


Men's chronograph watch, Classic
Stainless steel case with silver dial and black leather strap. Features Ronda quartz movement, superimposed hour markers, stainless steel folding clasp, stopwatch function, date feature and luminous hands. Water-resistant to 10 ATM. Mercedes-Benz classic star engrave on dial. Dial is 1.77" diameter.
AMBT168

More Mercedes-Benz

Genuine Accessories & Collection Items


Mercedes-Benz USA, LLC
303 Perimeter Center North
Atlanta, GA 30346
1-800-FOR-MERCEDES
MBUSA.com

© 2015 Mercedes-Benz USA, LLC
A Daimler Company

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 professional installation and/or 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 (367-6372) for more information.

Printed in Germany
ACC-15-MOREMB02

The networked car.

Data security and protection against external threats.

New technologies.

How society is preparing for autonomous driving.


Mercedes-Benz

More Mercedes-Benz

Genuine Accessories & Collection Items

The networked car Data security and protection against external threats	04
The philosophy of sensual purity In close-up: Gorden Wagener	09
Special anniversary of a pioneering idea In 1995 Mercedes-Benz's ESP® introduced a new safety benchmark	13
New technologies, new questions How society is preparing for autonomous driving	15
Outstanding innovations in vehicle manufacturing Mercedes-Benz – the leading premium brand	19


04 ELECTRONICS


06 APPEARANCE


10 WHEELS


16 SAFETY & CARE


20 CARGO


22 COLLECTION


Rear Seat Entertainment System

Allows the rear passengers to watch DVDs, look at their favorite pictures and even play video games on two superb 7 inches color screens. The system's separate DVD players mean that rear-seat passengers have the option of watching a different video source on each screen. The AV-IN connection, USB and SD card interfaces allow other storage media to be used too. Supplied with two sets of infrared headphones and a remote control.

Kit (2 monitors), e.g. for the C-Class
B6 782 7057

Portable, Kit (2 monitors), e.g. for the GLE-Class
A166 870 0796


Becker® MAP PILOT


Transforms your Audio 20 radio into a high-performance navigation system with 3D map views. Becker® MAP PILOT uses the standard-fit 5.8 inches color display and is conveniently operated via the vehicle controller and the Audio 20 keypad. The plug-in navigation module can be connected to your PC via USB to get the latest updates or other downloads from the Becker® MAP PILOT website (requires Code 508 – can also be ordered separately: A172 870 0090).

Available for various different model series.
A166 900 6215

Navigation-Updates

Our world is constantly changing, and with it the road network. This is why we update 20% of the information on our navigation-updates every year. Changes include new roads and junctions, altered priorities, new points of interest such as petrol stations, restaurants and additional countries including all in eastern Europe. Save time and spare yourself the annoyance of unnecessary detours by asking your Mercedes-Benz Retailer for the latest navigation-updates.

For more information on navigation map updates speak with your local dealer.


The networked car Data security and protection against external threats

Today's car transmits and receives data via a range of channels – from Bluetooth®, WLAN and mobile communication to NFC. While this may help increase convenience and safety when driving, it is understandable that drivers ask about privacy and security: is all of the personal data collected and stored in the vehicle protected against unauthorized access? And could hackers manipulate critical control elements and have an effect on the journey?

In order to protect the vehicle's electronic systems and the communication channels which are used to exchange data with the outside world, security experts at Mercedes-Benz simulate attacks on the systems on board – attacks which all vehicles to date have successfully withstood. One day, tests such as these will be as routine as crash tests.

Safety and security in all areas are vital when it comes to ensuring that drivers feel at ease in their Mercedes-Benz. As a result, it goes without saying that, for Mercedes-Benz, data security is paramount.


The Garmin® MAP PILOT. Knows the way. And much more.

You want a navigation system that's intuitive, that doesn't restrict your field of vision and that you can always rely on to guide you safely to your destination? The Garmin® MAP PILOT turns your Audio 20 into a high-performance navigation system: split screen, 3D views, display of speed limits and much more – perfectly integrated into your Mercedes-Benz and easy to operate via the Controller, the touchpad or using voice control.


AVAILABLE FOR VARIOUS DIFFERENT MODEL SERIES

Garmin® MAP PILOT

- ▶ The ingenious way to turn your Audio 20 CD into a fully-fledged navigation system with features such as 3D buildings and landmarks display, lane guidance, TMC Pro congestion avoidance and an extensive library of points of interest (POI)
- ▶ Navigation software and map data compactly delivered on the Garmin® SD card (simply plug & play)
- ▶ Easy to operate using Controller, touchpad (where available) or voice control

Turn your Audio 20 radio into a high-performance navigation system including a wide range of features that are also accessible via voice control! Whether day/night mode, alternative routes, stopping points or route guidance via geocoordinates – the Garmin® MAP PILOT offers everything you expect from your traffic assistant.

e.g. for the E-Class
A218 906 9201


Perfect contours – sportily refined.

Intelligence and emotion are the cornerstones of the Mercedes-Benz design idiom. Add an even more individual touch to your vehicle – with Mercedes-Benz Sport Equipment. Underline your vehicle's character in elegant and sporty style. For the perfect look in any setting.


Roof spoiler

Elongates the roof line and gives the rear of the vehicle a more dynamic and sporty look. Does not affect field of vision in rear-view mirror. High-quality primed finish allows product to be painted in required color. Highly durable thanks to precision-fit, dimensionally stable polyurethane. Straightforward fitting – no need for additional drilling. No entry in vehicle documents required.
e.g. for the C-Class
A205 793 0488


Rear Spoiler

A streamlined feel: the rear spoiler from Mercedes-Benz significantly boosts the car's aerodynamics. A streamlined look: harmoniously tailored to the contours of the vehicle, the rear spoiler rounds off the sporty design.
for the E-Class
A212 793 0288
for the C-Class
A205 793 0388


Chrome Door Handle Insert

Round off your vehicle's chrome finish and protect the paintwork from scratches.
e.g. for the C-Class
A205 760 4200
e.g. for the C-Class
A205 760 4000


Exterior mirror housing, 2-piece

Black, high-gloss Mercedes-Benz Sport Equipment exterior mirror housings for enhanced aerodynamics and an individual, sporty and dynamic look.
e.g. for the C-Class
A205 811 0400

The star logo: radiating appeal.

You can now add an even more personal touch to that already perfect look: the illuminated Mercedes star in the radiator grille, for example, sets your vehicle in the right light. And elegant, sporty add-on parts allow you to create individual highlights.


Illuminated Mercedes star logo

Let your star shine. Thanks to fiber-optic cables and LED technology, the central star logo in your Mercedes' radiator grille lights up when you remotely unlock the vehicle or open the door or tailgate. Only functions when engine is switched off. Not in conjunction with DISTRONIC.

Available for various different model series, e.g. for the M-Class
Part numbers on request.


Stainless steel-effect pedal covers

For a sporty look. With non-slip stud inlay. Available for various different model series, for automatic models
A000 290 0501


Fin attachments

Eye-catching high-sheen chromed trim. 6-piece set for the air intakes in the bonnet.

for the M-Class
A166 880 0082


Running boards with aluminum finish

Aluminum-effect running boards with black, non-slip rubber studs. Robust, dimensionally stable plastic; 1 set.

For the M-Class
A166 520 0031


Illumination Kit for Side Running Boards

Spotlights illuminate the running board and light up the ground alongside the vehicle. In the dark the running board illumination is automatically activated, for example, when the vehicle is unlocked using the key or when a door is opened. The illumination kit is suitable for the optional extra running boards with aluminum finish and rubber studs (Code 846) or the corresponding retrofit running boards. Package comprises: Illumination kit. The running boards are not included in scope of delivery.

for the M-Class
A166 906 1801

The philosophy of sensual purity In close-up: Gorden Wagener

Born in Essen, Germany, on 3 September 1968, Gorden Wagener has been Global Head of Design at Daimler AG since the middle of 2008. After studying Industrial Design at the University of Essen, he specialized in Transportation Design at the Royal College of Art in London and has worked for VW, Mazda and General Motors.

Wagener joined Mercedes-Benz in 1997. Under his leadership, a new design strategy was developed for Mercedes-Benz – a strategy which is subject to ongoing development. The focus is on sensual purity as an expression of contemporary luxury. For Wagener, a vehicle such as the S-Class, for example, is a total work of art. Combining product design, fashion design in the interior and software design for the central control concept results in an aesthetic whole. This approach is also reflected in the contemporary contours of the vehicles. Gorden Wagener's hand can be seen in the S-Class and S-Class Coupé plus, for example, the compact car family (A-Class, B-Class, CLA and GLA), the new C-Class, and the Mercedes-AMG GT.

Intelligence and emotion – the interaction of these two poles is an essential aspect of the Mercedes-Benz brand. The new design idiom epitomizes this, showcasing the brand and its products in a perfect light.


Express your personality.


CLA

18" 5-twin-spoke wheel
Finish: black, polished
A246 401 0600 7X23


CLA

17" 5-twin-spoke wheel
Finish: tremolite metallic
A246 401 1002 7X28


C

17" 5-spoke wheel
Finish: tremolite metallic, polished
A205 401 0800 7X44


C

18" Multi-spoke wheel
Finish: matte black, polished
A205 401 0900 7X36


C

18" 5-twin-spoke wheel
Finish: himalaya grey, polished
A204 401 9202 7756


E

19" 5-twin-spoke wheel
Finish: himalaya grey, polished
A212 401 4802 7X21/A212 401 4902 7X21


E

18" Multi-spoke wheel
Finish: vanadium silver
A212 401 5502 7X45


E

18" 5-twin-spoke wheel
Finish: himalaya grey, polished
A212 401 6202 7X21


GLA

19" 5-spoke wheel
Finish: tremolite metallic, polished
A156 401 0300 7X44


M

21" 5-twin-spoke wheel
Finish: himalaya grey, polished
A166 401 2702 7X21


M

20" 5-twin-spoke wheel
Finish: palladium silver, polished
A166 401 1802 7X19


GLA

18" 5-twin-spoke wheel
Finish: black, high-sheen
A156 401 0100 7X23


CLS

19" 10-spoke wheel
Finish: black, high-sheen
A218 401 0802 7X23


GLE

18" 10-spoke wheel
Finish: himalaya grey
A218 401 0600 7X21/A218 401 0700 7X21


S

20" 10-spoke wheel
Finish: palladium silver metallic
A222 401 2702 7X19


S

19" 5-spoke wheel
Finish: tremolite metallic
A222 401 2502 7X44


SL

18" Multi-spoke wheel
Finish: palladium silver, high-sheen
A231 401 2702 7X19


Wheel Hub Inserts

The stylish way to protect the hub from dirt.
Available in the following versions:

- [A] Black with chrome Three-Pointed Star
 - [B] Classic Star & Laurel design in black
 - [C] Classic Star & Laurel design in blue
 - [D] Sterling silver with chrome Three-Pointed Star
 - [E] Titanium silver with chrome Three-Pointed Star
- e.g. Black with chrome Three-Pointed Star
B6 647 0200

Tire valve stem caps

These silver Mercedes-Benz valve stem caps are the perfect finishing touch to your wheels. Designed to work with the latest Tire Pressure Monitoring systems, these ultra-low weight caps are engineering to be beautiful and to last. All caps come in a set of 4. BQ 640 8126


Wheel Locks

Protect your valuable light-alloy wheels from theft – set consisting of coded key and one lock per wheel. Black.

For 17" wheels (silver)
B6 647 0155

For 18" wheels (silver)
B6 647 0156


Accessory wheels are only for specified tire sizes and may require the 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. 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. Some models are available with staggered sizes for front/rear axle(s). Please see your authorized Mercedes-Benz dealer for details and installation.

Special anniversary of a pioneering idea
In 1995, Mercedes-Benz's ESP® introduced a new safety benchmark

Alongside the seat belt, the airbag and ABS, the Electronic Stability Program, ESP®, is by far the most important safety system to feature in contemporary cars and, in Europe, has been compulsory for new passenger cars since 2011.

At Mercedes-Benz, ESP® was launched in series-produced models in early 1995 with the Coupé S 600 and the V12 models of the S-Class and the SL Roadster. In 1997, ESP® was introduced as standard for the A-Class and subsequently rolled out for all other models.

According to estimates produced by the German insurance sector, ESP® has already saved the lives of several thousand people across Europe. If the driver is at risk of losing control of the vehicle, ESP® specifically applies the brakes to one or more wheels according to the requirements and adapts the engine torque. This helps the driver to stabilize the vehicle again – particularly when cornering or swerving suddenly to avoid a collision. In the 20 years since its introduction this life-saving innovation has been constantly enhanced.


In keeping with Mercedes-Benz's "Intelligent Drive" philosophy, ESP® now has numerous subfunctions and serves as a basis for further assistance systems such as ADAPTIVE BRAKE and Dynamic Cornering Assist.

Storms? Rain? Snow? All-season mats!

Mercedes-Benz floor mats

Durability, fade-resistant color and a neutral odor, even after three winters of use, are all specifications which must be met without compromise. The mats are precision-tailored to your Mercedes-Benz using the vehicle's original CAD data and can be clip-fastened to the floor to prevent slipping. Mercedes-Benz floor mats are available to match your interior and feature an embossed star logo or an eye-catching metal badge with Mercedes-Benz lettering.


Available for various different model series.

Velour floor mats

e.g. black, for the CLA-Class
(Set, 4-piece) A117 680 4400 9J57

All-season floor mats

e.g. black, for the C-Class
(Set, 2-piece, front)
A205 680 2048 9G33
(Set, 2-piece, rear)
A205 680 9401 9G33


Made to last.

Floor mats from Mercedes-Benz offer quality you can rely on. Every floor mat has to earn its star logo before it is allowed to keep your vehicle clean and dry. The mats undergo the toughest endurance and scuffing tests and have to prove resistant to sunlight, dirt and weight loading, emerging with their outstanding quality undiminished.

Inside your vehicle you can check the quality of Mercedes-Benz floor mats for yourself. They are precision-tailored to the dimensions of the footwell, clip-fastened to the floor of the vehicle to prevent slipping and absolutely dimensionally stable, thanks to their special layered format. Your floor mats are made to cope with any demand you place on them.


All-season Floorliner

Robust, washable synthetic material, designed for heavy use. Covers the entire footwell. The raised edges and structured surface help keep the floor clean and dry. With distinctive Mercedes-Benz lettering.

e.g. for the M-Class
A166 680 3501 9051

e.g. for the CLA-Class, front
A117 680 2800

e.g. for the CLA-Class, rear
A117 684 0600

AIR-BALANCE package

The interior of the vehicle can be fragranced individually to suit your tastes with the aid of the AIR-BALANCE package (optional extra Code P21). There are five high-quality fragrances to choose from, designed to suit your personal preferences and mood. The intensity of the fragrance can be adjusted in three stages. The quality of the air can also be enhanced by ionising the oxygen and filtering the outside air.

for the S-Class and C-Class:

Flacon, Downtown Mood (Fragrance family: floral, musk, fruity)
A000 899 0288

Flacon, Nightlife Mood (Fragrance family: woody, oriental, ambered)
A000 899 0388

Flacon, Sports Mood (Fragrance family: green, flowery, citrus)
A000 899 0188

Flacon, Freeside Mood (Fragrance family: citrus, flowery, tea)
A000 899 0088

Flacon perfume atomizer empty
A222 899 0188

New technologies, new questions How society is preparing for autonomous driving

One answer to the question as to the direction mobility will take in the future is: autonomous driving. A breakthrough came in 2013 with the S 500 INTELLIGENT DRIVE. Mercedes-Benz was the world's first car manufacturer to demonstrate that autonomous

driving in urban and rural traffic is already possible using near production-standard technology. In the S-Class, E-Class and C-Class and in the new GLE Coupé, customers already make use of semi-autonomous driving functions which are constantly being enhanced. Each generation of the driver assistance systems brings autonomous driving closer to reality. In the future it will be possible to make more meaningful use of journey times and driving will become a completely different experience.

But this isn't the only issue occupying researchers and developers. Daimler is also encouraging public debate of the legal and ethical issues surrounding autonomous driving: "How should an autonomous vehicle react when faced with the risk of an accident? What are the consequences in terms of liability and insurance?"

As the leading innovator, Mercedes-Benz is, as ever, taking a responsible and competent approach to the issues raised.


Your perfect travel companion.


Style & Travel Equipment

These head restraint elements are simple to fit and remove. The modular system centers around a base support which can be combined with the product of your choice – universal hook, coat hanger or folding table.

Base Support
A000 810 3300

Folding Table
A000 816 0000

Coat Hanger
A000 810 3400

Universal Hook
A000 814 0000


Car Cover

This UV-resistant three-layer cover helps protect the finish of your Mercedes-Benz from the element. Made from breathable Noah® fabric, it combines an excellent fit with durable construction. (Lock and cable available separately.)

e.g. for the E-Class
BQ 660 0089


Mud flaps

Designed to match the contours of your vehicle, these durable formed black plastic mud flaps will help protect your vehicle from road debris, rock and salty road spray.

Available in pairs for the front and the rear. Primed, ready for painting.

front set, e.g. for the M-Class
A166 890 0078 (Vehicle without running boards)

A166 890 0478 (Vehicle with running boards)

rear set, e.g. for the M-Class

A166 890 0278


Reversible Cargo Mat

One high-quality velour side and one rubberized, non-slip side. Design allows concertina load sill protector to be connected.

Available for various different model series, e.g. for the C-Class
A205 680 0206

e.g. for the M-Class
A166 680 0146


Cargo Area Tray

Made from impact-resistant, non-slip polypropylene. Suitable for transporting foodstuffs. Tub's ribbed structure holds separately available stowage crate in place.

e.g. for the C-Class
A205 814 0241

Cargo Box

A secure hold for your cargo. Can be divided into four sections using the slot-in partitioning elements. Optimum functionality only in conjunction with the shallow boot tub.

Available for various different model series,
A000 814 0041


Cargo Container

Deep tub made from flexible, impact-resistant HD-PE. Suitable for transporting groceries.

Available for various different model series, e.g. for the M-Class
A166 814 0141


Cargo Net

Designed to secure small items and lightweight objects in place, preventing damage during transport.

Available for various different model series, e.g. for the E-Class
A212 868 0374


Load Still Protector

Protects the rear of the vehicle from scratches when you're loading the vehicle – and prevents dirt from the car from getting onto your clothes. Practical design with Velcro strips for connecting to shallow boot tub or reversible mat.

e.g. for the C-Class
A176 680 2100


Battery Trickle Charger

New life for your vehicle's battery: checks, charges and revives your battery – even if it's totally flat. Tailored to your vehicle's complex electronic systems. Available in a combination 5 A version for all types of lead-acid or lithium battery. Also available in a 25 A version for all types of lead-acid battery.

A000 982 0221


Trailer Hitch

Take advantage of your M-Class's considerable hauling capacity with our Class III trailer hitch. Designed especially for Mercedes-Benz with a corrosion-resistant surface treatment.

For the M-Class
A166 310 0195

Outstanding innovations in vehicle manufacturing
Mercedes-Benz – the leading premium brand

At the "AutomotiveINNOVATIONS Award 2015", held in Frankfurt am Main on 29 April 2015, Daimler and Mercedes-Benz received awards in several categories.

A comprehensive study by the Center of Automotive Management and the PricewaterhouseCoopers consultancy has revealed Mercedes-Benz to be the most innovative premium automotive brand with the most world firsts. Innovations highlighted included the curve tilting technology in the S-Class Coupé, the MULTIBEAM LED headlamps in the CLS and the overall concept of the CLA Shooting Brake, which leads the way in its segment by combining the beauty of a coupé with the practical benefits of an estate car.

Stuttgart-based Mercedes-Benz easily scooped the special "Most innovative brand of the last decade" prize. With almost 600 individual innovations and close to 200 world firsts, Mercedes-Benz left the competition trailing in its wake. For the developers at Mercedes-Benz, such accolades serve both to affirm their approach and to spur them on to further achievements. With a range of pioneering ideas, their endeavors will help ensure that Mercedes-Benz continues to remain the most innovative premium brand.


All set for the slopes! Practical. Comfortable. Safe.


Ski and Snowboard Rack Deluxe
"Comfort"
For up to 6 pairs of skis or 4 snowboards.
Lockable. Practical pull-out function makes loading and unloading easier.
A000 890 0393

"Standard"
For up to 4 pairs of skis or 2 snowboards.
Lockable.
A000 890 0493


Mercedes-Benz roof boxes
Aerodynamic design, tailored to your Mercedes-Benz. Extremely durable material. Designed for quick, simple attachment to your basic carrier bars. Boxes open on both sides for particularly easy loading and unloading. Lockable on both sides.

Mercedes-Benz roof box 400
Matte silver, A000 840 0100

Black metallic, A000 840 0000

Mercedes-Benz roof box 450
Matte silver, A000 840 0200

Black metallic, A000 840 0300


Ski rack insert, for roof box 450
A secure hold for up to five pairs of skis. Subject to geometry of skis.

A000 840 4818


Roof rack basic carriers
Aluminum carrier bars, precision-tailored to the body of your Mercedes-Benz – the perfect basis for a range of Mercedes-Benz transport solutions: ski and snowboard rack, bicycle rack or roof boxes. Fitted in next to no time without the use of tools, thanks to new, innovative quick-release fasteners. Aerodynamic, noise-optimized, crash-tested Mercedes-Benz design. Lockable. Available for various different model series, e.g. for the C-Class A205 890 0093


Sporty. Stylish. Star-branded.

Leather cigar tube

Transport your cigars with this modern cigar tube. Built in hygrometer and humistat ensure that your cigars stay fresh and ready wherever you take them. 2" x 7.75" x 7.75"

AMHP040


Men's chronograph watch, Sport Fashion

Stainless steel case with black dial and stainless steel colored elements. Features Ronda quartz movement, luminous hands, mineral crystal and silicone strap. Water-resistant to 20 ATM. Dial is 1.65" diameter.

AMBT116


Men's AMG wallet

Lambskin wallet with multiple compartments for money, ID and credit cards. Metal badge featuring AMG logo. Handmade in Germany. Size approx. 4.75" x 3.6" x 0.6".

AMBP192


AMG carbon leather travel wallet

Travel wallet featuring black carbon leather. Holds 12 credit cards and four large compartments for tickets. Zippered compartment. Pen loop. Metal badge featuring AMG logo. Size: 5" x 3/4" x 9". Handmade in Germany.


AMBP047


AMG duffel bag

Black duffel bag with yellow trim. Features large, zippered main compartment, small compartments inside, multiple outside pockets, two carry handles and a detachable shoulder strap with shoulder pad. Embroidered AMG logo on front. Size approx. 26.3" x 13.75" x 13.75".

AMBB151


AMG Carbon mini wallet

Carbon fiber leather wallet with multiple compartments for money, ID and credit cards. Metal badge featuring AMG logo. Handmade in Germany. Size approx. 4.1" x 2.95" x 0.6".

AMBP196


Women's chronograph watch, Sport Fashion
 White/coral. Stainless steel case. White dial
 with coral-colored elements. Luminous hands.
 Mineral crystal. Silicone strap. Water-resistant
 to 20 ATM. Diameter 42 mm. Ronda 5030 quartz
 movement. Swiss made.

AMBT101


Ladies' infinity scarf

This infinity scarf was custom designed for Mercedes-Benz, featuring a playful abstract gears design. Made of viscose, the scarf has a silky appearance with the breathability of cotton, and provides a natural drape over the neckline. The scarf is 19" wide with a circumference of 68" and easily doubles for a fashionable look. Hand wash in cool water.

AMHP126


Double wall wood grain tumbler with sleeve

Drink your beverage in style with our 14 oz. double wall acrylic tumbler with wood grain finish. It includes a removable leatherette sleeve and a twist on, spill proof lid. Available in a black, brown, pink or red leatherette sleeve.

AMHD120


Star key ring with Swarovski® crystals

The front of this round key ring features gorgeous Swarovski® crystals. With a nickel ring, this timeless design is easy to mix and match with other accessories. 1.5" diameter.

AMHK100


Inspiring.
 Confident.
 Elegant.


Women's knitted hat

Grey acrylic knit beanie with silver sequins integrated into knit. One size.

AMBC161


Nail polish

Nail polish in fashionable grey metallic to represent a genuine paintwork color. Produced by LCN for Mercedes-Benz. Contents approx. 8 ml.

AMBP179

Passion. Fascination. Mercedes-Benz.

Nike Air Hybrid carry golf bag

The lightweight Nike Air Hybrid carry golf bag is built with multiple features and compartments that keep your clubs and gear organized without weighing you down. Embroidered with Mercedes-Benz logo on ball pocket in white.

- Hybrid walk-or-ride design with quick click removable straps offers different hauling options
- 14-way, full-length divider system with putter well keeps clubs organized
- Pockets for valuables, apparel, gloves, accessories and refreshments delivery specialized storage
- 9.5" oval top
- Integrated tee holder, towel ring, pen/pencil sleeves and VELCRO brand fastener glove patch
- Matching rain hood included

AMHG120


Nike Hyperflight golf balls

Description: Take control over your ball with Nike Hyperflight golf balls, specially developed for great launches off the tee and superior stopping power on the green when you need it the most. Their 3-piece construction improves distance and overall playing experience. The super soft compression of the Nike Hyperflight balls give you a more accurate shot while heightening their responsiveness.

- Ultra soft compression core for hyper distance
- Enhanced speed, accuracy and distance control
- Soft and more responsive for hyper feel around the green

AMHG125


Men's chronograph watch, Classic

Stainless steel case with silver dial and black leather strap. Features Ronda quartz movement, superimposed hour markers, stainless steel folding clasp, stopwatch function, date feature and luminous hands. Water-resistant to 10 ATM. Mercedes-Benz classic star engrave on dial. Dial is 1.77" diameter.

AMBT168


Wine Tool Set

Classic wine-tool set. Cream colored wine stopper modeled after iconic 300 SL gear shifter knob. Stainless steel bottle opener. Brown leather box. Dimensions: 4 1/2 x 5 1/2 x 2 1/4 inches.

AMBP174


Golf sports bag

The perfect caddy for all of your personal items. Features a large main zippered compartment and a detachable shoulder strap. Made by TaylorMade for Mercedes-Benz. Nylon. Size approx. 22" x 12" x 11".

AMBG101


Classic 300 SL USB stick

USB stick in the look of the Classic 300 SL from the 1950's. Silver-toned, plastic body. USB 2.0. 4 GB. PC and Mac-compatible.

AMBE186


Key ring, 300 SL

300 SL Key Ring, themed after the iconic 300 SL. Bold, brown leather strap with stainless steel elements. Vintage star and 300 SL lettering.

AMBK170


Heritage cap

This heritage cap features the embroidered laurel wreath logo on the peak and vintage Mercedes lettering embroidered on the back. Made of 100% cotton. Adjustable back.

Men's Heritage cap
AMBC132 GY

Women's Heritage cap
AMBC145


Travel duffel

This sporty duffel is perfect for the gym or travel. Features a large zippered compartment with removable floor board, multiple zippered pockets, zippered side pockets, grip handles, adjustable shoulder strap and top grab handles with comfort grip.

AMBH138


Motorsport Backpack

This robust, high-quality rucksack has an attractively sporty and fashionable design. It features the Airstripes back system, anatomically shaped shoulder straps and a detachable waist strap, making it particularly safe and comfortable for the back. Color: anthracite, silver, Petronas green. Polyester/nylon. Embroidered logo. Size approx. 27 x 50 x 8.7 inches. Capacity approx. 28 l. By Deuter for Mercedes-Benz.

AMBB010


Vintage race car transporter, 1955

Racing car transporter featuring metal die-cast with plastic parts, detailed interior and exterior. Hand assembled. Age 3+. Scale: 1:43.

AMBR106


Classic teddy bear

Brown plush bear with polyester fleece scarf. Scarf branded with vintage Mercedes star. Washable. 14 inches tall.

AMBY100