

Mercedes-Benz

THE S-CLASS 2010 REFERENCE GUIDE

S400 HYBRID | S550 | S550 4MATIC | S600 | S63 AMG | S65 AMG

2010 S-CLASS | MODEL RANGE & MODEL YEAR HIGHLIGHTS

MODEL	S400 HYBRID	S550	S550 4MATIC	S600	S63 AMG	S65 AMG
BAUMUSTER	221.195	221.171	221.186	221.176	221.177	221.179
RELEASE DATE	AUGUST 2009	AUGUST 2009	AUGUST 2009	SEPTEMBER 2009	AUGUST 2009	SEPTEMBER 2009
MSRP ¹	\$87,950	\$91,600	\$94,600	\$149,700	\$133,550	\$201,150

S550 shown with optional 19" multispoke wheels

MODEL YEAR HIGHLIGHTS

DESIGN

- Exterior:
 - New front and rear bumpers, larger grille, Bi-Xenon headlamps, LED Daytime Running Lamps, LED Tail lamps, mirrors with LED indicators, and integrated exhaust tips
 - New paints: Diamond White² and Palladium Silver
 - New 18", 19", and 20"³ wheels
- Interior:
 - Richer interior hues
 - Redesigned wood trim and door coverings
 - New Brown Poplar wood trim standard on V12 models
 - New seat structure and stitch patterns
 - Enhanced instrument cluster display
 - New multi-color ambient lighting

COMFORT & CONVENIENCE

- New Rear Seat Entertainment Package (opt.)
- Increased noise, vibration, harshness dampening
- Enhanced COMAND system, including:
 - 8-inch high-resolution screen
 - 40GB hard-drive navigation
 - Bluetooth interface for hands-free calling
 - HD Digital Radio[®]
 - SIRIUS[®] Satellite Radio (with SIRIUS real-time traffic service)
 - Zagat Survey[®] ratings guide for restaurant, golf, and hotels
 - Media interface (iPod, auxiliary input jack, USB)
- Enhanced voice control for audio, telephone, and navigation
- New Adaptive Highbeam Assist
- New PARKTRONIC (with Parking Guidance) (opt.)

PERFORMANCE

- 295 hp 3.5L V6 Mild-Hybrid, 382 hp 5.5L V8, 510 hp 5.5L V12, 518 hp 6.3L AMG V8, 604 hp 6.0L AMG V12
- New variable-ratio Direct-steer system⁴
- Optimized fuel pump, alternator, and steering pump
- Torque Vectoring Brake system⁵
- Low drag coefficient (0.27)
- Separate selection of Sport mode for transmission and suspension
- S400 HYBRID:
 - First production car with lithium-ion battery
 - Approximately 30 percent more fuel-efficient than S550
 - Equal trunk and interior dimensions compared to S550

SAFETY

- Eight airbags with 10-way protection
- New ATTENTION ASSIST driver drowsiness monitor^{5,6}
- Electronic Stability Control (ESC)⁷ and Brake Assist (BAS)⁸
- Updated PRE-SAFE[®] system
- New child rear-door safety locks
- New Driver Assistance Package, including Lane Keeping Assist⁹ and PRE-SAFE[®] Brake (opt.)
- New Night View Assist PLUS with Pedestrian Detection (opt.)

1 MSRP excludes destination and delivery charge of \$875. 2 Additional charge of \$795. 3 Delayed availability. 4 Not available on vehicles equipped with Active Body Control (ABC) suspension with crosswind stabilization. 5 Not available on S400 HYBRID. 6 Driving while drowsy or distracted is dangerous and should be avoided. ATTENTION ASSIST may be insufficient to detect a fatigued or distracted driver or driver inattention. It cannot be relied on to avoid an accident or serious injury. 7 No system, regardless of how advanced, can overcome the laws of physics or correct careless driving. Please always wear your seat belt. Performance is limited by available traction, which snow, ice and other conditions can affect. Always drive carefully, consistent with conditions. Best performance in snow is obtained with winter tires. 8 Braking effectiveness also depends on proper brake system maintenance, and tire and road conditions. 9 Driving while drowsy or distracted is dangerous and should be avoided. Lane Keeping Assist may be insufficient to alert a fatigued or distracted driver of lane drift and cannot be relied on to avoid an accident or serious injury.

2010 S-CLASS | VEHICLE SPECIFICATIONS/TECHNICAL DATA

MODEL		S400 HYBRID	S550	S600	S63 AMG	S65 AMG
ENGINE	CONFIGURATION	3.5L V6 Mild-Hybrid	5.5L V8	5.5L V12	6.3L V8	6.0L V12
	HORSEPOWER	295 hp @ 6,000 rpm	382 hp @ 6,000 rpm	510 hp @ 5,000 rpm	518 hp @ 6,800 rpm	604 hp @ 4,800 rpm
	TORQUE	284 lb-ft @ 2,400-5,000 rpm	391 lb-ft @ 2,800-4,800 rpm	612 lb-ft @ 1,800-3,500 rpm	465 lb-ft @ 5,200 rpm	738 lb-ft @ 2,000-4,000 rpm
	DISPLACEMENT	3,498 cc	5,461 cc	5,513 cc	6,208 cc	5,980 cc
DRIVETRAIN	TRANSMISSION	7-speed automatic	7-speed automatic	5-speed automatic	AMG SPEEDSHIFT 7-speed automatic	AMG SPEEDSHIFT 5-speed automatic
	DRIVE CONFIGURATION	2WD (rear wheel drive)	2WD (rear wheel drive) 4MATIC: AWD	2WD (rear wheel drive)	2WD (rear wheel drive)	2WD (rear wheel drive)
TRACTION/STABILITY	ELECTRONIC STABILITY CONTROL (ESC)	ESC compares the driver's intended course, via steering and braking inputs, to the vehicle's response, via lateral acceleration, rotation (yaw) and individual wheel speeds. ESC then brakes individual front or rear wheels and/or reduces excess engine power as needed to help correct understeer (plowing) or oversteer (fishtailing). ESC also integrates all-speed traction control, which senses drive-wheel slip under acceleration and individually brakes the slipping wheel or wheels, and/or reduces excess engine power, until control is regained. ⁷				
	4-WHEEL ELECTRONIC TRACTION SYSTEM (4-ETS) (4MATIC VEHICLES ONLY)	4-ETS monitors the speed of all four wheels to detect wheel slip, then applies individual brakes as needed (to provide the effect of locking the front, rear and/or center differentials) and/or reduces excess engine power. 4-ETS continually balances the torque split to help ensure that power is permitted to flow to the wheel or wheels with traction. ⁷				
PERFORMANCE	ACCELERATION (0-60 MPH) ¹⁰	7.2 sec.	5.4 sec.	4.5 sec.	4.5 sec.	4.2 sec.
	FUEL ECONOMY (CITY ¹¹ /HIGHWAY ESTIMATE ¹²)	19 mpg/26 mpg	15 mpg/23 mpg 4MATIC: 14 mpg/21 mpg	11 mpg/17 mpg	11 mpg/18 mpg	11 mpg/17 mpg
	TURNING CIRCLE	40.0 ft.	40.0 ft.	40.0 ft.	40.0 ft.	40.0 ft.
WHEELS/TIRES	STANDARD WHEELS	18" split 7-spoke (8.5 x 18.0)	18" 5-spoke (8.5 x 18.0)	18" 5-spoke (8.5 x 18.0/9.5 x 18.0 staggered)	20" AMG 5-spoke (8.5 x 20.0/9.5 x 20.0 staggered)	20" AMG twin 5-spoke forged (8.5 x 20.0/9.5 x 20.0 staggered)
	STANDARD TIRES	255/45 R18 all-season	255/45 R18 all-season	255/45 R18 front, 275/45 R18 rear, all-season	255/35 R20 front, 275/35 R20 rear, high-performance ¹³	255/35 R20 front, 275/35 R20 rear, high-performance ¹³
BRAKES	BRAKING SYSTEM	Dual-circuit hydraulic braking system				
	ANTI-LOCK BRAKING SYSTEM (ABS)	ABS senses impending wheel lockup under heavy braking and pumps the front brakes individually or the rear brakes together (to help maintain stability) as needed up to 30 times per second, to prevent lockup and maintain steering ability.				
	BRAKE ASSIST (BAS)	BAS senses emergency braking via the speed at which the driver presses the brake pedal and immediately applies maximum available power boost, potentially reducing the overall stopping distance by eliminating the delay caused by a common human tendency not to brake hard enough, soon enough. Letting up on the brake pedal releases Brake Assist. ⁸				
EXTERIOR DIMENSIONS	WHEELBASE	124.6 in.	124.6 in.	124.6 in.	124.6 in.	124.6 in.
	OVERALL LENGTH/HEIGHT/WIDTH ¹⁴	206.5 in./58.0 in./83.5 in.	206.5 in./58.0 in./83.5 in.	206.5 in./58.0 in./83.5 in.	206.5 in./58.0 in./83.5 in.	206.5 in./58.0 in./83.5 in.
	CURB WEIGHT	4,390 lbs.	4,455 lbs. 4MATIC: 4,609 lbs.	4,950 lbs.	4,741 lbs.	5,061 lbs.
INTERIOR DIMENSIONS	HEADROOM FRONT/2ND ROW	37.8 in./38.5 in.	37.8 in./38.5 in.	37.8 in./38.5 in.	37.8 in./38.5 in.	37.8 in./38.5 in.
	LEGROOM FRONT/2ND ROW	41.9 in./42.3 in.	41.9 in./42.3 in.	41.9 in./42.3 in.	41.9 in./42.3 in.	41.9 in./42.3 in.
	SHOULDER ROOM FRONT/2ND ROW	59.1 in./58.7 in.	59.1 in./58.7 in.	59.1 in./58.7 in.	59.1 in./58.7 in.	59.1 in./58.7 in.
CAPACITY	TRUNK CAPACITY	16.4 cu. ft.	16.4 cu. ft.	16.4 cu. ft.	16.4 cu. ft.	16.4 cu. ft.
	FUEL TANK	23.8 gallons	23.8 gallons	23.8 gallons	23.8 gallons	23.8 gallons

7 No system, regardless of how advanced, can overcome the laws of physics or correct careless driving. Please always wear your seat belt. Performance is limited by available traction, which snow, ice and other conditions can affect. Always drive carefully, consistent with conditions. Best performance in snow is obtained with winter tires. 8 Braking effectiveness also depends on proper brake system maintenance, and tire and road conditions. 10 Stated rates of acceleration are based upon manufacturer's track results and may vary depending upon model, environmental and road surface conditions, driving style, elevation and vehicle load. 11 2009 EPA estimated fuel economy. Compare the estimated mpg to the estimated mpg of other vehicles. You may get different mileage depending on how fast you drive, weather conditions and trip length. 12 Your actual highway mileage will probably be less than the highway estimate. 13 Lower aspect ratio tires and accompanying wheels provide substantially increased treadwear, tire noise and reduced ride comfort. 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. These tires are not designed for use on snow and ice. Winter tires mounted on appropriately sized and approved wheels are recommended for driving in those conditions. 14 Width with mirrors folded out.

2010 S400 HYBRID

MSRP: \$87,950¹

SPECIFICATIONS	Engine	3.5L DOHC 24-VALVE V6 MILD-HYBRID
	Power	295 HP @ 6,000 RPM
	Torque	284 LB-FT @ 2,400-5,000 RPM
	Transmission	7-SPEED AUTOMATIC
	Acceleration	0-60 MPH : 7.2 SECONDS ¹⁰
	Wheels	18" SPLIT 7-SPOKE «modified»

In-dash SD memory card reader

- STANDARD EQUIPMENT HIGHLIGHTS
- AIRMATIC air suspension with Adaptive Damping System
 - Heated 14-way power adjustable front seats with pneumatic lumbar support
 - Burl Walnut wood trim
 - Premium leather steering wheel
 - COMAND system with 40GB hard-drive navigation
 - Bluetooth interface for hands-free calling **«new»**
 - In-dash 6-disc DVD/CD changer
 - In-dash SD memory card reader **«new»**
 - Media interface (in glovebox) **«new»**
 - HD Digital Radio® **«new»**
 - SIRIUS® Satellite Radio (with SIRIUS real-time traffic service) **«modified»**
 - Zagat Survey® ratings guide for restaurant, golf, and hotels **«new»**
 - 15-speaker, 600-watt harman/kardon LOGIC7® surround-sound system with Dolby® Digital 5.1

Media interface (in glovebox)

¹ MSRP excludes destination and delivery charge of \$875. ¹⁰ Stated rates of acceleration are based upon manufacturer's track results and may vary depending upon model, environmental and road surface conditions, driving style, elevation and vehicle load.

2010 S550

MSRP: \$91,600¹

SPECIFICATIONS	Engine	5.5L DOHC 32-VALVE V8
	Power	382 HP @ 6,000 RPM
	Torque	391 LB-FT @ 2,800-4,800 RPM
	Transmission	7-SPEED AUTOMATIC
	Acceleration	0-60 MPH: 5.4 SECONDS ¹⁰
	Wheels	18" 5-SPOKE new

Heated and active ventilated front seats

- STANDARD EQUIPMENT HIGHLIGHTS**
- Available with 4MATIC All-Wheel Drive MSRP: \$3,000
 - Includes all standard equipment from S400 HYBRID, plus:
 - Wood/premium leather steering wheel
 - ATTENTION ASSIST driver drowsiness monitor⁶ **new**
 - Premium 1 Package, including:
 - Active Bi-Xenon headlamps with LED Daytime Running Lamps **modified**
 - Adaptive Highbeam Assist **new**
 - Heated and active ventilated front seats

Wood/premium leather steering wheel

¹ MSRP excludes destination and delivery charge of \$875. ⁶ Driving while drowsy or distracted is dangerous and should be avoided. ATTENTION ASSIST may be insufficient to detect a fatigued or distracted driver or driver inattention. It cannot be relied on to avoid an accident or serious injury. ¹⁰ Stated rates of acceleration are based upon manufacturer's track results and may vary depending upon model, environmental and road surface conditions, driving style, elevation and vehicle load.

2010 S600

MSRP: \$149,700¹

SPECIFICATIONS	Engine	5.5L SOHC 36-VALVE BI-TURBO V12
	Power	510 HP @ 5,000 RPM
	Torque	612 LB-FT @ 1,800-3,500 RPM
	Transmission	5-SPEED AUTOMATIC
	Acceleration	0-60 MPH: 4.5 SECONDS ¹⁰
	Wheels	18" 5-SPOKE new

Rear Seat Package

- STANDARD EQUIPMENT HIGHLIGHTS**
- **Includes all standard equipment from S550, plus:**
 - Active Body Control (ABC) suspension with crosswind stabilization **modified**
 - Exclusive leather interior with alcantara headliner
 - Brown Poplar wood trim
 - Heated wood/premium leather steering wheel
 - Premium 2 Package
 - Driver Assistance Package **new**
 - Rear Seat Package (V12-specific)
 - Rear Seat Entertainment Package **new**
 - Power rear side window sunblinds
 - Panorama sunroof
 - Night View Assist PLUS with Pedestrian Detection **modified**

Night View Assist PLUS

¹ MSRP excludes destination and delivery charge of \$875. ¹⁰ Stated rates of acceleration are based upon manufacturer's track results and may vary depending upon model, environmental and road surface conditions, driving style, elevation and vehicle load.

2010 S63 AMG

MSRP: \$133,550¹

SPECIFICATIONS	Engine	6.3L AMG DOHC 32-VALVE V8
	Power	518 HP @ 6,800 RPM
	Torque	465 LB-FT @ 5,200 RPM
	Transmission	AMG SPEEDSHIFT 7-SPEED AUTOMATIC
	Acceleration	0-60 MPH: 4.5 SECONDS ¹⁰
	Wheels	20" AMG 5-SPOKE

Rear view camera

- STANDARD EQUIPMENT HIGHLIGHTS**
- **Includes all standard equipment from S550, plus:**
 - AMG-calibrated Active Body Control (ABC) suspension with crosswind stabilization **«modified»**
 - High-performance dual-piston sliding-caliper AMG brakes
 - AMG premium leather-trimmed sport steering wheel with aluminum shift paddles
 - AMG aerodynamic bodywork
 - AMG sport exhaust system with dual twin chrome tailpipes
 - AMG premium leather sport seats
 - Drive-dynamic multicontour front seats with four-level massage function
 - AMG brushed stainless steel door sills
 - PARKTRONIC (with Parking Guidance)
 - KEYLESS-GO
 - Rear view camera

KEYLESS-GO

¹ MSRP excludes destination and delivery charge of \$875. ¹⁰ Stated rates of acceleration are based upon manufacturer's track results and may vary depending upon model, environmental and road surface conditions, driving style, elevation and vehicle load.

2010 S65 AMG

MSRP: \$201,150¹

SPECIFICATIONS

Engine	6.0L AMG SOHC 36-VALVE BI-TURBO V12
Power	604 HP @ 4,800 RPM
Torque	738 LB-FT @ 2,000-4,000 RPM
Transmission	AMG SPEEDSHIFT 5-SPEED AUTOMATIC
Acceleration	0-60 MPH: 4.2 SECONDS ¹⁰
Wheels	20" AMG TWIN 5-SPOKE FORGED

Panorama sunroof

STANDARD EQUIPMENT HIGHLIGHTS

- Includes all standard equipment from S600, plus:
- AMG-calibrated Active Body Control (ABC) suspension with crosswind stabilization **«modified»**
- High-performance dual-piston sliding-caliper AMG brakes
- AMG leather-trimmed sport steering wheel with aluminum shift paddles
- AMG aerodynamic bodywork
- AMG sport exhaust system with V12 design tailpipes
- AMG exclusive leather sport seats
- Diamond cross-stitching on seats and door panels
- AMG brushed stainless steel door sills
- Top speed raised to 186 mph

AMG exclusive leather sport seats

¹ MSRP excludes destination and delivery charge of \$875. ¹⁰ Stated rates of acceleration are based upon manufacturer's track results and may vary depending upon model, environmental and road surface conditions, driving style, elevation and vehicle load.

2010 S-CLASS | EXTERIOR PAINT

NON-METALLIC

040 BLACK

METALLIC

112 MAJESTIC BLACK

300 JADE GREEN

359 CAPRI BLUE

368 FLINT GREY

544 BAROLO RED

775 IRIDIUM SILVER

792 PALLADIUM SILVER **new**

799 DIAMOND WHITE² **new**

² Additional charge of \$795.

2010 S-CLASS | INTERIOR

BLACK

CASHMERE/SAVANNA

GREY/DARK GREY

UPHOLSTERY

S550 4MATIC interior shown in Cashmere/Savanna with Burl Walnut wood trim

2010 S-CLASS | TRIM & UPHOLSTERY

S400 HYBRID/S550

UPHOLSTERY	MSRP	STANDARD LEATHER			OPTIONAL: \$1,350 PREMIUM LEATHER		
	TEXTURE						
UPHOLSTERY	COLOR						
		211 BLACK	214 CASHMERE/ SAVANNA	218 GREY/DARK GREY	811 BLACK	814 CASHMERE/ SAVANNA	818 GREY/DARK GREY
TRIM	COLOR						
		731 BURL WALNUT					

S63 AMG

UPHOLSTERY	MSRP	STANDARD AMG PREMIUM LEATHER		
	TEXTURE			
UPHOLSTERY	COLOR			
		811 BLACK	814 CASHMERE/ SAVANNA	818 GREY/ DARK GREY
TRIM	COLOR			
		731 BURL WALNUT		
TRIM	COLOR			
		H73 CARBON FIBER/BLACK PIANO LACQUER ¹⁵		

S600/S65 AMG

UPHOLSTERY	MSRP	STANDARD EXCLUSIVE LEATHER		
	TEXTURE			
UPHOLSTERY	COLOR			
		531 BLACK	534 CASHMERE/ SAVANNA	538 GREY/ DARK GREY
TRIM	COLOR			
		H18 BROWN POPLAR «new»		
				
		731 BURL WALNUT ¹⁶		
TRIM	COLOR			
		H73 CARBON FIBER/BLACK PIANO LACQUER ¹⁷		

¹⁵ No cost option with (P30) AMG Performance Package. ¹⁶ No cost option. ¹⁷ Only available on S65 AMG.

2010 S-CLASS | PACKAGING

P01 - PREMIUM 1 PACKAGE

MSRP: S400 HYBRID: \$1,380 | S550/S600/S63 AMG/S65 AMG: STANDARD

- Active Bi-Xenon headlamps with LED Daytime Running Lamps **new**
- Adaptive Highbeam Assist **new**
- Heated and active-ventilated front seats

P02 - PREMIUM 2 PACKAGE

MSRP: S400 HYBRID: \$4,950 | S550: \$3,570 | S600/S63 AMG/S65 AMG: STANDARD

- **Includes all items in P01, plus:**
- Drive-dynamic multicontour front seats with massage
- KEYLESS-GO
- PARKTRONIC (with Parking Guidance) **modified**
- Rear view camera

PREMIUM PACKAGES

Heated and active-ventilated front seats

Active Bi-Xenon headlamps

Adaptive Highbeam Assist

LED Daytime Running Lamps

PARKTRONIC (with Parking Guidance)

2010 S-CLASS | PACKAGING

266

DRIVER ASSISTANCE PACKAGE¹⁸ **new**

- Blind Spot Assist¹⁹
- DISTRONIC PLUS (with PRE-SAFE[®] Brake) **modified**
- Lane Keeping Assist⁹ **new**

S400 HYBRID/S550/S63 AMG: \$2,900
S600/S65 AMG: STANDARD

Blind Spot Assist

321

SPORT PACKAGE **modified**

- Sport bodystyling (front and rear bumpers, side skirts)
- 19" AMG 5-spoke wheels with all-season tires

S400 HYBRID/S550: \$5,800
S600/S63 AMG/S65 AMG: N/A

Sport bodystyling (front bumper)

421

SPORT PACKAGE PLUS ONE³ **new**

- Sport bodystyling (front and rear bumpers, side skirts)
- 20" AMG 5-spoke wheels with high-performance tires¹³

S400 HYBRID/S550: \$6,550
S600/S63 AMG/S65 AMG: N/A

20" AMG 5-spoke wheels

Sport bodystyling (side skirts)

325

REAR SEAT PACKAGE

- Eight-way power-adjustable rear seats (outboard)
- Five-place seating
- Four-zone automatic climate control
- Heated and active-ventilated rear seats

S400 HYBRID/S550/S63 AMG: \$2,990
S600/S65 AMG: STANDARD

Five-place seating

337

REAR SEAT ENTERTAINMENT PACKAGE¹⁸ **new**

- Rear seat entertainment system (dual-source DVD with two sets of wireless headphones)
- Two remote controls

S400 HYBRID/S550/S63 AMG: \$2,450
S600/S65 AMG: STANDARD

Rear seat entertainment system

P30

AMG PERFORMANCE PACKAGE

- H73 Carbon Fiber/Black Piano Lacquer trim²⁰
- Top speed raised to 186 mph
- 20" AMG twin 5-spoke forged wheels

S63 AMG: \$7,180
S65 AMG: STANDARD
S400 HYBRID/S550/S600: N/A

20" AMG twin 5-spoke forged wheels

3 Delayed availability. 9 Driving while drowsy or distracted is dangerous and should be avoided. Lane Keeping Assist may be insufficient to alert a fatigued or distracted driver of lane drift and cannot be relied on to avoid an accident or serious injury. 13 Lower aspect ratio tires and accompanying wheels provide substantially increased treadwear, tire noise and reduced ride comfort. 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. These tires are not designed for use on snow and ice. Winter tires mounted on appropriately sized and approved wheels are recommended for driving in those conditions. 18 Requires Premium 2 Package. 19 Blind Spot Assist may not be sufficient to avoid all accidents involving vehicles in your blind spot and does not estimate the speed of oncoming vehicles. It should not be used as a sole substitute for driver awareness and checking of surrounding traffic conditions. 20 (731) Burl Walnut also available at no charge on S63 AMG and S65 AMG; (H18) Brown Poplar also available at no charge on S65 AMG.

2010 S-CLASS | OPTIONS

STAND ALONE OPTIONS

CODE	OPTION	MSRP
067	ILLUMINATED DOOR SILLS (SET OF 4) ²¹	\$950
289	WOOD/PREMIUM LEATHER STEERING WHEEL ²²	\$580
297	POWER REAR SIDE WINDOW SUNBLINDS ²³	\$740
413	PANORAMA SUNROOF ²⁴	\$1,070
443	HEATED STEERING WHEEL ²⁵	\$480
487	ACTIVE BODY CONTROL (ABC) WITH CROSSWIND STABILIZATION ²⁶ modified	\$4,020
610	NIGHT VIEW ASSIST PLUS WITH PEDESTRIAN DETECTION ²⁴ modified	\$1,740
28R/27R	19" MULTISPOKE WHEELS new	\$1,250
54R/50R	20" 10-SPOKE WHEELS ³ new	\$2,000

Heated steering wheel

Night View Assist PLUS

Wood/premium leather steering wheel

Panorama sunroof

Power rear side window sunblinds

³ Delayed availability. ²¹ Available on S400 HYBRID, S550, and S550 4MATIC. ²² Available on S400 HYBRID, S63 AMG, and S65 AMG; standard on S550, S550 4MATIC, and S600. ²³ Standard on S600, S63 AMG, and S65 AMG. ²⁴ Standard on S600 and S65 AMG. ²⁵ Includes wood/premium leather steering wheel for S63 AMG and S65 AMG; standard on S600. No cost option on S63 AMG and S65 AMG. ²⁶ Not available on S400 HYBRID or S550 4MATIC; standard on S600, S63 AMG, and S65 AMG.

2010 S-CLASS | WHEELS

STANDARD WHEELS	S400 HYBRID		S550/S550 4MATIC		S600	
	18" SPLIT 7-SPOKE «modified»		18" 5-SPOKE «new»		18" 5-SPOKE «new»	
	MSRP CODE 23R		R96		22R	
	MSRP STANDARD		STANDARD		STANDARD	

STANDARD AND FACTORY-INSTALLED OPTIONAL WHEELS	S63 AMG		S63 AMG		S65 AMG		S400 HYBRID/S550/S600		S550 4MATIC	
	20" AMG 5-SPOKE		20" AMG TWIN 5-SPOKE FORGED				19" MULTISPOKE «new»			
	MSRP CODE 769		P30 AMG PERFORMANCE PACKAGE ²⁷		783		28R		27R	
	MSRP STANDARD		OPTIONAL: \$7,180		STANDARD		OPTIONAL: \$1,250		OPTIONAL: \$1,250	

FACTORY-INSTALLED OPTIONAL WHEELS	S400 HYBRID/S550/S600		S550 4MATIC		S400 HYBRID/S550/S550 4MATIC		S400 HYBRID/S550/S550 4MATIC	
	20" 10-SPOKE «new»				19" AMG 5-SPOKE «new»		20" AMG 5-SPOKE «new»	
	MSRP CODE 54R ³		50R ³		321 SPORT PACKAGE ²⁸		421 SPORT PACKAGE PLUS ONE ^{3, 29}	
	MSRP OPTIONAL: \$2,000		OPTIONAL: \$2,000		OPTIONAL: \$5,800		OPTIONAL: \$6,550	

³ Delayed availability. ²⁷ (P30) Performance Package has wheel code 783. ²⁸ (321) Sport Package has wheel code 770 for S400 HYBRID and S550; code 780 for S550 4MATIC. ²⁹ (421) Sport Package Plus One has wheel code 789 for S400 HYBRID and S550; code 778 for S550 4MATIC.

©2009 Mercedes-Benz USA, LLC • One Mercedes Drive, Montvale, NJ 07645 • 1-800-FOR-MERCEDES • MBUSA.com

Product Management. All illustrations and specifications contained in this Reference Guide are based on the latest product information available at the time of publication. Mercedes-Benz reserves the right to make changes at any time, without notice, in colors, materials, equipment, specifications and models. Prices are manufacturer suggested retail prices and are subject to change. Any variations in colors shown are due to reproduction variations in the printing process. Illustrations may include test situations. Some vehicles may be shown with non-U.S. equipment. Some vehicles are shown with optional equipment. harman/kardon® and LOGIC7® are registered trademarks of Harman International Industries, Inc. iPod is a registered trademark of Apple Computer, Inc.

Printed in U.S.A.

PM-10-DOG221-A

LAST UPDATED OCTOBER 02, 2009