

Genuine Accessories for the C-Class

Wheel accessories

Genuine Mercedes-Benz Accessories for your C-Class

Effortlessly superior control. And a unique combination of comfort and dynamism.

The new C-Class from Mercedes-Benz delivers exactly what a driver looks for in a car. This brochure shows a selection of high-quality genuine accessories from Mercedes-Benz which are designed to help you add a further personal touch and adapt the vehicle to your individual needs.

► If you're planning to take to the slopes, the **ski and snowboard rack** is one of many practical and intelligent options. The full range can be found in the TOP section, starting on page 20.

The C-Class now offers you even more freedom to select between comfort and sportiness. You are also free to choose from our range of **incenio** designer wheels, which are designed to accentuate the look of your Mercedes-Benz in a variety of different ways. Here, for example, you can see the elegant **17" 5-spoke Proserpina wheel**. Further wheel options await you in the BASE section, starting on page 10.

► If dynamism is your thing, you'll like what the next pages have to offer: **The Mercedes-Benz styling accessories** for the C-Class subtly accentuate this vehicle's looks.

Your goal is in sight. Just turn the page.

European version of the ski rack is shown above.

Aerodynamic and styling package: A ▶ Front apron spoiler lips [p 8] | B ▶ Roof spoiler [p 8] | C ▶ Rear spoiler [p 9] 1 ▶ High-sheen chromed exterior mirror housings [p 8] | 2 ▶ High-sheen chromed door handle recesses [p 8]

Mercedes-Benz styling accessories

Dynamism and brilliance for your C-Class

You have made your own way in life. So it's only natural that the products we present here are designed to help give your vehicle a highly individual touch.

The new Mercedes-Benz aerodynamic and styling package discreetly, yet effectively underlines the distinctive design of your C-Class.

Unmistakably Mercedes-Benz. Unmistakably you.

Aerodynamic and styling package

The Mercedes-Benz aerodynamic and styling package accentuates the design of your C-Class. A two-piece set of front apron spoiler lips [A] roof spoiler [B] and rear spoiler [C] round off the package. Painting in body colour is performed by the dealer. Please note: Rear apron spoilers not available in Canada, European model shown here

STYLE

 \triangleright

6/7

Mercedes-Benz styling accessories

Dynamism and brilliance for your C-Class

Front apron spoiler lips (two-piece set)

These aerodynamic components expand on the C-Class's distinguishing features to create a distinctive design, accentuating the elegance and dynamism of your Mercedes-Benz. Painting in body colour is performed by the dealer. Not for vehicles with AMG body styling

Roof spoiler

This spoiler, which is fixed to the rear window, elegantly extends the roof line into the rear window in coupé style. Painting in body colour is performed by the dealer

Chromed door handle recesses (available as a four-piece set) Round off your C-Class's chrome finish and protect the paintwork from scratches

Chromed exterior mirror housings

The Chromed mirror housings are a particularly distinctive part of the chrome finish concept for the C-Class

Rear spoiler

This discreet spoiler, fixed to the trunk, subtly accentuates the rear contours of the C-Class. Painting in body colour is performed by the dealer

STYLE

Pulaha5-twin-spoke wheelInceniodesigner wheelFront axle:Wheel: 7.5 J x 18 ET 47Tire: 225/40 R18

Rear axle: Wheel: 8.5 J x 18 ET 58 | Tire: 245/35 R18 On all light-alloy wheels, use wheel bolt A 211 401 0370 and the corresponding rim lock B6 647 0144.

Incenio Mercedes-Benz designer wheels

Good wheel design blends high tech and individual styling. Perfect wheel design merits the epithet **incenio** designer wheel.

The technical challenge is to minimise the unsprung mass while maintaining the greatest possible stability. Meeting this challenge while also focussing on delivering perfect styling has produced a range of spellbinding products: sporty, dynamic or elegant.

The recommended way to round off your C-Class.

Pristix | 7-spoke wheel Incenio designer wheel Finish: sterling silver Wheel: 7 J x 16 ET 43 | Tire: 205/55 R16 Not for C300, C300 4MATIC, C350 or C350 4MATIC

Proserpina | 5-spoke wheel Incenio designer wheel | Finish: sterling silver Wheel: 7.5 J x 17 ET 47 | Tire: 225/45 R17 Option for rear axle: Wheel: 8.5 J x 17 ET 58 | Tire: 245/40 R17

BASE

Mercedes-Benz light-alloy wheels

Standard and optional

5-twin-spoke wheel Finish: titanium silver Wheel: 7.5 J x 17 ET 47 Tire: 225/45 R17

17-spoke wheel Finish: titanium silver Wheel: 7.5 J x 17 ET 47 Tire: 225/45 R17

Option for rear axle: Wheel: 8.5 J x 17 ET 58 Tire: 245/40 R17

7-spoke wheel Finish: titanium silver Wheel: 7 J x 16 ET 43 Tire: 205/55 R16 *Not for C300, C300 4MATIC, C350 or C350 4MATIC*

12-spoke wheel Finish: titanium silver Wheel: 7 J x 16 ET 43 Tire: 205/55 R16 *Not for C300, C300 4MATIC, C350 or C350 4MATIC*

7-spoke wheel Finish: titanium silver Wheel: 7.5 J x 16 ET 53 Tire: 225/50 R16 *Not for C300, C300 4MATIC, C350 or C350 4MATIC*

 5-spoke wheel
 Opt

 Finish: titanium silver
 Opt

 Wheel: 7.5 J x 17 ET 47
 Wh

 Tire: 225/45 R17
 Tire

Option for rear axle: Wheel: 8.5 J x 17 ET 58 Tire: 245/40 R17

Hub caps

Protect the hub from dirt. Available in the following versions: [1] Classic Roadster design in blue [2] Classic Roadster design in black[3] Sterling silver with chrome star[4] Titanium silver with chrome star

7-twin-spoke wheel

Finish: titanium silver Wheel: 7.5 J x 17 ET 47 | Tire: 225/45 R17 Option for rear axle: Wheel: 8.5 J x 17 ET 58 | Tire: 245/40 R17 On all light-alloy wheels, use wheel bolt 000 990 4907 and the corresponding rim lock B6 647 0155.

Wheel locks Set consisting of coded key and 1 lock per wheel

Valve caps

Wheel bolts | not pictured |

12/13

► Wood/leather steering wheel [p 16]

Universal Media Interface (UMI)

UMI converts your standard audio system into an innovative and fully integrated navigation and entertainment centre. This easy to operate system utilizes your audio controller, multifunction steering wheel and audio display. The system includes the following features:

- Navigation system
- Glovebox connection for iPod/IPhone, USB/MP3, and AUX
- Bluetooth audio streaming

2 ► **iPod**[®] **Interface Kit** [p 19]

C as in C-class. C as in character. C as in captivating.

The world of Mercedes-Benz extends beyond the car. Take a little reminder of the brand with you when you're not sitting at the wheel of your C-class.

C as in Collection.

31

[1]

Wood/leather steering wheel

Available wood: [1] burl walnut [2] eucalyptus [3] bird's-eye maple The exclusive wood/leather steering wheel, with its 4-spoke design, coordinates perfectly with the interior of your C-Class. It not only underlines your car's dynamic elegance but also offers ergonomic comfort with its contoured thumbrests. Leather: black

Illuminated door sill panel (available as set of two for front doors)

High-quality, single-piece door sill panel made from brushed stainless steel. The blue illuminated Mercedes-Benz lettering is activated every time you open the door to get in or out.

Vario bag

Plenty of extra storage space for the really important things in life. Available in three designs:[1] "DaimlerSquare" fabric (see above)[2] "Angel & Driver" fabric (not pictured)[3] "Alcantara" fabric (not pictured)

All-season floor mats

Made from durable, hardwearing materials. Available in black only. Can be clip-fastened to the floor of the vehicle to prevent slipping

Coat hanger

Robust coat hanger made from chromed metal and plastic. Easy to fit to the front head restraints. The ideal way to transport items of clothing without creasing them

Luxury head restraint cover anthracite | For the head restraints

Back cushion

Ergonomic, individually adjustable cushion, designed to support the back on long journeys. Available in anthracite

Select the iPod menu and scroll through the options Adjust the volume, playback

It's easy to control your iPod via the multifunction steering wheel: Display current artist/title

Mercedes-Benz iPod® Interface Kit*

It's never been easier to take your favourite music with you when you're on the move. The Mercedes-Benz Interface Kit provides an elegant and functional way to integrate your iPod into your C-Class's audio system. The iPod is connected to the system inside the glove compartment, where it is hidden from prying eyes. While you're on the move, you can scroll through the playlists, select songs and adjust the playback volume using the buttons on the multifunction steering wheel. Your iPod's battery is also recharged. The current status of your iPod appears in the central driver's display, helping you to keep your attention focused on the traffic

iPod holder*

Black plastic holder for the glove compartment. Holds your iPod in place. Soft, flock surface protects the player from scratches and prevents it sliding around

* To use the iPod Interface Kit, your car must be fitted with the luxury 12-button multifunction steering wheel and the 4.5" instrument cluster display. The iPod Interface Kit is compatible with: iPod (generation 3, 4, 5) | iPod mini | iPod U2 | iPod photo | iPod video | iPod nano (generation 1, 2, 3, 4) | iPod classic | iPod touch (generation 1, 2) | iPhone (generation 1 and 3G). The iPod holder are compatible with the following models: iPod (from 3^{rd} generation) | iPod video | iPod photo | iPod U2 | iPod mini | iPod nano

1 ▶ Mercedes-Benz roof box L [p 28] | **2** ▶ New Alustyle basic carrier bars [p 22]

Freedom is a central concept when it comes to your Mercedes-Benz. If you want to make the most of it, you'll appreciate the products shown on the following pages. After all, the C-Class isn't just a very attractive car – it's also an extremely functional one.

It goes without saying that the range of genuine accessories from Mercedes-Benz echoes these qualities. The New Alustyle roof-mounted carrier system, for example, features robust and practical products designed to carry a variety of items.

And because form follows function, these products are impressively attractive too.

Transport and storage bag

Robust bag, made from a high-quality nylon fabric. Protects the basic carrier bars and makes it easier to transport them

New Alustyle basic carrier bars

The New Alustyle system opens up a wealth of flexible options when it comes to transporting sports equipment and luggage. Simply combine the New Alustyle basic carrier bars with a variety of different roof-mounted carriers. The basic carrier bars are precisely tailored to the body of your C-Class, ensuring the highest degree of safety and optimum aerodynamics

Mercedes-Benz roof boxes

Elegant and aerodynamic design, made for your Mercedes-Benz. High-quality, extremely durable material. Available in two colours: titanium metallic [A] and matt silver [B]

[1] Mercedes-Benz roof box L

| family box | Capacity: approx. 450 litres. Available with opening on right or left. Optionally available accessories: luggage set and ski rack insert | pictured below |

[2] Mercedes-Benz roof box M

| sports box | Capacity: approx. 330 litres. Available with opening on right or left. Optionally available accessories: luggage set and ski rack insert | pictured below |

[3] Mercedes-Benz roof box S

 \mid weekend box \mid Capacity: approx. 400 litres. Available with opening on right or left

Luggage set | for Mercedes-Benz roof box L |

Four bags, designed to make perfect use of the space available in the roof box L. Made from hardwearing, water-repellent polyester. Plus two matching ski bags, each designed to hold two pairs of skis. Ski bag also available separately

Luggage set | for Mercedes-Benz roof box M | Four bags made from hardwearing, waterrepellent polyester. Tailored to the dimensions of the roof box M

Ski rack insert

A secure hold for up to five pairs of skis | for Mercedes-Benz roof box L, above | A secure hold for up to three pairs of skis | for Mercedes-Benz roof box M, not pictured | Subject to geometry of skis

Ski and snowboard rack

Quick and easy to fit, the system offers a wide variety of loading options for skis, ski poles and for snowboards (similar to photo)

Ski bag for interior

For up to two pairs of skis. With carrying straps and elasticated straps for attaching to load-securing rings in the trunk

Coolbag

| black | Fabric outside – plastic liner inside. Outside pockets offer plenty of room for extra items. Capacity: 12 litres. 12V connection. Adjustable carrying strap

Coolbox

Black/grey. Hard case with fabric cover featuring pockets for extra items. Cold/hot switch. Capacity: 24 litres. 12V connection. Adjustable carrying strap

Rudmatic-Disc snow chain system

User-friendly design, can be fitted and removed quickly. A tough plastic ring protects your light-alloy wheel from scratches

Mud flaps

Protect the underbody and the sides of the car from loose chippings and dirt. For front and rear axles

Coil lock Designed to help prevent theft. Available as an option for the bicycle rack

New Alustyle bicycle rack

Up to three bicycle racks can be fitted per pair of basic carrier bars. Each bicycle rack can hold one bicycle with a max. frame diameter of 98 mm (tubular frames) or 110 x 70 mm (oval frames). The support frame folds down when not in use, reducing drag when travelling without bicycles. The bicycles can either be attached to the rack once it has been fitted to the roof or before it is fitted as pictured above right

The convenient design of the Mercedes-Benz bicycle rack allows the bicycle to be attached at ground level. The bicycle is simply mounted on the rail alongside the vehicle and both are then fitted to the basic carrier bars

26/27

Shallow trunk tray Non-slip, suitable for transporting foodstuffs, precision fit

Luggage nets

Available for the floor or side of the trunk and the load sill. Prevent lightweight objects from sliding around during your journey. All nets are in bag format

Luggage-securing feature

Ingenious solution to the problem of luggage which slides around in the trunk. Attaches securely around the object in question thanks to Velcro fastening

Storage box

Can be divided into four sections using the adjustable partitioning elements. Ideal for transporting objects you don't want to tip over or slide around. Full functionality only in conjunction with the shallow trunk tray

Deep trunk tray

The practical way to transport objects in the trunk. Suitable for transporting foodstuffs

Non-slip mat Black, fitted | Designed to prevent objects from sliding around

Charger with trickle charge function

With its cutting-edge technology, the Mercedes-Benz charger ensures the longest possible life for the battery

Acoustic warning system for the rear, making precision parking much easier and helping to prevent damage to the vehicle when manoeuvring

1 ▶ 17" AMG 6-spoke wheel, Style IV [p 32] | **2 ▶ AMG bodystyling** [p 33]

[A] 17" AMG 6-spoke wheel | Style IV
AMG light-alloy wheel | high-sheen
Wheel: 7.5 J x 17 ET 47 | Tire: 225/45 R17
Option for rear axle:
Wheel: 8.5 J x 17 ET 58 | Tire: 245/40 R17
| also pictured on page 30 |

[B] 18" AMG 5-spoke wheel | Style IV
AMG light-alloy wheel | high-sheen
Wheel: 8 J x 18 ET 50 | Tire: 225/40 R18
Option for rear axle:
Wheel: 8.5 J x 18 ET 54 | Tire: 255/35 R18
| also pictured right |

AMG floor mats Embroidered with AMG lettering

AMG door sill panels, not illuminated Chrome-effect

AMG bodystyling

For a thoroughly sporty, dynamic look, with front apron, side skirts and rear apron | also pictured on pages 30/31 | AMG

STYLE

A204 880 0208	Front apron spoiler lips (set, primed)	8
A204 760 1270	Chromed door handle recesses (set of 4)	8
A204 810 0564	Chromed exterior mirror housings (set of 2) up to MY 2009	8
TBD	Chromed exterior mirror housings (set of 2) MY 2010	
A204 793 0188	Rear spoiler (primed)	9
A204 793 0088	Roof spoiler (primed)	8

BQ 668 0665	All-season floor mats (black)	18
A000 970 0690	Back cushion	18
A000 814 0132	Coat hanger	18
A204 680 3635	Illuminated door sill panels (set of 2, front)	16
B6 782 4501	iPod holder	19
A204 870 4890	iPod Interface Kit	19
B6 798 3851	Luxury head restraint cover	18
A000 899 1861	Vario bag (Angel & Driver)	17
A000 899 1961	Vario bag (DaimlerSquare)	17
A000 899 2061	Vario bag (Alcantara)	17
A204 460 2203	Wood/leather steering wheel (wood: bird's-eye maple leather: black)	16
A204 460 2003	Wood/leather steering wheel (wood: burl walnut leather: black)	16
A204 460 2103	Wood/leather steering wheel (wood: eucalyptus leather: black)	16
A204 870 5996	Universal media interface (UMI)	15

BASE

	incenio designer wheels:	
A204 401 2602	Pristix ¹ 7-spoke wheel 16"	11
A204 401 2702 9709	Proserpina ¹ 5-spoke wheel 17" (FA)	11
A204 401 2802 9709	Proserpina ¹ 5-spoke wheel 17" (RA)	11
A204 401 2902	Pulaha ¹ 5-twin-spoke wheel 18" (FA)	10
A204 401 3002	Pulaha ¹ 5-twin-spoke wheel 18" (RA)	10

	Light-alloy wheels:	
A204 401 2702 9765	5-spoke wheel ² 17" (FA)	12
A204 401 0402 9765	5-twin-spoke wheel ² 17"	12
A204 401 0202	7-spoke wheel ² 16"	12
A204 401 1102	7-spoke wheel ² 16"	12
A204 401 0502	7-twin-spoke wheel ² 17" (FA)	13
A204 401 0602	12-spoke wheel ² 16"	12
A204 401 1202	17-spoke wheel ² 17" (FA)	12

B6 647 0201	Hub caps (Roadster design in black)	12
B6 647 0120	Hub caps (Roadster design in blue)	12
B6 647 0206	Hub caps (sterling silver with chrome star)	12
B6 647 0202	Hub caps (titanium silver with chrome star)	12
B6 6 47 0155	Wheel locks	13
B6 647 2001	Valve caps	13
A000 990 4907	Wheel bolts	13

1) Finish: sterling silver 2) Finish: titanium silver

TOP

B6 754 2029	Charger	28
B6 685 1706	Coil locks (2, for New Alustyle bicycle rack, 3 mm, simultaneously locking)	26
A000 820 4206	Coolbox	25
A204 814 0241	Deep trunk tray	28
A204 868 0174	Luggage net, load sill	28
A204 868 0074	Luggage net, floor of trunk	28
A204 868 0274	Luggage net, side of trunk	28
B6 664 8220	Luggage-securing feature	28
A000 890 0411	Luggage set (for MB roof box M)	23
A000 890 0511	Luggage set (for MB roof box L)	23
A000 840 2562	Mercedes-Benz roof box S (titanium metallic, opens on right)	23
A000 840 2362	Mercedes-Benz roof box M (titanium metallic, opens on right)	23
A000 840 2762	Mercedes-Benz roof box L (titanium metallic, opens on right)	23
A204 890 0078	Mud flaps (front set)	25
A204 890 0178	Mud flaps (rear set)	25
A204 890 1393	New Alustyle basic carrier bars	22
B6 685 1711	New Alustyle bicycle rack	26
B6 685 1702	New Alustyle ski and snowboard rack »Standard«	24
B6 685 1703	New Alustyle ski and snowboard rack »Comfort«	24
A204 870 0390	Quickpark	29
A204 814 0041	Shallow trunk tray (for vehicles with Code 287)	28
B6 687 0114	Ski bag (single, for MB roof box M and L)	23
A000 890 0711	Ski bag for interior	24
B6 687 0094	Ski rack insert (for MB roof box M)	23
B6 687 0105	Ski rack insert (for MB roof box L)	23
A000 814 0041	Storage box	28
B6 647 2021	Tie-down strap	-
B6 781 2124	Transport and storage bag	22

AMG

	AMG light-alloy wheels:	
B6 603 1382	18" 5-spoke wheel Style IV (high-sheen)	32
B6 603 1383	18" 5-spoke wheel Style IV (high-sheen, for RA)	32
B6 603 1400	17" 6-spoke wheel Style IV (high-sheen)	32
B6 603 1401	17" 6-spoke wheel Style IV (high-sheen, for RA)	32
On Request	AMG front apron	33
On Request	AMG rear apron	33
On Request	AMG side skirts	33
B6 6 02 1061	AMG door sill panels, not illuminated (set of 2)	32
B6 6 03 7202	AMG floor mats (LHD, complete set, black)	32

Mercedes-Benz Canada Inc. 98 Vanderhoof Avenue Toronto, Ontario M4G 4C9 1-800-387-0100 www.mercedes-benz.ca © 2009 Mercedes-Benz Canada

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 colours, materials, equipment, specifications and models. Any variations in colours shown are due to reproduction variations of the printing process. Illustrations may include test situations. Some vehicles may be shown with non-Canadian 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.

Call 1-800-387-0100 to obtain the Collection personal accessories catalogue or visit the www.thecollection.ca to shop online.

Printed in Canada LZP-MBC-09-204