to-install chrome door handle inserts. | Set of 4 |

Chrome Window Trim

Dress-up the exterior of the Mercedes-Benz E-Class with this chrome window trim. Constructed of the same material as the original factory parts, but chrome-plated for enduring beauty. | Set of 4. Only available for Sedan. Dealer installation recommended |

³ Not for Wagon; not for E63 AMG

APPEARANCE

[2]

[1]

[2]

Wood & Leather Steering Wheel

Add a touch of distinguished elegance to your E-Class with this finely-crafted steering wheel. Made with durable, richly-grained leather and hand-burnished wood to match your car's interior.

Available wood:

[1] black birdseye maple

[2] burl walnut

Illuminated Door Sills

Light-up your E-Class in eye-catching style each time you open the door with these luminous blue-colored "Mercedes-Benz" stainless steel door sills.

| Available in a set of 2 (front only) or in a set of 4 (front and rear) |

Trunk Handle [A]

Made of stainless steel in polished or satin finish, this handle attaches to the trunk lid and licence plate frame to help prevent fingerprints and reduce the possibility of scratching the finish on your E-Class.

License Plate Frames [B]

Choose from several quality stainless steel designs in an assortment of durable finishes to enhance the appearance of your license plates without blocking registration tags. Design styles include: Mercedes-Benz frame, Slimline frame, AMG Logo frame, and Star Marque solid plate.

Please see *INDEX* for finish options for each design.

APPEARANCE

▲ 1

◀ 2

1 ▶ Interface for Hands-Free Communication System [P. 20] | 2 ▶ Wood & Leather Steering Wheel [see chapter APPEARANCE P. 14] | 3 ▶ Mercedes-Benz Navigation Systems [P. 21]

4 ► iPod® Integration [P. 18]

ENTERTAINMENT
& COMMUNICATION

Mercedes-Benz

Enhances your in-vehicle experience.

On the go doesn't have to mean out of touch

Let's face it—we've all become accustomed to using technology to keep us connected, to make day-to-day tasks more convenient, and simply enhance the quality of our lives. Mercedes-Benz believes that just because you get behind the wheel of your E-Class, you shouldn't have to sacrifice the convenience and productivity that technology offers.

Mercedes-Benz Entertainment and Communication Accessories combine expertly engineered, leading-edge technology with ease of use and high style to keep you in touch with your office or your home, help you stay productive, or just let you relax and enjoy the ride.

► iPod® Integration

► Interfaces for Hands-Free Communication System

► Navigation Systems

► Tele Aid

iPod® Integration⁴

Your music. Your Mercedes-Benz.

Taking your personal music collection with you wherever you go has never been easier. Mercedes-Benz offers seamless integration of your iPod into the audio system of your E-Class. With this interface that is compatible with nearly any iPod, your iPod charges, even while playing.

Steering wheel controls and a visual display of the track information in the instrument cluster make your iPod a perfect fit with your Mercedes-Benz.

The controls on the iPod device are disabled and its screen displays the Mercedes-Benz trademark while docked to the vehicle. Access to any video or photographic images stored on the iPod is not possible while the device is docked. iPod Integration Kit only provides access to and integrated control of audio files stored on the iPod.

* The iPod Interface Kit and the iPod cradle are compatible with following models:

iPod 3rd Generation
iPod video
iPod photo
iPod U2 Special Edition
iPod mini
iPod nano

iPod Cradle*

This black felt-lined cradle holds your iPod in the glovebox. The soft flocked surface blends perfectly into the glovebox and helps protect your iPod against scratches and damage.

Control your iPod via steering wheel buttons:

- ▶ Navigate within the current iPod music menu
- ▶ Volume control
- ▶ Select, Change menu
- ▶ Display of current iPod selection

iPod 3rd Generation, iPod video,
iPod photo, iPod U2 Special Edition

iPod mini

iPod nano

⁴ iPod is a registered product of Apple Computer. All iPod devices are sold separately.

Interfaces for Hands-Free Communication System⁵

Keeping you in touch.

The Mercedes-Benz Hands-Free Communication System provides state-of-the art communications technology with the engineering expertise of Mercedes-Benz.

Unlike conventional systems, the Hands-Free Communication System seamlessly integrates into your vehicle and is engineered by Mercedes-Benz to provide optimum reception and sound quality while helping you keep your eyes on the road and your hands on the wheel.

The Hands-Free Communication System is available with a selection of factory option packages offering two ways to take advantage, based on how you use your mobile phone.

Telephone Cradle⁶

With the Telephone Cradle, your phone is stored securely out of the way, it is continually charged so you never have to worry about a de-pleted phone battery in the car, and it links to an external antenna to provide the best possible reception when placing or receiving a phone call. There are Telephone Cradles available to accommodate a selection of popular mobile phones for most major carriers.

Bluetooth Interface Module⁶

With Bluetooth technology select phones can be connected wirelessly with the Hands-Free Communication System. You can keep your phone on your belt, in your purse... wherever it's convenient. Bluetooth supports hands-free audio and a variety of call handling functions. Select phones are supported by dedicated "Hybrid Cradles" offering similar functions as the Bluetooth Module with charging functionality and integration with the vehicle's external antenna.⁷

Regardless of the option that you choose for the Hands-Free Communication System, the experts at Auto Wireless Solutions can help you choose the right phone for your lifestyle and for your E-Class.

For a current list of compatible phone models, visit AWS at www.Wireless4MB.com or call Auto Wireless Solutions at 1-800-910-1021 to speak to an advisor.

 Bluetooth®

⁵ Always plug an approved phone into the cradle for use inside the vehicle or use the approved Bluetooth interface. Otherwise operating a non-approved phone or radio transmitter with its own attached or built-in antenna while the engine is running can interfere with the vehicle's electronic systems. For safety reasons, the driver should not use the cellular phone while the vehicle is in motion. We encourage the driver to stop the vehicle in a safe location before answering or placing a call. See your Mercedes-Benz dealer for current handset availability.

⁶ Telephone Cradle and Bluetooth Interface Module are sold separately and offer a one year warranty. Bluetooth application for approved phones only.

⁷ Please see dealer for details about specific cellular handsets compatible with hybrid cradles.

Mercedes-Benz Navigation Systems⁸

More than a map.TM

- ▶ Solutions that take the worry out of finding your way.

The fully integrated Mercedes-Benz COMAND Navigation System⁹ or the full-featured Mercedes-Benz Portable Navigation Solutions – which can be relocated for use in multiple vehicles or other recreational vehicles – can help you plan trips, navigate detours and help you find your way.

Access maps that cover millions of miles of roads in the United States and Canada. Choose from a vast section of Points of Interest in numerous categories including Shopping, Restaurants, Gas Stations and ATMs.

Mercedes-Benz has a solution for almost any navigation requirement.

*Mercedes-Benz Portable Navigation Solutions:
ask your dealer how they can help you find your way in unfamiliar territory.*

Navigation Update Disk⁸

Your Mercedes-Benz COMAND Navigation System relies upon a detailed electronic map to guide you to your destinations and help you find the services and attractions that you need and want in your daily life. But things are constantly changing out there. Roads are added or diverted, restaurants open and close, hotels and hospitals are built, ATMs move. In fact, as much as 20 percent of the navigation data is updated every year. That is why Mercedes-Benz offers updated navigation data, available for purchase from your authorized Mercedes-Benz dealer, to help ensure that you always have current navigation information.

⁸ COMAND Navigation system data represents the 48 contiguous United States, plus Hawaii (Oahu only) and Canada. Portable Navigation Devices system data may represent the 48 contiguous United States and Canada excluding Alaska and Hawaii. Directional assistance provided only when GPS coverage is available. Maps do not cover all areas nor all routes within an area. While the navigation system provides directional assistance, the driver must remain focused on safe driving behavior, including paying attention to traffic and street signs. The driver should utilize the system's audio cues while driving and should only consult the map or verbal displays once the vehicle has been stopped in a safe place. See your dealer for details.

⁹ Also available as dealer installed.

Tele Aid¹⁰

There at the touch of a button.

Mercedes-Benz doesn't think that you should have to face any of life's surprises—big or little—alone. That's why we've included Tele Aid as standard equipment in every E-Class. Tele Aid can serve as your lifeline, your co-pilot, even your full-time personal assistant.

Tele Aid is a collection of services designed to keep you connected when you are in your vehicle. Tele Aid puts a variety of services at your fingertips with three simple buttons: SOS Button, the Wrench Button, and the i-Button. Touch one and you can contact a Tele Aid Response Specialist who is ready to assist in every way.

When you subscribe, you can choose between Tele Aid Security & Care, a package that brings an extra measure of security and peace of mind to your travels, or Tele Aid Luxury & Convenience, an additional cost premium package that offers you a genuine sense of ease and comfort that you've come to expect from Mercedes-Benz.

Wrench Button

If you need Mercedes-Benz Roadside Assistance, push the Wrench Button. Service personnel will help you identify the trouble and if necessary dispatch Roadside Assistance.

10 The first year's basic Tele Aid Security & Care package is provided at no additional cost. Subscription and acquaintance call required for system to be active. Service operates only where cellular and Global Positioning Satellite system coverage is available. See your dealer for details. Owner must authorize vehicle tracking by providing passcode and a valid stolen vehicle police report number. PIN code required to activate Remote Door Unlock.

Tele Aid

Choose the Tele Aid package that fits your lifestyle:

Tele Aid Security & Care¹⁰

Tele Aid Security & Care enhances your sense of security by providing:

- Emergency notification services
- Direct connection to Roadside Assistance
- Remote Door Unlock
- Stolen Vehicle Recovery
- Anti-Theft Alarm Notification

With an active Tele Aid subscription, you may be eligible for a discount from your insurance provider.¹¹

SOS Button

In case of an emergency, push the SOS Button for a Tele Aid Response Specialist who can notify police, paramedics or other emergency personnel of your vehicle's location. SOS is automatically triggered in the event of an airbag or seat belt emergency tensioning device deployment.

Tele Aid Luxury & Convenience¹²

The Tele Aid Luxury & Convenience package builds on the services of Tele Aid Security & Care and adds access to premium services that enhance your in-vehicle experience.

► Personal Concierge acts as your personal assistant on the road. Fulfilling your requests for nearly "anything, anytime, anywhere" ... at the touch of a button. You can also use the Online Concierge, which allows you to access your Personal Concierge via your computer, your PDA or anywhere you have Internet access.

► Traffic Information provides full metro traffic reports within 30 miles of your location, metro street traffic, programmable radius and commute traffic along your route.¹³

► Route Assistance connects you to a trained specialist who has the resources to locate and help you to get to your destination.

i-Button

Push the i-Button to contact the Customer Assistance Center or to be connected to your preferred Mercedes-Benz dealer. You can also reach the Concierge Service, receive Route Assistance and Traffic Information.¹²

Tele Aid¹⁰ puts a variety of services at system subscriber's fingertips with three simple buttons: SOS Button, the Wrench Button, and the i-Button.

¹¹ Many insurance carriers offer comprehensive premium reduction for Mercedes-Benz vehicles with an active Tele Aid subscription. Check with your insurance carrier to see if you qualify for an insurance premium discount. Rates and eligibility may vary.

¹² Concierge service available only in Tele Aid Luxury & Convenience package. Traffic Information and Route Assistance use is included as part of Tele Aid Luxury & Convenience package at no additional cost, and are available at an additional per use charge when used with Tele Aid Security & Care package.

1 ▶ Roof Rack Basic Carrier [P. 26] | 2 ▶ Roof Cargo Container, Large [P. 27] | 3 ▶ Chrome Window Trim [see chapter APPEARANCE P. 13]

4 ▶ 3-Piece Rear Spoiler [see chapter APPEARANCE P. 13]

UTILITY & CARE

**Roof Rack Basic Carrier
for Sedan**

The basic carrier is an essential component for attaching a wide assortment of items to the top of your E-Class. Securely attach and lock bicycles, ski and snowboard racks, or a cargo container. (Racks and containers sold separately.)

You're going places

Shouldn't your possessions ride in style, too? Mercedes-Benz Utility and Care Accessories provide you with cargo solutions that are as beautiful as they are functional. Whether you're hitting the slopes or the trails, the mall or the market, you can securely stow your possessions and never compromise the elegant styling of your E-Class.

And when it comes to keeping your E-Class in pristine condition, Mercedes-Benz offers a full complement of accessories designed to protect your vehicle from life's little messes—inside and out.

Every Mercedes-Benz Utility and Care Accessory is designed to the same exacting standards and specifications as your vehicle so that each one is a high performance, elegant extension of your E-Class—not an afterthought.

**Roof Rack Basic Carrier
for Wagon**

**Roof Rack Basic Carrier
Storage Bag**

Protect your Roof Rack Basic Carrier in this nylon bag when not attached to your E-Class.

Roof Cargo Containers

Create additional space for sports equipment and luggage with one of our aerodynamic, high-quality roof containers designed to complement your E-Class. Constructed of lightweight, yet exceptionally durable, impact-tested thermoplastic material. Features pressurized struts for easy lid operation and a security lock. Comes in silver finish, which may be painted to match the body of your E-Class.

Small model holds 11.5 cubic feet. Medium model holds 14 cubic feet. Large model holds 16 cubic feet. Requires Roof Rack Basic Carrier (sold separately).

Always comply with vehicle maximum load requirements. See Vehicle Operator's Manual for details.

Luggage Set for Roof Cargo Container for Roof Cargo Container Large |

Four bags plus two matching ski bags, designed to make perfect use of the space available in the roof box. Made from durable, water-resistant materials. (Ski bag also available separately, each designed to hold max. two pairs of skis.)

Luggage Set for Roof Cargo Container for Roof Cargo Container Small |

This set of four sporty and functional bags is designed to fit inside our Small Roof Cargo Containers (sold separately). Made from durable, weather-resistant materials. Shoulder straps included.

Ski Rack Insert

Securely hold up to three pairs of skis and poles with this rack. Designed for use in our Small and Large Roof Cargo Container (sold separately).

UTILITY & CARE

Ski & Snowboard Rack – Deluxe

This rack holds up to six pairs of skis or four snowboards and features a pull-out function [A] that makes for easier loading and unloading without the need to reach across the roof of the car. Requires Roof Rack Basic Carrier (sold separately).

Ski & Snowboard Rack – Standard

This rack is made to tote up to four pairs of skis or two snowboards atop your E-Class. Requires Roof Rack Basic Carrier (sold separately), which can accommodate two Ski & Snowboard Racks.

Bicycle Rack

This rack securely holds a single bicycle and attaches to the Roof Rack Basic Carrier (sold separately). Up to three bicycle racks may be supported on the Roof Rack Basic Carrier.

Bicycles may be mounted to the bicycle rack before affixing to the carrier.

Spiral Lock for Bicycle Rack

Secure your bicycles with an additional measure of security against theft with this spiral steel lock that attaches to the bicycle carrier. Separate spiral locks available for one or two bicycles.

UTILITY & CARE

Non-Slip Mat

Prevents slipping of the items placed in the trunk. Tailored to perfectly fit dimensions of the cargo area. Made of oil-resistant polyester.

[A]

Reversible Cargo Mat

The non-slip mat performs two functions; to protect the interior carpet of your E-Class with a smooth soft fabric side and to prevent cargo from sliding with the rubberized side. Includes removable loading sill protector extension [A]. Constructed of highly-durable polyester.

| Only available for Wagon |

Collapsible Shopping Crate

Make your next trip to the market more convenient with this collapsible shopping crate. To save space, it folds flat when not in use. Dimensions folded: 2 x 13 x 18".

Wire Mesh Dividers

Versatile and sturdy, these three metal dividers easily partition the cargo area of your Mercedes-Benz from the passenger space or in half side-to-side. Attaches to existing mounting points in the vehicle. | Each divider is sold separately, only available for Wagon |

Cargo Area Tray

Protect the floor of your trunk with this durable, easy-to-clean plastic insert with 2" sides. Formed to fit the trunk of the E-Class. | Available for Wagon and Sedan |

Cargo Box

To securely accommodate different items, the cargo box can be configured to have variably-sized compartments using the included dividers. Recommended for use in combination with Cargo Area Tray (sold separately). | Only available for Sedan |

Trunk Drawer, attachable

This unique drawer installs under the parcel shelf. It allows small articles to be stored safely above the trunk and also keeps them out of sight. The drawer can be removed for those times when extra trunk space is needed. | Dealer installation recommended, only available for Sedan |

Nets, Floor/Side/Rear

Versatile and convenient, these strong and durable nylon nets help you to more safely secure objects in your trunk compartment.

All-Season Floor Mat Set

These custom-designed rubber floor mats are a great way to keep the carpet in your E-Class in top condition. Deep channels trap sand, mud and melting snow. Easy to clean. Available in black, grey or beige. | Set of 4 |

UTILITY & CARE

Baby Safe Plus Infant Child Safety Seat (up to 29 lbs.)

Deep, molded rear-facing seat design provides extra protection and padding designed to help protect very young children up to 29 lbs. or 31 in. long. Features integrated head support, adjustable sun/wind canopy, comfortable 3-position carry handle, and variable recline angle adjustment. Light grey fabric cover is removable for washing. Can be used in the vehicle with or without the base. Approved for use in commercial aircraft. Weighs less than 8 lbs. This seat is LATCH compatible with provided LATCH belt.

**DuoPlus Toddler Child Safety Seat
(20-40 lbs.)**

Designed to afford excellent protection for children approximately 1 to 4 years of age. Features include one-handed adjustment to change from the upright position to the reclined and sleeping positions, height-adjustable shoulder belt, back area ventilation channels, and an additional tether for securing the top of the seat. Fabric cover is removable for washing. This seat is LATCH compatible.

KID Booster Child Safety Seat (40-79 lbs.)

Any child who has outgrown the Toddler seat should be properly secured in a booster seat until he or she is at least 57" tall. KID Booster seat features a height and angle-adjustable backrest and headrests that can be positioned for comfort. Integrated belt guides on the sides help to keep the lap belt from sliding over the child's abdomen where it could cause injury in an accident. Fabric cover is removable for washing.

Rear-Seat Cover

This durable rear-seat cover is made of high-strength polyester with a vinyl backing. So, whether you're carrying wet gear or your four-legged best friend, your E-Class is protected.

Sheepskin Seat Cover

Cool in the summer and warm in the winter, these sheepskin seat covers are tailored to the front seat to provide an excellent fit and long-term comfort. Available in black, grey and beige. | Set of 2 |

Coat Hanger

Robust coat hangers made from chromed metal and plastic. Easy to attach to front head rests. The ideal way to transport items of clothing without creasing them. (For safety, please remove when not in use or when rear seat passengers are present.)

UTILITY & CARE

UVS-100™ Sunshade

Keeps the inside of your E-Class cool, while protecting the interior all year long from harmful UV rays. Practical and durable. Made of reflective fabric laminated to a foam core.

Battery Trickle Charger

For those extended periods when your E-Class will not be used, this charging device will help ensure that your battery is fully energized when you need it.

Mercedes-Benz Car Care

Maintain and protect your investment.

34/35

Car Cover

This UV-resistant 3-layer cover helps protect the finish of your E-Class from the elements. Made from breathable Noah® fabric, it combines an excellent fit with durable construction. Lock and cable available separately.

Car Care Kit

Cleans, restores and protects. Includes seven specialty products, 3.5-gallon bucket with convenient mesh pocket skirt for storage, car care manual and two reusable applicator pads. Products: Leather Seat Care, Interior Care, Quick Wipe, Paint Cleaner, Paint Care, Car Shampoo and Wheel Care; all formulated for Mercedes-Benz by Meguiar's.

Leather Chamois

Soft, pliable and absorbent leather to gently wipe away water without leaving streaks or water marks on your E-Class.

Sheepskin Wash Mitt

Thick, 100% Merino wool pile helps apply car shampoo, capture dirt and grime, and reduce paint surface scratches. Large shape and elasticized wrist comfortably accommodate all hand sizes.

UTILITY & CARE

► 1

1 ▶ Tonneau Watch, Men [P. 39] | 2 ▶ Tonneau Watch, Women [P. 39]

◀ | 2

LIFESTYLE
COLLECTION

accessories.mbusa.com

Chrome Rollerball Pen

Exceptionally smooth. This stylish rollerball with slim design with grooved surface. Blue ink. The Mercedes-Benz star logo is engraved on the cap. Arrives in a gift box.

More than a car—it's a lifestyle

When you choose to drive a Mercedes-Benz, you're making a statement about who you are, your sense of style, and your appreciation for the finer things in life. Now you can extend that experience beyond your vehicle.

The Mercedes-Benz Lifestyle Collection offers a selection of products for your lifestyle that express the same level of superior quality and performance that you've come to expect from Mercedes-Benz.

Bring the Mercedes-Benz experience into the rest of your life.

Seatbelt Bag Baguette

Just grab and go! With enough room for all your belongings, this tote will become your new, favorite companion. You can zip it closed, or when in a hurry, just snap it. Mercedes-Benz medallion is located on the lower right corner.
W x H x D size: 12 x 5.5 x 4".

Tonneau Watch

A glance at this watch tells you more than just the time. The slightly convex, scratch-resistant sapphire crystal with non-reflective coating inside sets-off the dial with date feature to stylish effect. Screw-back case made from brushed stainless steel. Crocodile-effect leather strap, stainless steel folding clasp, Mercedes-Benz logo engraved on back. Water-resistant to 165 ft. Swiss made. Arrives in a gift box.

Women watch case 1.4 x 1.5"

Men watch case 1.5 x 1.7"

E-Class Key Ring

Impressive combination of chrome-covered brass and Mercedes-Benz style. Design is a replica of the E-Class vehicle badging.

E-Class Model Car | W211

1:43, Flint Grey

Men's Classic Shirt

An essential favorite for work and after-hours. Made of soft, 100% mercerized cotton twill with a split yoke construction and side pleats for ease of movement and comfort. Features a left chest pocket, button-sleeve cuffs, extra-long shirt tails and single needle topstitching for a clean, crisp appearance. S - XXL.

**LIFESTYLE
COLLECTION**

APPEARANCE

- 1) Finish: 2-Tone, anthracite, high-sheen polish
- 2) Finish: sterling silver
- 3) Finish: titanium silver
- 4) Finish: titanium grey

Accessory Light Alloy Wheels:		
B6 647 4244	Alresha 18" Multi-Spoke Exclusive Forged Wheel¹ (Wheel Size: 8 J x 18 ET 30, Tire Size: 245/40 R18)	8
B6 647 4245	Option for rear axle (Wheel Size: 9 J x 18 ET 39, Tire Size: 265/35 R18)	8
B6 647 4315	Markab 17" Multi-Spoke Wheel, multi-piece² (Wheel Size: 8.5 J x 17 ET 38, Tire Size: 245/45 R17)	9
B6 647 4359	Mebutsa 17" 5-Twin-Spoke Wheel³ (Wheel Size: 8 J x 17 ET 38, Tire Size: 245/45 R17)	11
B6 647 4362	Mekbuda 18" 5-Spoke Wheel² (Wheel Size: 8.5 J x 18 ET 38, Tire Size: 245/40 R18)	9
B6 647 4363	Option for rear axle (Wheel Size: 9 J x 18 ET 39, Tire Size: 265/35 R18)	9
B6 647 1852	Tarazed 17" 9-Spoke Wheel² (Wheel Size: 8 J x 17 ET 38, Tire Size: 245/45 R17)	10

AMG Wheels:		
B6 603 0082	Style VI 18" AMG 5-Spoke Wheel⁴ (Wheel Size: 8.5 J x 18 ET 38, Tire Size: 245/40 R18)	10
B6 603 0083	Option for rear axle (Wheel Size: 9 J x 18 ET 39, Tire Size: 265/35 R18)	10

B6 688 3000	3-Piece Rear Spoiler (only available for Sedan)	13
A211 790 0488	AMG Rear Spoiler (only available for Sedan)	13
B6 689 0147	Blue Illuminated Door Sills, Front (Set of 2)	14
B6 689 0146	Blue Illuminated Door Sills, Front and Rear (Set of 4)	14
B6 688 1239	Chrome Door Handle Inserts (Set of 4)	13
B6 688 1246	Chrome Exterior Mirror Housings (Set of 2)	13
BQ 669 0077	Chrome Headlamp Rings (Set of 4)	12
B6 688 1218	Chrome Window Trim (Set of 4, only available for Sedan)	13
License Plate Frames:		
BQ 688 0091	AMG Frame (Black pearl stainless steel)	15
BQ 688 0099	AMG Frame (Carbon fiber faux stainless steel)	15
BQ 688 0087	AMG Frame (Polished stainless steel)	15
BQ 688 0059	Marque Plate with Star logo (Black powder coat stainless steel)	15
BQ 688 0058	Marque Plate with Star logo (Polished stainless steel)	15
BQ 688 0090	Mercedes-Benz Frame (Black pearl stainless steel)	15
BQ 688 0088	Mercedes-Benz Frame (Black powder coat stainless steel)	15
BQ 688 0093	Mercedes-Benz Frame (Gold titanium stainless steel)	15
BQ 688 0086	Mercedes-Benz Frame (Polished stainless steel)	15
BQ 688 0100	Mercedes-Benz Frame (Satin stainless steel)	15
BQ 688 0092	Slimline Frame (Black pearl stainless steel)	15
BQ 688 0007	Slimline Frame (Black powder coat stainless steel)	15
BQ 688 0005	Slimline Frame (Polished stainless steel)	15
BQ 688 0101	Slimline Frame (Satin stainless steel)	15

B6 652 8217	Mud Flaps (Front, Set of 2)	11
B6 652 8227	Mud Flaps (Rear, Set of 2, for Sedan)	11
B6 652 8216	Mud Flaps (Rear, Set of 2, for Wagon)	11
BQ 640 8127	Tire Valve Stem Caps (AMG)	10
BQ 640 8126	Tire Valve Stem Caps (Black)	10
BQ 640 8128	Tire Valve Stem Caps (Silver)	10
BQ 675 0004	Trunk Handle (Polished bright stainless steel)	15
BQ 675 0034	Trunk Handle (Satin finish stainless steel)	15
B6 647 0201	Wheel Hub Insert (Classic Star & Laurel design black)	10
B6 647 0120	Wheel Hub Insert (Classic Star & Laurel design blue)	10
B6 647 0202	Wheel Hub Insert (Standard silver)	10
B6 647 0206	Wheel Hub Insert (Sterling silver)	10
B6 647 0203	Wheel Hub Insert (Titanium silver)	10
B6 647 0144	Wheel Locking Bolts	10
B6 626 8477	Wood & Leather Steering Wheel (Black Birdseye Maple/Ash)	14
B6 626 8479	Wood & Leather Steering Wheel (Black Birdseye Maple/Black)	14
B6 626 8478	Wood & Leather Steering Wheel (Black Birdseye Maple/Savannah Beige)	14
B6 626 8480	Wood & Leather Steering Wheel (Burl Walnut/Ash)	14
B6 626 8482	Wood & Leather Steering Wheel (Burl Walnut/Black)	14
B6 626 8481	Wood & Leather Steering Wheel (Burl Walnut/Savannah Beige)	14

ENTERTAINMENT & COMMUNICATION

B6 782 4229	iPod® Cradle	19
B6 782 4238	iPod® Integration Kit	19
B6 787 5878	Bluetooth Interface Module	20
B6 787 5843	Telephone Cradle (Motorola V330, V551, V557)	20
B6 787 5844	Telephone Cradle (Motorola CDMA, Verizon, E815)	20
B6 787 5849	Telephone Cradle (Nokia 6230)	20
B6 787 5869	Hybrid Cradle (Motorola RAZR)	20
B6 787 5874	Hybrid Cradle (Motorola SILVR)	20
see dealer	Navigation Map Update	21
B6 782 3251	COMAND Navigation System (for Sedan)	21
B6 782 3253	COMAND Navigation System (for Wagon)	21
B6 782 3733	Portable Navigation Device	21
B6 782 3726	Universal Mounting Bracket (for Portable Navigation Device)	-
see dealer	Tele Aid Luxury & Convenience	23
see dealer	Tele Aid Security & Care	23

UTILITY & CARE

B6 668 8626	All-Season Floor Mat Set (Beige, Set of 4)	31
B6 668 8628	All-Season Floor Mat Set (Beige, Set of 4, only 4MATIC)	31
B6 668 8607	All-Season Floor Mat Set (Black, Set of 4)	31
B6 668 8610	All-Season Floor Mat Set (Black, Set of 4, only 4MATIC)	31
B6 668 8625	All-Season Floor Mat Set (Grey, Set of 4)	31
B6 668 8627	All-Season Floor Mat Set (Grey, Set of 4, only 4MATIC)	31
B6 686 8214	Baby Safe Plus Infant Child Safety Seat (with automatic child seat recognition)	32
B6 686 8219	DuoPlus Toddler Child Safety Seat (with automatic child seat recognition)	32
B6 686 8310	KID Booster Child Safety Seat (with automatic child seat recognition)	33
B6 754 2029	Battery Trickle Charger	34
B6 685 1711	Bicycle Rack	29
BQ 698 0011	Car Care Kit	35
BQ 660 0069	Car Cover (for Sedan)	35
BQ 660 0082	Car Cover (for Sedan with Sirius Antenna)	35
BQ 660 0009	Car Cover Lock and Cable	35
B6 668 0252	Cargo Area Tray (for Sedan, for vehicles without foldable rear seat)	31
B6 668 0254	Cargo Area Tray (for Sedan, for vehicles with foldable rear seat)	31
B6 664 8058	Cargo Area Tray (for Wagon)	31
B6 664 0002	Cargo Box (for Sedan)	31
B6 766 0046	Coat Hanger	33
B6 647 0995	Collapsible Shopping Crate	30
BQ 600 0010	Leather Chamois	35
B6 687 0095	Luggage Set (for Small Roof Cargo Container)	27
B6 687 0104	Luggage Set (for Large Roof Cargo Container)	27
B6 766 0080	Net, Floor (for Wagon)	31

LIFESTYLE COLLECTION

B6 766 0072	Net, Floor (for Sedan, for vehicles without split-folded seats)	31
B6 766 0105	Net, Floor (for Sedan, for vehicles with split-folded seats)	31
B6 766 0070	Net, Rear (for Sedan)	31
B6 766 0071	Net, Side (for Sedan, for vehicles without split-folded seats)	31
B6 768 0085	Non-Slip Mat (for Sedan)	30
B6 768 0084	Non-Slip Mat (for Wagon)	30
BQ 692 0013	Rear-Seat Cover (Grey)	33
BQ 692 0014	Rear-Seat Cover (Beige)	33
B6 768 0083	Reversible Cargo Mat (Wagon only)	30
B6 687 0091	Roof Cargo Container (Small)	27
B6 687 0101	Roof Cargo Container (Medium)	27
B6 687 0111	Roof Cargo Container (Large)	27
B6 685 0266	Roof Rack Basic Carrier (for Sedan)	26
B6 781 2139	Roof Rack Basic Carrier (for Wagon)	26
B6 781 2124	Roof Rack Basic Carrier Storage Bag	26
BQ 691 0198	Sheepskin Seat Cover (Black, Set of 2)	33
BQ 691 0200	Sheepskin Seat Cover (Grey, Set of 2)	33
BQ 691 0199	Sheepskin Seat Cover (Beige, Set of 2)	33
BQ 600 0005	Sheepskin Wash Mitt	35
B6 685 1703	Ski & Snowboard Rack – Deluxe	28
B6 685 1702	Ski & Snowboard Rack – Standard	28
B6 687 0094	Ski Rack Insert	27
B6 685 1705	Spiral Lock for Bicycle Rack (for one bicycle)	29
B6 685 1706	Spiral Lock for Bicycle Rack (for two bicycles)	29
B6 647 2104	Trunk Drawer, attachable (only available for Sedan)	31
BQ 667 0022	UVS-100™ Sunshade	34
B6 765 9959	Wire Mesh Divider (lateral, only available for Wagon)	31
B6 765 9956	Wire Mesh Divider (top, only available for Wagon)	31
B6 765 9957	Wire Mesh Divider (bottom, only available for Wagon)	31

B6 606 0052	Chrome Rollerball Pen	38
B6 606 0198	E-Class Key Ring	39
B6 696 2248	E-Class Model Car 1:43 (Flint Grey)	39
B6 606 2270	Men's Classic Shirt (Small)	39
B6 606 2271	Men's Classic Shirt (Medium)	39
B6 606 2272	Men's Classic Shirt (Large)	39
B6 606 2273	Men's Classic Shirt (Extra Large)	39
B6 606 2274	Men's Classic Shirt (Extra Extra Large)	39
A961 999 5480	Seatbelt Bag Baguette	38
B6 606 0145	Tonneau Watch, Men	39
B6 606 0144	Tonneau Watch, Women	39
B6 606 2285	Tie	39

Mercedes-Benz USA, LLC
One Mercedes Drive
Montvale, NJ 07645
1-800-FOR-MERCEDES
MBUSA.com

© 2007 Mercedes-Benz USA, LLC
A DaimlerChrysler Company

Mercedes-Benz

All illustrations and specifications contained in this brochure are based on the latest product information available at the time of publication. Actual product offerings may vary from those shown or may be subject to availability delays or discontinuance. Mercedes-Benz reserves the right to make changes at any time, without notice, in colors, materials, equipment, specifications and models. Any variations in colors shown are due to reproduction variations of the printing process. Illustrations may include test situations. Some vehicles may be shown with non-U.S. equipment. Vehicles are shown with optional equipment.

Unsecured cargo can become hazardous in a collision. Always secure cargo using the floor-mounted tie-down hooks. Cargo nets and organizers are not intended to prevent objects of excessive weight and bulk from sliding or rolling in the event of a collision or sudden stop. Always drive with caution when driving with cargo.

Certain accessories may require additional components to complete the installation in your vehicle. Please consult your authorized Mercedes-Benz dealer for specific information about automotive accessories. Speak with a representative at your local authorized Mercedes-Benz dealership for current pricing on Genuine Mercedes-Benz Accessories.

Visit accessories.mbusa.com to shop online or call 1-800-FOR-MERCEDES to obtain the Lifestyle Collection catalog.

Printed in the Federal Republic of Germany
ACC-07-500-60000 (8/07)