
Sprinter Panel Van

The Sprinter
On course for success.

The Sprinter

1 �The stated figure represents a combined value. For the 214/314 CDI Sprinter Panel Van in compact body length with standard roof, 3000 t perm.
GVW, 105 kW (143 hp) diesel engine, manual transmission, BlueEFFICIENCY package plus, Euro VI emissions standard, registration as a passenger
car (trailer towing is not possible). Detailed fuel consumption figures are to be found under “Technical data”. 2 For example Mercedes-Benz
MobiloVan, the lifelong mobility guarantee from Mercedes-Benz. This applies for a maximum of 30 years, subject to regular servicing at an authorised
Mercedes-Benz service partner. Applies to vehicles initially registered on or after 01.10.2012.

There’s just so much you can move with the Sprinter. Ever since its launch in 1995 it has
been one of the most successful vans in the world. It has even given its name to a whole
segment – the “Sprinter class”. We have continually improved the Sprinter for you – as a
technology flagship in terms of economy and safety and equally with regard to comfort
and design.

That’s why you can always count on the Sprinter’s efficiency on all fronts: in economic
terms by virtue of fuel consumption as low as 6.3 l per 100 km1, its high degree of reliability
and our comprehensive services2 from which you can benefit throughout your Sprinter’s
entire life, if you so wish. The Sprinter is also exemplary when it comes to safety and comfort,
offering a comprehensive range of assistance systems. And its all-round progressive design
makes it a role model in terms of appearance, too.

All of which adds up to make the Sprinter a true top performer that is always there for
you when you need it. Its comprehensive scope of equipment and individualisation options
ensures that there’s a suitable vehicle for every type of application.

Mercedes-Benz Vans. Born to run.

Experience
the Sprinter in 3D.

Contents

Contents.
The Sprinter 2

Economy 6

Functionality and
loading 8

Safety 10

Comfort 14
Interior 14
Chassis and suspension 16

All-wheel drive 18

Load compartment – Panel Van
and partially glazed Panel Van 20

Sector-specific solutions 22

Overview – the Sprinter 24

Engines 26

Equipment 27
Paintwork and seat covers 27
Standard and optional equipment 28
Genuine accessories 33

Financial and other services 34

Technical data 38

Fuel consumption and
CO2 emissions 42

Test drive 47

Tyre performance 49

The Sprinter –
it pays.

Economy

As one of the most sustainable vehicles in its class, the Sprinter boasts low emissions
and fuel consumption thanks to the ongoing development of its engine range1 and
innovative BlueEFFICIENCY technology. With the optional BlueEFFICIENCY package plus,
fuel consumption can be reduced to as little as 6.3 l per 100 km2.

BlueEFFICIENCY package BlueEFFICIENCY package plus3, 4

ECO power steering pump • •
ECO start/stop function • •
Electric suction-type fan – •
Fuel economy generator • •
Tall rear axle ratio, i = 3.692 – •
New-generation electronically controlled
fuel pump • •

Tyres with optimised rolling resistance • •

1 �Regarding the availability of engines complying with the Euro VI emissions standard, see “Technical data”. 2 The stated figure represents a
combined value. For the 214/314 CDI Sprinter Panel Van in compact body length with standard roof, 3000 t perm. GVW, 105 kW (143 hp) diesel
engine, manual transmission, BlueEFFICIENCY package plus, Euro VI emissions standard, registration as a passenger car (trailer towing is not
possible). Detailed fuel consumption figures are to be found under “Technical data”. 3 Available in addition to the BlueEFFICIENCY package for all
Sprinter Panel Vans with a permissible gross vehicle weight of 3000 kg and 3500 kg and OM651 diesel engine. 4 Trailer towing not possible
with BlueEFFICIENCY package plus.

A whole load
of possibilities.

Functionality and loading

The Sprinter is up for almost anything that will lighten your daily workload. Let it take the
strain for you: the new 5500 kg weight variant has a load capacity of over 3000 kg. With a
volume of up to 17 m3, the load compartment of the Panel Van can be loaded from 3 sides1.
Whatever your plans, your Sprinter will fit the bill – even if you need to load 7 Europallets.2
With 3 wheelbases, 4 body lengths, 3 different roof heights and numerous weight variants,
you’ll find the perfect transport solution for your tasks in the Sprinter range.

The following features3 make loading and unloading your Sprinter even safer,
more efficient and more convenient:

Rear doors opening as far as the side wall

Electrically operated sliding door

Electric step for the sliding door

Electric closing aid for the sliding door

KEYLESS ENTRY & SLIDE

Practical partition variants

Standard lowering of the vehicle by approx. 30 mm for 3500 t perm. GVW4

Variable load-securing and cargo-retention system

1 �Sliding door on the left available as an option. 2 Applies to Sprinter Panel Van in extra-long version only. Special equipment may be required, depending
on model. 3 Optional extras in certain cases. 4 Not for all-wheel-drive vehicles and not in conjunction with electric step or for Sprinter NGT.

Safety

Your safety has top priority on board the Sprinter. It is the first van to feature Crosswind
Assist1, 2 as standard. This supports the driver specifically in the event of unexpected strong
gusting crosswinds, thus enhancing driving safety. As does the ADAPTIVE ESP® Electronic
Stability Program, whose dynamic handling control system also takes due account of the
vehicle’s load in critical situations. Additional valuable functions are Brake Disc Wipe3
and Electronic Brake Prefill4, which can help to shorten the vehicle’s stopping distance.

Other elements of the comprehensive standard scope of safety equipment are a driver
airbag, three-point seat belts with belt tensioners and belt force limiters for the driver’s
and co-driver’s individual seats, 2-way head restraints, load-securing rings, hydraulic
brake system, adaptive brake lights, tyre pressure monitoring system5 and exterior mirrors
with integrated additional wide-angle mirrors. Additional items of safety equipment are
optionally available for the Sprinter.

1 �Not available for the Sprinter with 5000 kg and 5500 kg perm. GVW. 2 Crosswind Assist can also be retrofitted on vehicles produced in 2012 or
later which have the ADAPTIVE ESP® Electronic Stability Program on board. 3 In rain, this system removes the film of water from the brake discs
on a cyclic basis, thereby helping to reduce the stopping distance. 4 Reduces the response time when brakes are applied, thereby shortening the
stopping distance. 5 Standard for vehicles with a permissible GVW up to and including 3500 kg and with passenger car registration.

Crosswind Assist
in 3D.

Your safety
is our prime concern.

Crosswind Assist recognises strong gusts of side wind by reference to the sensors of
the ADAPTIVE ESP® Electronic Stability Program.

01

03

05

Blind Spot Assist. Can help
to avoid accidents when
changing lane, for example on
motorways, by outputting
visual and audible warning
signals.

Reversing camera. The
reversing camera is a
visual parking aid which
enhances safety when
reversing and manoeuvring.

Highbeam Assist. Highbeam
Assist automatically controls
the main beam for optimum
vision according to the
surroundings and the traffic
situation.

Lane Keeping Assist. Lane
Keeping Assist warns the
driver if they are leaving their
lane unintentionally by
means of audible and visual
signals.

COLLISION PREVENTION
ASSIST. Outputs visual and
audible warnings when the
vehicle is too close to another
vehicle or an obstacle and
applies BAS PRO to assist you
with emergency braking.

Setting new standards
in safety.

02

04

Safety

The Sprinter’s exemplary assistance systems put it on a par with many passenger cars
in terms of safety equipment. One of the highlights is optionally available COLLISION
PREVENTION ASSIST. This outputs visual and audible warnings when the vehicle is too
close to a vehicle ahead and provides additional brake pressure as necessary in the event
of emergency braking. Other assistance systems are standard-specification Crosswind
Assist1 and optional Blind Spot Assist, Lane Keeping Assist2 and Highbeam Assist. These
assistance systems can be ordered both as a package and individually.

Driving Assistance package Lane Tracking package

COLLISION PREVENTION ASSIST • –
Highbeam Assist • •
Lane Keeping Assist • •
Blind Spot Assist • •

1 Not available for the Sprinter with 5000 kg and 5500 kg perm. GVW. 2 Standard for vehicles with perm. GVW of over 3500 kg.

The figure shows a schematic representation for illustrative purposes.

Setting new standards
in safety.

Work can be
so pleasant.

Comfort | Interior

The Sprinter combines functionality and comfort to perfection: sitting in your comfortable
and robust seat, the touch-start function enables you to start up the Sprinter conveniently
by briefly turning the key. The steering wheel offers a good grip for perfect steering – most
appealingly in the optional version as a multifunction steering wheel with leather covering
and trip computer. The optional Audio 10 or Audio 15 radios provide for on-board information,
entertainment and communication functions. For route guidance, the optional full-scale
Becker® MAP PILOT1 navigation solution is available. And the numerous functional stowage
facilities, such as the compartments above the windscreen, offer plenty of stowage space
for a neat and tidy interior conducive to relaxed working.

Additional functional options:

Twin co-driver’s bench seat for up to 3 persons at the front of the cab, with stowage compartment under the seat base;
optionally with a folding table integrated into the seat backrest

PARKTRONIC parking aid at front and rear, with visual indicators in exterior mirror and on the dashboard and with
warning tones

Seat heating and armrests for driver and co-driver

Cruise control enables the driver to maintain a pre-set speed. With the integrated SPEEDTRONIC function it is also
possible to set a maximum speed

1 The Becker® MAP PILOT navigation system is only available in conjunction with the Audio 15 radio. 

A van
that drives like a car.

Comfort | Chassis and suspension

When you drive the Sprinter, you’ll hardly believe that you are sitting in a van. Particularly
with the optional 7G-TRONIC PLUS 7-speed automatic transmission, it offers the efficiency,
smooth running characteristics and ride comfort of a passenger car. 7G-TRONIC PLUS
shifts gear extremely efficiently and gently, thereby reducing fuel consumption and noise.
Lowering of the vehicle by 30 mm1 also improves ride comfort, as well as aerodynamics.

Drivetain and suspension variants tailored to your individual needs2:

All-wheel drive3 manually selectable, also with reduction gear and Downhill Speed Regulation (DSR)

Full-support air suspension at the rear axle with level control and lowering of the vehicle to facilitate loading and unloading

Optional suspension packages to meet the most diverse range of requirements

Various rear-axle ratios

1 �Standard for 3500 kg perm. GVW, but not available for all-wheel-drive vehicles. 2 Optional extras in some instances. 3 All-wheel drive is only
available in conj. with 5-speed automatic transmission or 6-speed manual transmission.

A true all-rounder
both on- and off-road.

Sprinter 2013Motiv0255

All-wheel drive

There are many routes to business success – and not all of them take the form of paved
roads. With manually selectable all-wheel drive1 and the latest generation of ADAPTIVE
ESP®, your Sprinter is all set to master major challenges thanks to increased traction and
improved driving stability, even in adverse weather and road conditions. The added
traction comes courtesy of the 4ETS electronic traction system, which automatically and
individually brakes spinning wheels.

The all-wheel drive operates even more effectively because the 4ETS Electronic Traction System is integrated in
the Sprinter’s standard-fit ADAPTIVE ESP®.

Optional equipment for flexible and safe off-road use:

Manually selectable all-wheel drive

Manually selectable all-wheel drive with reduction gear

Downhill Speed Regulation (DSR)2

1 �All-wheel drive is available for selected variants only. The choice of transmissions comprises the 6-speed manual transmission or the 5-speed
automatic transmission. For an overview of the models for which all-wheel drive is available and details of fuel consumption and CO2 emissions,
please refer to the tables on the pages presenting the technical data. 2 In conjunction with cruise control.

Load compartment – Panel Van and partially glazed Panel Van

Plenty of space, however big your plans.

With the partially glazed Panel Van, you can transport both crew and materials – without having to compromise. The partition at
the C-pillar is optionally available for the Panel Van with high roof and 3500 t perm. GVW.

The Sprinter is as flexible as professional transport solutions need to be – as a Panel Van with
a large load capacity or as a partially glazed variant with an additional bench seat for up to
3 people in the rear, for example. The appropriate size of vehicle can first of all be chosen from
4 body lengths, 3 roof heights and numerous weight variants. Optional details, such as the
electric step1, roof-high load compartment panelling2 and the practical partition variants,
specialise the Sprinter for the most diverse types of use.

The partially glazed Panel Van fits the bill when, in addition to cargo, passengers are also
to be transported. This combines the advantages of a Panel Van with those of a crewbus. Its
generously sized windows behind the B-pillar, convenient access, high-quality seats and
plenty of room ensure first-class comfort in the second row as well for up to 3 people. And if
necessary, the rear bench seat can be removed in a flash.

Optional equipment for the partially glazed Panel Van:

2- or 3-seater bench for the rear row of seats, with the option of armrests

Twin co-driver’s bench seat enables up to 3 people to be transported in the cab

Super-single tyres (for 4600 t perm. GVW) for 25 cm more through-loading width between the wheel arches

Partition at the C-pillar3

1 Not available in conjunction with lowering of the vehicle. 2 Load compartment panelling made of plywood. Measured from the load compartment floor. 
3 Only available with high roof and 3500 t perm. GVW.

Load compartment – Panel Van and partially glazed Panel Van

○ �Stowage compartment above the roof lining. On vehicles with high roof
or super-high roof, a compartment between roof and driver’s roof lining offers
additional stowage space.

● �Load compartment. Near-vertical inner walls, levelled-off wheel arches and
a load capacity of up to 3000 kg allow the available load compartment space
to be used to the full.

● �Variants. The Sprinter Panel Van is available in 3 wheelbase variants,
4 body lengths and 3 roof heights.

● �Load capacity. A fourth body length and the optional super-high roof provide
for 17 m3 of load capacity – combined with ideal headroom.

○ �Variable load-securing and cargo retention system. Optional lashing rails
in the floor, sidewalls and roof frame as well as optional retaining straps help
to secure loads.

○ �Super-high roof. Skylights in the shell of the super-high roof provide for
a brightly lit interior and ideal light conditions.

● Standard equipment   ○ Optional equipment

Sector-specific solutions

Complete solutions ex factory.

Mercedes-Benz cooperates closely with bodybuilders to offer you a diverse range of sector-
specific solutions. By combining our expertise with the bodybuilders’ know-how, we are able
to provide an extremely wide range of body types of a very high quality – from vehicles for
the construction industry and the trades to box-body vans and refrigerated vehicles, as well
as vehicles for the police and rescue services. Your Mercedes-Benz van dealer will be happy
to help you find the right body solution for your enterprise.

Mercedes-Benz VanSolution serves as a one-stop supplier of particularly sought-after product
solutions for various sectors in proven Mercedes-Benz quality. As well as profiting from many
intelligent features and years of experience, you benefit by having the complete van supplied
straight from the factory – at every stage from consultation and vehicle configuration (incl.
sector-specific solutions) through to actual delivery, you deal with the same contact and can
therefore count on optimum cost transparency.

3 complete solutions based on the Mercedes-Benz Sprinter are available ex factory:

	 Sprinter with refrigerator body from Kerstner
	 Sprinter with refrigerator body from Winter

	 Sprinter with VanLift FreeAccess from Bär Cargolift

The complete solutions are not available in all countries.
For further information, please contact your local Mercedes-Benz van dealer.

The Sprinter offers an ideal basis for individual sector-specific solutions.

www.vansolution.de

Sector-specific solutions

www.vanpartner.com

Individual sector-specific solutions from certified partners.

Beyond the Mercedes-Benz VanSolution range, under its “VanPartner by
Mercedes-Benz” partner programme Mercedes-Benz collaborates with more
than 240 certified conversion partners to offer additional body and conversion
solutions by way of dual-invoice transactions. Over 370 product solutions for
the most diverse sectors are to be found on the corresponding information
platform www.vanpartner.com.

Our VanPartner by Mercedes-Benz cooperation model offers various benefits
for our customers. Your advantages at a glance:

Finding sector-specific solutions.
Fast and detailed overview of body and conversion solutions from certified
bodybuilders on the basis of Mercedes-Benz vehicles. Detailed vehicle
descriptions and specifications, including images and contact details of our
bodybuilder partners.

Technically approved bodies and conversions.
All body and conversion solutions are produced in accordance with corresponding
body/equipment mounting directives or come with a certificate of non-objection.

Search for certified partners.
VanPartners by Mercedes-Benz meet the required high standards in the areas
of quality, sales and after-sales service.

Choice of languages.
Information is available in 13 languages and the relevant bodybuilder’s location
is easily locatable with Google Maps.

“VanPartner by Mercedes-Benz” is not yet available in all countries.
For further information, please contact your local Mercedes-Benz van dealer.

“VanPartners by Mercedes-Benz” offer individual solutions for these sectors:

	 Camper vans and recreational vehicles

	 Passenger transport

	 Emergency and public service vehicles

	 Refrigerated and insulated transport

	 Courier and delivery logistics

	 Building industry

	 Service and trades

	 Restricted mobility

	 Other sectors

Overview – the Sprinter

The Sprinter highlights.

First-class: efficiency and economy.
Sustainable drive systems with fuel-saving BlueEFFICIENCY
measures make the Sprinter a model of efficiency, too. The
optionally available BlueEFFICIENCY packages for the diesel
variants further optimise efficiency and enable extremely
economical consumption figures. To protect the environment,
the Sprinter employs the BlueTec SCR technology (Selective
Catalytic Reduction). This reduces NOx emissions1 in diesel
engines. To this end, the nitrogen oxides contained in the
exhaust gas are passed through a catalytic converter, where
water-based AdBlue® is added, converting the nitrogen
oxides into nitrogen and water. BlueTEC enables the diesel
engines to meet the strict Euro 6 and Euro VI emissions
standards.2

Exemplary: a van with passenger-car safety features.
Safety is one of the Sprinter’s special fortes. The selection
and quality of assistance systems is exemplary in the van
segment. Blind Spot Assist, Lane Keeping Assist, Highbeam
Assist and COLLISION PREVENTION ASSIST are optionally
available either as individual items or as components of the
Lane Tracking package or the Driving Assistance package.
Crosswind Assist is always on board as standard3.

Impressive: quality you can rely on.
The Sprinter is uncompromising when it comes to quality:
the development vehicles have already undergone intensive
trials and tough endurance tests covering around 8 million
kilometres in all. Before the Sprinter is allowed to begin
its long working life, it is required to pass quality and safety
checks involving some 17,000 check points. The demands
of our exclusive “Made by Mercedes-Benz” quality standard
extend down to the finest details. The Sprinter’s excellent
reliability and durability is subject to ongoing development
with the aid of numerous computer-assisted development
and simulation methods – drawing on more than 20 years
of experience.

1 �The nitrogen oxides (NOx) include nitric oxide (NO) and nitrogen dioxide (NO2). 2 Compliance with the Euro VI emissions standard is optionally available for a reference mass of 2380 kg and over and applies automatically for a mass of 2840 kg or over. 3 Not available for the Sprinter with 5000 kg and 5500 kg
perm. GVW. 4 Oil change intervals of up to 60,000 km for diesel vehicles (petrol vehicles: 40,000 km) or no later than every 2 years. Maintenance intervals vary according to type of use between up to 120,000 km (diesel engines) and 80,000 km (petrol engine). 5 Up to a maximum of 30 years when the vehicle is
serviced regularly at an authorised Mercedes-Benz service partner. 6 Applies to vehicles initially registered on or after 01.10.2012. 7 For 3500 kg perm. GVW, but not available for all-wheel-drive vehicles and not available in conjunction with electric step or for Sprinter NGT.

Overview – the Sprinter

Catering to individual needs: a particularly broad
spectrum of model variants.
The configuration options for the Sprinter cover virtually
every requirement. With a broad spectrum of models, over
600 items of optional equipment and numerous variants,
the Sprinter is able to meet the most diverse needs. The
Sprinter Panel Van with extra-long body and super-high
roof offers a load compartment measuring up to 4800 mm
in length and 2140 in height, providing up to 17 m³ of load
space. The wide sliding and rear doors and the standard-
specification lowering of the vehicle7 ensure excellent
accessibility for the load compartment. The interior fit-out can
also be tailored to individual needs and applications, for
example with even more comfortable seats, air conditioning,
radio and navigation system.

www.mercedes-benz.com

Amazing: how comfortable functionality can be.
Ergonomic workplaces are standard at many companies
today – and in the Sprinter, too. Why compromise on comfort
when your work takes you out and about? Everything is clearly
set out and easily accessible in the functional cockpit – from
the controls to the stowage facilities. The breathable, hard-
wearing seats make light work of longer trips, too. The touch-
start function enables convenient starting of the Sprinter
by a brief turn of the key. And steering and changing gear are
almost a pleasure in their own right with the optional multi-
function steering wheel in leather and 7G-TRONIC PLUS auto-
matic transmission.

No worries: as reliable as ever, with flexible service.
With its high-quality workmanship and reliable quality, the
Sprinter offers the best credentials for a long and productive
working life. At the same time, its Total Cost of Ownership
remains low in comparison to other vans. The standard-specifi-
cation ASSYST4 service interval display enables oil-change
intervals of up to 60,000 km according to the type of use for
diesel engines, for example, thereby lowering servicing and
maintenance costs. And should a breakdown ever occur, the
lifelong MobiloVan6 mobility guarantee provides for swift,
straightforward and free assistance, wherever you happen
to be.

Engines

The illustration shows a 4-cylinder OM651 diesel engine.

The cutting-edge engines, reliable quality and sound resale value all contribute to the high overall
economy. With the advanced OM 4-cylinder OM651 diesel engine available in three output bands
and the effortlessly superior OM OM642 V6 diesel engine, the Sprinter sets new standards in terms
of economic efficiency and sustainability. With the OM651 complying with the Euro VI emissions
standard and with the BlueEFFICIENCY package it is possible to achieve fuel consumption levels as
low as 6.3 litres1 per 100 km.

The BlueTEC engines for the new Sprinter represent a convincing solution both economically and
ecologically: thanks to SCR (Selective Catalytic Reduction) diesel technology the Sprinter meets the
Euro 6/Euro VI standard. This technology enables reductions in NOx emissions2. The exhaust gas
passes through a catalytic converter and the nitrogen oxides are converted into nitrogen and water
with the aid of the water-based AdBlue® additive.

Powering your success.

1 �The stated figure represents a combined value. For the Sprinter Panel Van 214/314 CDI, body length compact with normal roof, 3000 kg perm. GVW, diesel engine rated
at 105 kW (143 hp), manual transmission, BlueEFFICIENCY package plus, Euro VI emissions standard, passenger car registration (no trailer towing possible). 2 The nitrogen
oxides (NOx) include nitric oxide (NO) and nitrogen dioxide (NO2).

An overview of the Sprinter engines:

Fuel-efficient 4-cylinder diesel engine in the power ratings 84 kW, 105 kW and 120 kW

V6 diesel engine rated at 140 kW

Economical 4-cylinder petrol engine rated at 115 kW

Natural Gas Technology either with monovalent natural-gas drive or with bi-fuel natural-gas and petrol drive

m FIND OUT MORE

You will find the full technical data for the Sprinter on pages 38ff.

Appointments | Paintwork and seat covers

Paintwork and seat covers.

The standard “Tunja” upholstery in black has an
attractive design and is characterised by excellent
abrasion resistance, breathability and a long
service life.

This optional black leatherette upholstery is
particularly easy to maintain.

“Tunja” seat cover, black

Man-made leather seat cover

The standard and metallic paints1 shown here represent just a few of the options available for your Sprinter.
More than 100 other optional colours are available for special paint finishes.

1 �Metallic paint finishes are optionally available.

Standard paints Metallic paint finishes1

blue grey steel blue

arctic white pebble grey

jupiter red velvet red

tenorite grey metallic

pearl silver metallicbrilliant silver metallic

cavansite blue metallic

obsidian black metallic

graphite grey metallic

dolomite brown metallic

aqua green

Equipment | Standard and optional equipment

Standard and optional equipment.
Safety.

● �Driver’s airbag5.
○ �Co-driver’s airbag5. For both the individual seat and the

twin co-driver’s bench seat.

○ �COLLISION PREVENTION ASSIST2. Outputs visual and
acoustic warnings when the vehicle is too close to another
vehicle or an obstacle and applies BAS PRO to assist you
with emergency braking.

○ �Blind Spot Assist3. Can help to avoid accidents when
changing lane, for example on motorways, by outputting
visual and audible signals.

○ �Bi-xenon headlamps with LED daytime running lamps
and cornering light function. Safety is increased through
improved illumination of the immediately adjacent area.

○ �Lane Keeping Assist4. Lane Keeping Assist warns
the driver if they are leaving their lane unintentionally
by means of audible and visual signals.

○ �Reversing camera6. A visual parking aid with static
guide lines for better orientation when parking. Increases
safety during reversing and manoeuvring.

● �Crosswind Assist1. Uses automatic brake applications
to counter any tendency to drift out of lane, thus ensuring
that you stay on course.

○ �Highbeam Assist3. Highbeam Assist automatically controls
the main-beam headlamps to ensure good visibility in
accordance with the surroundings and the traffic situation.

● Standard equipment   ○ Optional equipment

1 �Not available for the Sprinter with 5000 kg and 5500 kg perm. GVW. 2 Available as part of the Driving Assistance package or as individual item. 3 Available as part of the Driving Assistance package and the Lane Tracking package or
as an individual item. 4 Available as part of the Driving Assistance package and the Lane Tracking package or as an individual item. Standard for vehicles with perm. GVW of over 3500 kg. 5 The figure shows various activated airbags
at maximum inflation for illustrative purposes only. 6 Only available in conjunction with the Audio 15 radio. 7 Available for the obsidian black metallic and brilliant silver metallic paint finishes.

Equipment | Standard and optional equipment

Comfort.

○ �Audio 10 offers many valuable information and commu-
nication functions: hands-free function and audio
streaming via Bluetooth®, USB and Aux-in socket as well
as an SD memory card slot.

○ �Audio 15 radio. Has a 14.7 cm (5.8-inch) TFT display,
Bluetooth® hands-free system and various connection
options for other optional extras.

○ �Navigation. The Becker® MAP PILOT6 is a fully integrated
navigation module based on the Audio 15 radio.

○ �Comfort seats. Take a seat: comfort seats with adjustable
seat cushion angle and other adjustment options plus
manual lumbar support.

▯ �Armrests for driver and co-driver. The adjustable
angle of the armrests promotes a relaxed driving position,
particularly on long journeys.

○ �Hinged lid for stowage compartment. Allows items such
as laptops, personal possessions or shipping documents
to be stowed safely out of sight.

○ �Painted bumpers7. Painted bumpers at front and rear
further enhance the visual appeal of the vehicle.

○ �Automatic transmission. The 7G-TRONIC PLUS 7-speed
automatic transmission system with optimised consumption
is available as an option with the diesel engines.

30 Equipment | Standard and optional equipment

Standard and optional equipment.
Functionality and design.

● Standard equipment   ○ Optional equipment

○ �ECO start/stop function1. Available in the Sprinter
for the 7G-TRONIC PLUS 7-speed automatic transmission
system as well.

1 �Not in conjunction with petrol engine. 2 Standard for vehicles up to and including 3500 kg perm. GVW with passenger car registration. 3 The maintenance intervals stand at up to 120,000 km (diesel engines) and 80,000 km
(petrol engine), depending on the type of use. 4 Load compartment panelling also available as roof-high variant. 5 Only for vehicles without trailer coupling.

○ �FleetBoard TiiRec. Available ex factory. Provides the basis
for use of the innovative telematics, vehicle management
and time management services.

● �ASSYST service interval indicator. With an extended
oil change interval of up to 60,000 km for diesel engines
(40,000 km for petrol engines) or every 2 years at the
latest.3

○ �Tyre pressure monitoring system2. Increases safety
and reduces fuel consumption and tyre wear.

○ �Lockable glove compartment. The lockable and illumi-
nated glove compartment provides plenty of space
for the safe stowage of documents and personal items.

○ �Twin co-driver’s bench seat. Enables up to 3 persons
to be transported in the cab. Optional table function
for additional surface. The seat base can be used as a
stowage compartment.

○ �Light-alloy wheels, 6.5 J x 16: the black-painted 6-spoke
light-alloy wheels add a sporty touch to the side design.

○ �Leather multifunction steering wheel: the leather
steering wheel offers a pleasant grip while steering and
further upgrades the interior.

Equipment | Standard and optional equipment

○ �Lashing rails under the roof frame. The lashing rails
mounted under the roof frame can be used to secure tall,
bulky objects.

○ �Lashing rails on belt rail. Enable bulky objects of medium
height to be secured in conjunction with load-securing
straps.

○ �Load-securing system. Lashing rails fitted flush with the
floor are a fast and simple means of restraining cargoes
of varying sizes.

○ �Half-height load-compartment trim, washable.
Wood hardboard panels laminated with grey PVC film
protect the metal surfaces from damage.4

○ �Tail lamps, black: the black-tinted tail lamps add a sporty
flair to the design of the rear end.

○ �Rear step. A special rear step is available, for vehicles
with or without trailer coupling. A sprung rear step is also
available.5

● �Load-securing rings in the load compartment floor.
Can be used in combination with the optionally available
tensioning straps to restrain the cargo.

● �Full-width partition. Protects the driver and co-driver
from sliding loads. The partition is optionally available with
window (see illustration), sliding window or sliding door.

Equipment | Standard and optional equipment

Interior

Aux interface with 12-V socket ○

Rear seat row with 2-seater bench seat ○

Rear seat row with 3-seater bench seat (wide or narrow) ○

LED ceiling light in load compartment ○

Cab with floor insulating mat and non-slip rubber lining ●

Indicator lamps for turn signal indicators, main beam, charging current,
oil/coolant/brake fluid levels, brake pads etc.

●

Partition wall at C-pillar (available only for partially glazed Panel Van with
high roof and 3500 t perm. GVW)

○

Partition with aluminium sliding door ○

Exterior

Trailer coupling (reinforced) for up to 3500 t towing capacity
(vehicles with 3500 t perm. GVW only)

○

Trailer socket, 13-pin ○

Roof fan for load compartment ○

Rear doors with windows ○

Twin rear doors opening as far as side wall ○

Heated rear window ○

Load compartment sliding door (driver’s side) ○

Light-alloy wheels, 40.6 cm (16-inch) and 43.2 cm (17-inch) ○

Comfort

Hill-Start Assist (in conjunction with manual transmission) ○

Entry/exit lights for driver and co-driver ○

PARKTRONIC parking and manoeuvring aid ○

Electrically adjustable and heated exterior mirrors incl. heated additional
wide-angle mirror

○

Electrically operated sliding load-compartment door ○

Power windows for driver and co-driver ●

Electric closing aid for sliding load-compartment door ○

Precisely controllable heating and ventilation system with four-stage fan
and two additional fresh-air vents

●

KEYLESS ENTRY & SLIDE ○

Steering wheel with thickened rim ●

Multi-adjustable driverʼs seat for a relaxed seating position ●

Pre-installation for radio ○

Sliding window in load compartment ○

Suspension seats for driver/co-driver ○

Rack-and-pinion power steering ●

Heated seats for driver/co-driver ○

Auxiliary heater ○

TEMPMATIC temperature-controlled air conditioning ○

Heat-insulating glass ○

Hot-air auxiliary heating (fuel-fired stationary heater) ○

Hot-water auxiliary heater (also functions as a stationary heater) ○

Central locking with remote control ●

Engineering

5-speed automatic transmission1 ○

7G-TRONIC PLUS 7-speed automatic transmission (only in conj. with
diesel engine)

○

All-wheel drive ○

BlueEFFICIENCY package2 (see p. 7) ○

BlueEFFICIENCY package plus2, 3 (see p. 7) ○

Rear-axle springs in glass-fibre reinforced plastic ○

Tachograph ○

Cruise control ○

Various rear-axle ratios ○

Safety/chassis

2-way head restraints on front seats (4-way head restraints optionally available) ●

ADAPTIVE ESP® (Electronic Stability Program) in conjunction with ABS,
acceleration skid control (ASR), electronic brake force distribution (EBD),
Brake Assist (BAS), ESP® Trailer Stability Assist (only in conjunction with
trailer coupling or corresponding pre-installation), ESP® Brake Disc Wipe
and ESP® Electronic Brake Prefill

●

Heated windscreen ○

Three-point seat belts on all seats; seat belt tensioner and belt force limiter
for driver’s seat and single front passenger seat

●

Anti-theft alarm system with interior monitoring and tow-away protection
(with or without battery-powered horn)

○

Independent front suspension ●

Chassis variants to cover a vast spectrum of requirements ○

Bulb failure indicator ●

Front fog lamps (halogen) ○

Rain sensor with Headlamp Assist ○

Headlamp cleaning system ○

Thorax bags for driver and co-driver ○

Headlamp range adjustment ●

Windowbags for driver and co-driver ○

● Standard equipment   ○ Optional equipment
1 �5-speed automatic transmission, available for petrol-engine models, all-wheel drive and

low frame chassis
2 �Not in conjunction with petrol engine
3 �Available in addition to the BlueEFFICIENCY package for all Panel Vans with 3000 kg and

3500 kg perm. GVW and OM651 diesel engine. Trailer towing is not possible with BlueEFFICIENCY
package plus.

Further standard and optional equipment.

Equipment | Genuine accessories

Genuine accessories.

Sun visor. Even when the sun is low on the horizon, you can drive without being dazzled by the light – and your field of vision
is not obstructed. In addition, the sun visor highlights your Sprinter’s sporty front.

Side window wind deflector. The precise-fitting wind deflector helps to prevent dust, moisture and even insects from entering
the vehicle when the window is ajar, as well as fogging of the windows. Draught-free driving increases comfort for the vehicle
occupants.

All-weather mats. These mats in dirt-resistant and water-repellent rubber protect the vehicle’s floor. They are hard-wearing
and easy to clean. And of course they fit perfectly into the interior in terms of both shape and design. With embossed
“Mercedes-Benz” lettering.

High-angle irons. A quick and easy way to prevent all types of cargo mounted on the basic carrier bars from shifting sideways. Basic carrier bars. The robust basic carrier bars can be mounted in any position on the C-rails. The strong 30 x 30 mm
steel bars ensure a level loading surface and their plastic sheathing protects both the bars and the cargo. The maximum
roof load per cross-bar is 50 kg (including bar). The maximum roof load should always be observed. Cover caps for cross
bars and mounts are separately available.

The images may also show genuine accessories which are not available in all countries.

3535

+

Service and financial services

One partner. All services.
Mercedes-Benz.

Your company can only benefit from the economy and reliability of a Mercedes-Benz
van. To enable you to enjoy these advantages during the entire time the vehicle
is in use, we offer you comprehensive service and financial services in excellent
Mercedes-Benz quality.

Choose from attractive leasing, financing or rental offers. Our fair insurance offers
plus individually tailored services for maintenance and repair complete our range.

You would prefer a solution that covers everything? Then opt for one of our combined
products. With these you receive comprehensive care with reliably calculable costs
and can concentrate fully on the success of your business.

You can find out more about our offers directly from your authorised Mercedes-Benz
dealer. They will be happy to give you comprehensive personal advice.

How do I
protect myself?

Mercedes-Benz
ServiceCare

Insurance

How do I become mobile?

How do I
stay mobile?

Mercedes-Benz
GenuineParts

MobiloVan
with Service24h

Mercedes-Benz
Service

Leasing Financing Rental

Mercedes-Benz
Service-Leasing

Leasing Mercedes-Benz
ServiceCare

With one of our many all-in packages the costs can be reliably calculated over the entire contractual period.
You can find the offer to suit your requirements at your authorised Mercedes-Benz dealer.

Just one of numerous possibilities:
Mercedes-Benz Service-Leasing

www.mercedes-benz.com

36 Service and financial services

Mobility – for the vehicle’s entire lifetime.

With leasing from Mercedes-Benz Financial Services you receive
a new vehicle configured in accordance with your wishes and
only pay for the use of the vehicle.

Mercedes-Benz Financial Services vehicle financing allows
you to pay for your choice of vehicle in instalments which
remain constant at attractive conditions.

Financing Leasing

Mercedes-Benz Rental offers you fast and perfectly tailored
mobility solutions, without tying up any capital. This means that
you can cope with order peaks economically and flexibly.

One instalment, everything included: Mercedes-Benz
Service-Leasing offers you a tailor-made all-in package
combining the benefits of our leasing with our attractive
Mercedes-Benz services.

Mercedes-Benz RentalMercedes-Benz Service-Leasing

37Service and financial services

Our attractive insurance services with fair
conditions give you security in the familiar
Mercedes-Benz quality.

Insurance

Comprehensive cover with individual Service
packages: from maintenance and repair work
through warranty extension to complete cover
including wear repairs.

With individually tailored services for maintenance
and repair we ensure that your Mercedes remains
reliable and retains its value.

Mercedes-Benz Service

Mercedes-Benz GenuineParts are precisely
tailored to the vehicle and stand for robust quality,
extensively proven safety and high reliability.

Mercedes-Benz MobiloVan with Service24h

With the standard mobility guarantee MobiloVan1
you receive rapid help in Mercedes-Benz
quality all over Europe – free of charge and for
up to 30 years2.

Mercedes-Benz ServiceCare Mercedes-Benz GenuineParts

1 MobiloVan applies to vehicles with initial registration from 01.10.2012. 2 With regular maintenance at your authorised Mercedes-Benz dealer.

Technical data

Permissible gross vehicle weight in kg 3000 3500 3000 3500

4 x 2 drive system

84 kW (114 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 300 Nm at 1200–2200 rpm

211 CDI 311 CDI 211 CDI 311 CDI

105 kW (143 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 330 Nm at 1200–2400 rpm

214 CDI 314 CDI 214 CDI 314 CDI

120 kW (163 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 360 Nm at 1400–2400 rpm

216 CDI 316 CDI 216 CDI 316 CDI

140 kW (190 hp) at 3800 rpm | 6 cylinders/V 72° | Diesel1
Euro VI | 2987 cc | 440 Nm at 1400–2400 rpm

219 CDI 319 CDI 219 CDI 319 CDI

115 kW (156 hp) at 5000 rpm | 4 cylinders | Petrol
Euro 6 Gr. I/Euro 6 Gr. III | 1796 cc | 240 Nm at 3000–4000 rpm

– – – –

115 kW (156 hp) at 5000 rpm | 4 cylinders | Natural gas (CNG)/Petrol3
Euro 6 Gr. I/Euro 6 Gr. III/Euro VI2 | 1796 cc | 240 Nm at 3000–4000 rpm

– – – –

4 x 4 drive system

105 kW (143 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 330 Nm at 1200–2400 rpm

– – – –

120 kW (163 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 360 Nm at 1400–2400 rpm

– – – –

140 kW (190 hp) at 3800 rpm | 6 cylinders/V 72° | Diesel1
Euro VI | 2987 cc | 440 Nm at 1400–2400 rpm

– – – –

Kerb weight4, 5 in kg 2030–2090 2040–2100 2065–2120 2075–2130

Load capacity6 in kg 910–970 1400–1460 880–935 1370–1425

Gross combination weight rating in kg 3000/5000 3500/5500/6300/70008 3000/5000 3500/5500/6300/70008

Maximum roof load in kg | Towing capacity braked/unbraked in kg 300 | 20008/750 150 | 20008/750

Load area in m2 | Load capacity in m3 | Max. loading length in mm 4.4 | 7.5 | 2700 4.4 | 8.5 | 2700

Turning circle Ø in m | Track circle Ø in m 12.1 | 11.2 12.1 | 11.2

Technical data.
Compact with 3250 mm wheelbase,
normal roof

Compact with 3250 mm wheelbase,
high roof

Key to the table: 1 Diesel particulate filter is standard with all diesel engines. 2 Euro VI also possible from reference mass 2380 kg and above. Euro VI automatically added from 2840 kg and above. 3 316 NGT available as monovalent or bi-fuel variant. 4 Unladen weight details according to Directive 97/27/EC in the version
valid at the time of going to press: Mass of the vehicle in running order denotes the mass of the unladen vehicle with body in running order or the mass of the chassis with cab when the body and/or connecting devices are not supplied by the vehicle manufacturer (including coolant, lubricant, 90% fuel filling, 100% of all fluids

Key to the dimensions:
All dimensions in mm. All figures apply to standard-specification vehicles. 
a �Unladen. b Unladen. Plus up to 85 mm with all-wheel drive. c Unladen. Plus up

to 95 mm with all-wheel drive. d Unladen. Plus up to 80 mm with all-wheel
drive. e A different through-loading width between the wheel arches applies for
vehicles with 4600 t perm. GVW and super-single tyres and for vehicles with
5000 and 5500 t perm. GVW and twin tyres.

up to approx. 659a

1565 15
40

up
 to

23
63

a

3250
5261

15
20

16
50

1040

max. 2700 (measured on floor)

up to approx. 658a

2600 (measured at partition wall) 2600 (measured at partition wall)

2426
1993 3250

18
20

19
40

5261

1040

max. 2700 (measured on floor)

18
40

up
 to

26
52

a

1565

13
50

e

17
80

13
50

17
80

Technical data

3000 3500 4600 5000/5500 3000 3500 4600 5000/5500 3500 4600 5000/5500

211 CDI 311 CDI – 511 CDI 211 CDI 311 CDI – 511 CDI 311 CDI – 511 CDI

214 CDI 314 CDI 414 CDI 514 CDI 214 CDI 314 CDI 414 CDI 514 CDI 314 CDI 414 CDI 514 CDI

216 CDI 316 CDI 416 CDI 516 CDI 216 CDI 316 CDI 416 CDI 516 CDI 316 CDI 416 CDI 516 CDI

219 CDI 319 CDI – 519 CDI 219 CDI 319 CDI – 519 CDI 319 CDI – 519 CDI

216 316 – – 216 316 – – 316 – –

– 316 NGT3 – – – 316 NGT3 – – 316 NGT3 – –

– 314 CDI – 514 CDI – 314 CDI – 514 CDI 314 CDI – 514 CDI

– 316 CDI – 516 CDI – 316 CDI – 516 CDI 316 CDI – 516 CDI

– 319 CDI – 519 CDI – 319 CDI – 519 CDI 319 CDI – 519 CDI

2100–2155 2145–2175/21757 2335 2335–2370 2130–2185 2145–2200/22057 2370 2370–2400 2150–2210/22107 2375 2375–2410

845–900 13257/1325–1355 2265 2630–2665 815–870 12957/1300–1355 2230 2600–2630 12907/1290–1350 2225 2590–2625

3000/5000 3500/5500/
6300/70008

6600/70008 6000/7000/
80008

3000/5000 3500/5500/
6300/70008

6600/70008 6000/7000/
80008

3500/5500/
6300/70008

6600/70008 6000/7000/80008

300 | 20008/750 150 | 20008/750 – | 20008/750

5.2–5.5 | 9.0 | 3365 5.2–5.5 | 10.5 | 3365 5.2–5.5 | 11.5 | 3365

13.4 | 12.5 13.4 | 12.5 13.4 | 12.5

Standard with 3665 mm wheelbase,
normal roof

Standard with 3665 mm wheelbase,
high roof

Standard with 3665 mm wheelbase,
super-high roof

with the exception of waste water, tools, spare wheel, driver (75 kg) and, in the case of buses or coaches, including the mass of the co-driver (75 kg) when a co-driver’s seat is installed). 5 Kerb weight increases by approx. 130–165 kg for vehicles with all-wheel drive. 6 Payload reduced by approx. 130–165 kg for vehicles
with all-wheel drive. 7 Sprinter NGT (bivalent). 8 Increased perm. gross combination weight in conjunction with reinforced trailer coupling as optional extra.

3665
5926

1300

15
20

16
50

up to approx. 758b

1565 18
40

up
 to

29
80

b

3265 (measured at partition wall) 3265 (measured at partition wall)3265 (measured at partition wall)

max. 3365 (measured on floor)max. 3365 (measured on floor)

up to approx. 760b up to approx. 758b

5926

18
20

21
40

1300

36653665
5926

18
20

19
40

1300

15
40

up
 to

24
69

b

1565 18
40

up
 to

27
57

b

1565

up
 to

13
50

e

max. 3365 (measured on floor)

17
80

up
 to

13
50

e

17
80

up
 to

13
50

e

17
80

Technical data

Technical data.

Permissible gross vehicle weight in kg 3500 4600 5000/5500 3500 4600 5000/5500

4 x 2 drive system

84 kW (114 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 300 Nm at 1200–2200 rpm

311 CDI – 511 CDI 311 CDI – 511 CDI

105 kW (143 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 330 Nm at 1200–2400 rpm

314 CDI 414 CDI 514 CDI 314 CDI 414 CDI 514 CDI

120 kW (163 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 360 Nm at 1400–2400 rpm

316 CDI 416 CDI 516 CDI 316 CDI 416 CDI 516 CDI

140 kW (190 hp) at 3800 rpm | 6 cylinders/V 72° | Diesel1
Euro VI | 2987 cc | 440 Nm at 1400–2400 rpm

319 CDI – 519 CDI 319 CDI – 519 CDI

115 kW (156 hp) at 5000 rpm | 4 cylinders | Petrol
Euro 6 Gr. I/Euro 6 Gr. III | 1796 cc | 240 Nm at 3000–4000 rpm

316 – – 316 – –

115 kW (156 hp) at 5000 rpm | 4 cylinders | Natural gas (CNG)/Petrol3
Euro 6 Gr. I/Euro 6 Gr. III/Euro VI2 | 1796 cc | 240 Nm at 3000–4000 rpm

316 NGT3 – – 316 NGT3 – –

4 x 4 drive system

105 kW (143 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 330 Nm at 1200–2400 rpm

314 CDI – 514 CDI 314 CDI – 514 CDI

120 kW (163 hp) at 3800 rpm | 4 cylinders | Diesel1
Euro 6 Gr. III/Euro VI2 | 2143 cc | 360 Nm at 1400–2400 rpm

316 CDI – 516 CDI 316 CDI – 516 CDI

140 kW (190 hp) at 3800 rpm | 6 cylinders/V 72° | Diesel1
Euro VI | 2987 cc | 440 Nm at 1400–2400 rpm

319 CDI – 519 CDI 319 CDI – 519 CDI

Kerb weight4, 5 in kg 2295–2355/23607 2530 2530–2565 2305–2360/23657 2540 2540–2570

Load capacity6 in kg 11407/1145–1205 2070 2435–2470 11357/1140–1195 2060 2430–2460

Gross combination weight rating in kg 3500/5500/6300/
70008

6600/70008 6000/7000/80008 3500/5500/6300/
70008

6600/70008 6000/7000/80008

Maximum roof load in kg | Towing capacity braked/unbraked in kg 150 | 20008/750 – | 20008/750

Load area in m2 | Load capacity in m3 | Max. loading length in mm 7.1–7.4 | 14 | 4400 7.1–7.4 | 15.5 | 4400

Turning circle Ø in m | Track circle Ø in m 15.3 | 14.5 15.3 | 14.5

Long with 4325 mm wheelbase,
high roof

Long with 4325 mm wheelbase,
super-high roof

Key to the dimensions:
All dimensions in mm. All figures apply to standard-specification vehicles. 
a �Unladen. b Unladen. Plus up to 85 mm with all-wheel drive. c Unladen. Plus up

to 95 mm with all-wheel drive. d Unladen. Plus up to 80 mm with all-wheel
drive. e A different through-loading width between the wheel arches applies for
vehicles with 4600 t perm. GVW and super-single tyres and for vehicles with
5000 and 5500 t perm. GVW and twin tyres.

6961
4325

1300

18
2021
40

4300 (measured at partition wall) 4300 (measured at partition wall)

max. 4400 (measured on floor) max. 4400 (measured on floor)2426
1993

up to approx. 747c

1565

18
40

up
 to

27
50

c

up to approx. 747c

1565

18
40

up
 to

29
68

c

18
20

19
40

1300

4325
6961

up
 to

13
50

e

17
80

up
 to

13
50

e

17
80

Technical data

3500 4600 5000/5500 3500 4600 5000/5500

311 CDI – 511 CDI 311 CDI – 511 CDI

314 CDI 414 CDI 514 CDI 314 CDI 414 CDI 514 CDI

316 CDI 416 CDI 516 CDI 316 CDI 416 CDI 516 CDI

319 CDI – 519 CDI 319 CDI – 519 CDI

316 – – 316 – –

– – – – – –

314 CDI – 514 CDI 314 CDI – 514 CDI

316 CDI – 516 CDI 316 CDI – 516 CDI

319 CDI – 519 CDI 319 CDI – 519 CDI

2345–2405 2595 2595–2630 2355–2410 2605 2605–2635

1095–1155 2005 2370–2405 1090–1145 1995 2365–2395

3500/5500/6300/
70008

6600/70008 6000/7000/80008 3500/5500/6300/
70008

6600/70008 6000/7000/80008

150 | 20008/750 – | 20008/750

7.8–8.0 | 15,5 | 4800 7.8–8.0 | 17 | 4800

15.3 | 14.5 15.3 | 14.5

Extra-long Panel Van with 4325 mm
wheelbase and 2015 mm rear
overhang, high roof

Extra-long Panel Van with 4325 mm
wheelbase and 2015 mm rear
overhang, super-high roof

Torque curves:

Nm Rated torque

450

400

350

300

250

200

150

100
800 1600 2400 3200 4000 4800

Engine speed rpm

Diesel engine OM651 DE22LA 84 kW (114 hp)

Diesel engine OM651 DE22LA 105 kW (143 hp)

Diesel engine OM651 DE22LA 120 kW (163 hp)

Diesel engine OM642 DE30LA 140 kW (190 hp)

Petrol engine M 271 E 18 ML 115 kW (156 hp)

Key to the table:
1 �Diesel particulate filter is standard with all diesel engines. 2 Euro VI also possible

for reference mass 2380 kg and above. Euro VI automatically added for 2840 kg
and above. 3 316 NGT available as monovalent or bi-fuel variant. 4 Unladen
weight details according to Directive 97/27/EC in the version valid at the time of
going to press: Mass of the vehicle in running order denotes the mass of the
unladen vehicle with body in running order or the mass of the chassis with cab when
the body and/or connecting devices are not supplied by the vehicle manufacturer
(including coolant, lubricant, 90% fuel filling, 100% of all fluids with the exception
of waste water, tools, spare wheel, driver (75 kg) and, in the case of buses or
coaches, including the mass of the co-driver (75 kg) when a co-driver’s seat is
installed). 5 Kerb weight increases by approx. 130–165 kg for vehicles with
all-wheel drive. 6 Payload reduced by approx. 130–165 kg for vehicles with all-
wheel drive. 7 Sprinter NGT (bivalent). 8 Increased perm. gross combination
weight in conjunction with reinforced trailer coupling as optional extra.

4700 (measured at partition wall)

max. 4800 (measured on floor) max. 4800 (measured on floor)

4700 (measured at partition wall)

up to approx. 741d

1565

18
40

up
 to

27
43

d

4325
7361

19
40

1300
18

20

up to approx. 741d

1565

18
40

up
 to

29
60

d

7361
4325

1300

18
20

21
40

up
 to

13
50

e

17
80

up
 to

13
50

e

17
80

240 Nm

The best for the engine:
Mercedes-Benz genuine engine oil

330 Nm
300 Nm

440 Nm

360 Nm

Fuel consumption and CO2 emissions

Fuel consumption and CO2 emissions.
For vehicles complying with Euro VI emissions standard
and with 4 x 2 drive with BlueEFFICIENCY package Figures for vehicles with passenger car registration Figures for vehicles with commercial vehicle registration

Model1, 2 Transmission3 Rear axle ratio4 CO2 emissions
in g/km

Efficiency
class5

Fuel consumption in l/100 km6, 7 CO2 emissions
in g/km

Fuel consumption in l/100 km6, 7

urban extra-urban combined urban extra-urban combined

211 CDI/311 CDI
M6 4.182 191–189 B–A 9.1–9.0 6.4–6.3 7.4–7.3 203 9.2 7.0 7.8

A7 4.182 183–180 B–A 7.7–7.6 6.6–6.5 7.0–6.9 196 7.8 7.3 7.5

214 CDI/314 CDI
M6 3.923 184–182 B–A 8.7–8.6 6.3–6.2 7.1–7.0 198 8.8 7.0 7.6

A7 3.923 176–173 B–A 7.4–7.3 6.3–6.2 6.7–6.6 188 7.5 7.0 7.2

216 CDI/316 CDI
M6 3.923 184–182 B–A 8.7–8.6 6.3–6.2 7.1–7.0 198 8.8 7.0 7.6

A7 3.692 173–170 B–A 7.4–7.3 6.2-6.1 6.6–6.5 186 7.5 6.9 7.1

219 CDI/319 CDI
M6 3.692 232–230 D–C 11.7–11.6 7.3–7.2 8.9–8.8 242 11.6 8.0 9.3

A7 3.692 217–215 C–B 9.6–9.5 7.5–7.4 8.3–8.2 228 9.6 8.1 8.7

414 CDI
M6 4.727 – – – – – 184 7.9 7.2 7.4

A7 4.364 – – – – – 204 8.6 7.4 7.8

416 CDI
M6 4.364 – – – – – 208 10.0 6.8 8.0

A7 4.182 – – – – – 196 8.2 7.1 7.5

511 CDI
M6 4.727 – – – – – 194 7.9 7.2 7.4

– – – – – – – – – – –

514 CDI
M6 4.727 – – – – – 194 7.9 7.2 7.4

A7 4.364 – – – – – 204 8.6 7.4 7.8

516 CDI
M6 4.364 – – – – – 208 10.0 6.8 8.0

A7 4.182 – – – – – 196 8.2 7.1 7.5

519 CDI
M6 4.182 – – – – – 258–255 13.5–13.3 7.8–7.7 9.9–9.8

A7 3.923 – – – – – 225–223 9.9–9.8 7.8–7.7 8.6–8.5

For vehicles complying with Euro VI emissions standard
and with 4 x 2 drive with BlueEFFICIENCY package plus

214 CDI/314 CDI
M6 3.692 165 kW A 7.4 5.7 6.3 182–180 7.7 6.5–6.4 7.0–6.9

– – – – – – – – – – –

M6 = 6-speed manual transmission, A5 = 5-speed automatic transmission, A7 = 7G-TRONIC PLUS 7-speed automatic transmission, – = not available

Fuel consumption and CO2 emissions

Fuel consumption and CO2 emissions.
For vehicles complying with Euro VI emissions standard and
with 4 x 2 drive system without BlueEFFICIENCY package Figures for vehicles with passenger car registration Figures for vehicles with commercial vehicle registration

Model1, 2 Transmission3 Rear axle ratio4 CO2 emissions
in g/km

Efficiency
class5

Fuel consumption in l/100 km6, 7 CO2 emissions
in g/km

Fuel consumption in l/100 km6, 7

urban extra-urban combined urban extra-urban combined

211 CDI/311 CDI
M6 4.182 199–197 B–C 9.4–9.3 6.7–6.6 7.7–7.6 213 9.5 7.5 8.2

A7 4.182 191–188 B–A 8.0–7.9 6.9–6.8 7.3–7.2 212 8.4 7.9 8.1

214 CDI/314 CDI
M6 3.923 192–190 C–A 8.9–8.8 6.6–6.5 7.4–7.3 209 9.3 7.2 8.0

A7 3.923 183–180 B–A 7.7–7.6 6.6–6.5 7.0–6.9 204 8.1 7.6 7.8

216 CDI/316 CDI
M6 3.923 192–190 C–A 8.9–8.8 6.6–6.5 7.4–7.3 209 9.3 7.2 8.0

A7 3.692 181–178 B–A 7.7–7.6 6.5–6.4 6.9–6.8 202 8.1 7.5 7.7

219 CDI/319 CDI
M6 3.692 242–240 E–C 12.7–12.6 7.3–7.2 9.3–9.2 253 12.5 8.1 9.7

A7 3.692 231–228 D–C 11.1–10.9 7.5–7.4 8.8–8.7 246 10.4 8.8 9.4

414 CDI
M6 4.727 – – – – – 204 8.3 7.6 7.8

A7 4.182 – – – – – 220 9.2 7.9 8.4

416 CDI
M6 4.364 – – – – – 218–204 10.4–8.3 7.6–7.2 8.4–7.8

A7 4.182 – – – – – 212 8.8 7.6 8.1

511 CDI
M6 4.727 – – – – – 204 8.3 7.6 7.8

– – – – – – – – – – –

514 CDI
M6 4.727 – – – – – 204 8.3 7.6 7.8

A7 4.364 – – – – – 220 9.2 7.9 8.4

516 CDI
M6 4.364 – – – – – 218 10.4 7.2 8.4

A7 4.182 – – – – – 212 8.8 7.6 8.1

519 CDI
M6 4.182 – – – – – 269–266 14.3–14.2 7.9–7.8 10.3–10.2

A7 3.923 – – – – – 244–241 11.5–11.4 8.0–7.9 9.3–9.2

1 �Diesel engines certified in accordance with Euro 6 Gr. III/Euro VI, petrol engines certified in accordance with Euro 6 Gr. I/Gr. III, natural gas engines certified in accordance with Euro 6 Gr. I/Euro 6 Gr. III/Euro VI. 2 The figures shown were obtained in accordance with the respectively prescribed measuring processes
(Section 2, nos. 5, 6, 6a of the German Ordinance on Fuel Consumption Labelling (PkW-EnVKV)/Regulation (EC) no. 715/2007 in the version as applicable from time to time). Note: The figures do not apply to a specific vehicle and do not form part of the product offer; they are provided solely for the purpose of
comparing different vehicle models. CO2 emissions resulting from the production and provision of the fuel or other energy sources are not taken into account in determining CO2 emissions pursuant to Directive 1999/94/EC. 3 The ECO Gear 6-speed manual transmission is standard for diesel engines. The 7G-TRONIC
PLUS 7-speed automatic transmission is available as an optional extra (not in conjunction with all-wheel drive). The NSG 370 6-speed manual transmission is standard with petrol engines. The NAG W5A 380 5-speed automatic transmission is optionally available. 4 The stated rear axle ratio is standard. Further rear
axle ratios are optionally available. 5 Efficiency class calculated with vehicle weight 2380 kg. 6 Tank capacity for vehicles with a diesel engine approx. 75 l, for vehicles with a petrol engine approx. 100 l and with NGT engines approx. 100 l (bi-fuel) or approx. 15 l (monovalent). 7 The actual consumption figures
achieved are dependent upon the weight of the vehicle and the selected specification.

M6 = 6-speed manual transmission, A5 = 5-speed automatic transmission, A7 = 7G-TRONIC PLUS 7-speed automatic transmission, – = not available

Fuel consumption and CO2 emissions

Fuel consumption and CO2 emissions.
For vehicles complying with Euro VI emissions standard and
with 4 x 4 drive system without BlueEFFICIENCY package Figures for vehicles with passenger car registration Figures for vehicles with commercial vehicle registration

Model1, 2 Transmission3 Rear axle ratio4 CO2 emissions
in g/km

Efficiency
class5

Fuel consumption in l/100 km6, 7 CO2 emissions
in g/km

Fuel consumption in l/100 km6, 7

urban extra-urban combined urban extra-urban combined

314 CDI
M6 4.364 208 B 9.8 7.0 8.0 224 10.0 7.8 8.6

– – – – – – – – – – –

316 CDI
M6 4.182 200 B–A 9.5 6.7 7.7 216 9.7 7.5 8.3

A5 4.182 215 C–B 9.7 7.4 8.2 238 10.1 8.5 9.1

319 CDI
M6 3.692 248–245 D–C 12.4–12.2 7.8–7.7 9.5–9.4 255 12.2 8.4 9.8

A5 3.923 249–246 D–C 11.8–11.7 8.2–8.1 9.5–9.4 257 11.4 8.9 9.8

514 CDI
M6 4.727 – – – – – 209 8.9 7.4 8.0

A5 4.727 – – – – – – – – –

516 CDI
M6 4.727 – – – – – 209 8.9 7.4 8.0

A5 4.727 – – – – – 241 10.8 8.3 9.2

519 CDI
M6 4.182 – – – – – 276–274 14.5–14.4 8.2–8.1 10.6–10.5

A5 3.923 – – – – – 259–257 12.2–12.1 8.5–8.4 9.9–9.8

For vehicles complying with emissions standard Euro 6 Gr. III
and with 4 x 4 drive system without BlueEFFICIENCY package

314 CDI
M6 4.364 – – – – – 237–234 11.3–11.1 7.7–7.6 9.0–8.9

– – – – – – – – – – –

316 CDI
M6 4.182 – – – – – 229–226 10.9–10.8 7.4–7.3 8.7–8.6

– – – – – – – – – – –

M6 = 6-speed manual transmission, A5 = 5-speed automatic transmission, A7 = 7G-TRONIC PLUS 7-speed automatic transmission, – = not available

Fuel consumption and CO2 emissions

Fuel consumption and CO2 emissions.
For vehicles complying with emissions standard Euro Gr. I/
Gr. III and with 4 x 2 drive with BlueEFFICIENCY package Figures for vehicles with passenger car registration Figures for vehicles with commercial vehicle registration

Model1, 2 Transmission3 Rear axle ratio4 CO2 emissions
in g/km

Efficiency
class5

Fuel consumption in l/100 km6, 7 CO2 emissions
in g/km

Fuel consumption in l/100 km6, 7

urban extra-urban combined urban extra-urban combined

211 CDI/311 CDI
M6 4.182 – – – – – 218–209 10.5–10.1 7.0–6.7 8.3–8.0

A7 4.182 – – – – – 204–197 8.4–8.1 7.4–7.1 7.8–7.5

214 CDI/314 CDI
M6 3.923 199–197 C–B 9.4–9.3 6.5–6.4 7.6–7.5 209–202 9,4–9,1 7.1–6.9 8.0–7.7

A7 3.923 189–187 B–A 8.2–8.1 6.6–6.5 7.2–7.1 199–192 8.3–8.0 7.1–6.9 7.6–7.3

216 CDI/316 CDI
M6 3.923 199–197 C–B 9.4–9.3 6.5–6.4 7.6–7.5 209–202 9.4–9.1 7.1–6.9 8.0–7.7

A7 3.692 187–184 B–A 8.1–8.0 6.5–6.4 7.1–7.0 198–189 8.2–7.9 7.1–6.8 7.5–7.2

For vehicles complying with emissions standard Euro 6 Gr. I/
Gr. III and with 4 x 2 drive with BlueEFFICIENCY package plus

214 CDI/314 CDI
M6 3.692 187–176 B–A 8.6–8.2 6.2–5.8 7.1–6.7 192–179 8.5–7.9 6.6–6.1 7.3–6.8

– – – – – – – – – – –

1 �Diesel engines certified in accordance with Euro 6 Gr. III/Euro VI, petrol engines certified in accordance with Euro 6 Gr. I/Gr. III, natural gas engines certified in accordance with Euro 6 Gr. I/Euro 6 Gr. III/Euro VI. 2 The figures shown were obtained in accordance with the respectively prescribed measuring processes
(Section 2, nos. 5, 6, 6a of the German Ordinance on Fuel Consumption Labelling (PkW-EnVKV)/Regulation (EC) no. 715/2007 in the version as applicable from time to time). Note: The figures do not apply to a specific vehicle and do not form part of the product offer; they are provided solely for the purpose of
comparing different vehicle models. CO2 emissions resulting from the production and provision of the fuel or other energy sources are not taken into account in determining CO2 emissions pursuant to Directive 1999/94/EC. 3 The ECO Gear 6-speed manual transmission is standard for diesel engines. The 7G-TRONIC
PLUS 7-speed automatic transmission is available as an optional extra (not in conjunction with all-wheel drive). The NSG 370 6-speed manual transmission is standard with petrol engines. The NAG W5A 380 5-speed automatic transmission is optionally available. 4 The stated rear axle ratio is standard. Further rear
axle ratios are optionally available. 5 Efficiency class calculated with vehicle weight 2380 kg. 6 Tank capacity for vehicles with a diesel engine approx. 75 l, for vehicles with a petrol engine approx. 100 l and with NGT engines approx. 100 l (bi-fuel) or approx. 15 l (monovalent). 7 The actual consumption figures
achieved are dependent upon the weight of the vehicle and the selected specification.

M6 = 6-speed manual transmission, A5 = 5-speed automatic transmission, A7 = 7G-TRONIC PLUS 7-speed automatic transmission, – = not available

Fuel consumption and CO2 emissions

For vehicles complying with Euro 6 Gr. I/Gr. III emissions
standard and with 4 x 2 drive without BlueEFFICIENCY package Figures for vehicles with passenger car registration Figures for vehicles with commercial vehicle registration

Model1, 2 Transmission3 Rear axle ratio4 CO2 emissions
in g/km

Efficiency
class5

Fuel consumption in l/100 km6, 7, 9 CO2 emissions
in g/km

Fuel consumption in l/100 km6, 7, 9

urban extra-urban combined urban extra-urban combined

211 CDI/311 CDI
M6 4.182 – – – – – 224–219 11.0–10.8 7.1–6.9 8.6–8.4

A7 4.182 – – – – – 221–213 9.7–9.4 7.6–7.3 8.4–8.1

214 CDI/314 CDI
M6 3.923 207–204 C–B 9.8–9.7 6,7–6,6 7.9–7.8 218–213 10.0–9.8 7.2–7.1 8.3–8.1

A7 3.923 197–194 C–B 8.4–8.3 6.9–6.8 7.5–7.4 216–208 9.6–9.3 7.3–7.1 8.2–7.9

216 CDI/316 CDI
M6 3.923 207–204 C–B 9.8–9.7 6.7–6.6 7.9–7.8 218–213 10.0–9.8 7.2–7.1 8.3–8.1

A7 3.692 196–193 C–B 8.3–8.2 6.8–6.7 7.4–7.3 213–206 9.5–9.2 7.3–7.0 8.1–7.8

For vehicles complying with Euro 6 Gr. I/Euro 6 Gr. III
emissions standard and with 4 x 2 drive Figures for vehicles with passenger car registration, Euro 6 Gr. I Figures for vehicles with commercial vehicle registration, Euro 6 Gr. III

216/316
M6 4.727 286 G–F 16.5 9.7 12.2 302 16.6 10.7 12.9

A5 4.727 267 G–E 14.5 9.5 11.4 283 14.8 10.5 12.1

316 NGT
M66, 8 4.727 226–218 D–C 17.1–16.9 10.0–9.5 12.6–12.2 235–226 16.9–16.6 10.9–10.3 13.1–12.6

A56, 8 4.727 205–202 C–B 15.0–14.7 9.6–9.2 11.5–11.3 215–211 14.7–14.5 10.6–10.1 12.0–11.8

1 �Diesel engines certified in accordance with Euro 6 Gr. III/Euro VI, petrol engines certified in accordance with Euro 6 Gr. I/Gr. III, natural gas engines certified in accordance with Euro 6 Gr. I/Euro 6 Gr. III/Euro VI. 2 The figures shown were obtained in accordance with the respectively prescribed measuring processes
(Section 2, nos. 5, 6, 6a of the German Ordinance on Fuel Consumption Labelling (PkW-EnVKV)/Regulation (EC) no. 715/2007 in the version as applicable from time to time). Note: The figures do not apply to a specific vehicle and do not form part of the product offer; they are provided solely for the purpose of
comparing different vehicle models. CO2 emissions resulting from the production and provision of the fuel or other energy sources are not taken into account in determining CO2 emissions pursuant to Directive 1999/94/EC. 3 The ECO Gear 6-speed manual transmission is standard for diesel engines. The 7G-TRONIC
PLUS 7-speed automatic transmission is available as an optional extra (not in conjunction with all-wheel drive). The NSG 370 6-speed manual transmission is standard with petrol engines. The NAG W5A 380 5-speed automatic transmission is optionally available. 4 The stated rear axle ratio is standard. Further rear
axle ratios are optionally available. 5 Efficiency class calculated with vehicle weight 2380 kg. 6 Tank capacity for vehicles with a diesel engine approx. 75 l, for vehicles with a petrol engine approx. 100 l and with NGT engines approx. 100 l (bi-fuel) or approx. 15 l (monovalent). 7 The actual consumption figures
achieved are dependent upon the weight of the vehicle and the selected specification. 8 Bivalent. 9 Fuel consumption figures for fuel type natural gas H in m3/100 km.

Fuel consumption and CO2 emissions.

M6 = 6-speed manual transmission. A5 = 5-speed automatic transmission, A7 = 7G-TRONIC PLUS 7-speed automatic transmission, – = not available

Time to meet
the new Sprinter.

The advantages offered by the Sprinter are best discovered on the road. This is where you
will experience the effortlessly superior feel behind the wheel that sets the Sprinter
apart. You are warmly invited to take a test drive and discover how your company can also
benefit from the sustainable economic efficiency offered by the Sprinter.

The dealer search function at www.mercedes-benz.com provides a simple way to find
your nearest authorised Mercedes-Benz dealer. We look forward to hearing from you.

All further information, including the Owner’s Manual, is to be found on the internet.
Please go to www.mercedes-benz.de/sprinter and select “Service & Zubehör”,
then “Betriebsanleitungen”.

www.mercedes-benz.com

Test drive

Sprinter tyre performance.
Manufacturer Model

Tyre
type

Tyre size
Load-bearing

capacity
Speed rating

Fuel efficiency
class

Wet adhesion
class

Class of
external rolling

noise

Measured
value,

external rolling
noise dB

Continental Vanco Eco

S

195/75 R16 107/105 R B B 72

Vanco 2 195/75 R16 107/105 R C C 71

VanContact100 205/75 R16 110/108 R B B 72

Vanco 2 225/75 R16 116/114 (118R) R (P) C C 72

Vanco 2 235/65 R16 115/113 R C C 72

Vanco Eco (2nd gen.) 235/65 R16 118/116 (115S) R (S) B B 71

Vanco 2 235/65 R16 121/119 R C C 72

Vanco 2 235/60 R 17 117/115 R C C 72

VancoFourSeason2

S + W

205/75 R16 110/108 R E B 73

VancoFourSeason 205/75 R16 110/108 R E C 73

VancoFourSeason2 235/65 R16 118/116 (115S) R (S) E B 73

VancoFourSeason 235/65 R16 121/119 (118R) N (R) E C 73

VancoFourSeason 285/65 R16 128/126 (118R) N (R) E C 73

VancoWinter2

W

195/75 R16 107/105 R E C 73

VancoWinter2 205/75 R16 110/108 R E C 73

VancoWinter2 225/75 R16 116/114 (118R) R (P) E C 73

VancoWinter2 235/65 R16 118/116 (115S) R (S) C C 73

Michelin Agilis GreenX+
S

205/75 R16 110/108 R C B 70

Agilis GreenX+ 235/65 R16 115/113 R C B 70

Goodyear CargoMarathon S 235/65 R16 115/113 R C C 72

CargoVector S + W 235/65 R16 115/113 R E C 73

S = summer tyres
W = winter tyres
S + W = all-season tyres

Your personal and individual style of driving can have a direct influence on driving safety and fuel economy. Please note the following in this connection:
Economical and foresighted driving can reduce your fuel consumption substantially. In the interests of improved wet grip and fuel efficiency, the tyre pressure
should be checked on a regular basis. A safe following distance appropriate to the stopping distance should be maintained at all times.

Changes may have been made to the tyre range or the labelling of tyres since this brochure went to press. Please consult your Mercedes-Benz van dealer
for current details.

Specifications in accordance with
EU directive 1222/2009. Tyre labelling
provides information about 3 key
factors relating to tyre performance:

Fuel efficiency
When rolling, a tyre is
deformed, consuming

energy. This is one of the 5 forms
of resistance acting on a vehicle.

Wet adhesion
The wet adhesion designation
gives information about

a significant safety aspect of a tyre:
its grip or adhesion on a wet road
surface.

External rolling noise
A tyre’s external rolling noise
is indicated in decibels in

combination with 1, 2 or 3 sound waves
on the European Commission’s label.

Tyre performance

The Sprinter is now more mobile than ever – with its own dedicated brochure app. Discover
the founder of an entire segment on your tablet and check out the full information regarding
quality, flexibility, safety, economic efficiency and sustainability.

Scan the QR code now to download the brochures app for tablets with iOS or Android.

Please note: changes may have been made to the product since this brochure went to press (01.03.2016). The
manufacturer reserves the right to make changes to the design, form, colour or specification during the delivery period,
provided these changes, while taking into account the interests of the vendor, can be deemed reasonable with respect
to the purchaser. Where the vendor or the manufacturer uses symbols or numbers to describe an order or the subject
of an order, no rights may be derived solely from these. The illustrations and descriptions may include accessories and
items of optional equipment which are not part of standard specification. Colours may differ slightly from those shown
in the brochure, owing to the limitations of the printing process. This brochure may also contain models and services
which are not available in certain countries.

This brochure is distributed internationally. However, information given regarding statutory regulations, legal requirements
and taxation applies only to the Federal Republic of Germany at the time of going to press. Please consult your
Mercedes-Benz van dealer for final details.
www.mercedes-benz.com

Storage of technical data in the vehicle: Electronic vehicle components (e.g. airbag control unit, engine control unit,
etc.) contain data memories for technical vehicle data, such as messages relating to malfunctions, vehicle speed, brake
force or mode of functioning of retention and driving assistance systems in the event of an accident (no audio or video

Daimler AG, Mercedesstraße 137, 70327 Stuttgart VAN/VMK 4720 · 1B301 · 02-03/0916

data are stored). The data are saved in volatile mode as momentary information, e.g. in the case of a malfunction message,
covering a very short recording period (several seconds at most), e.g. in the event of an accident, or in condensed
form, e.g. to assess the stress and strain on a component. The stored data can be read out via interfaces in the vehicle
and duly processed and used by technicians to diagnose and eradicate any malfunctions or by the manufacturer to
analyse and further improve vehicle functions. If the customer so wishes, the data can also serve as a basis for additional
optional services. Transmission of the data from the vehicle to the manufacturer or third parties takes place only on
the basis of corresponding legal authorisation (e.g. e-Call emergency call from the vehicle) or in accordance with consent
granted by the customer under the terms of a corresponding agreement, taking due account of data protection law.
Further information about stored data in the vehicle is contained in the Owner’s Manual, which is to be found in printed
form in the vehicle.

Take-back of end-of-life vehicles. You can return your Sprinter to us for environment-friendly disposal in accordance with
the European Union (EU) End-Of-Life Vehicle Directive. But that day lies a long way off. A network of vehicle take-back
depots and dismantlers has been established to make it as easy as possible for you to return your vehicle. You can leave
it at any of these points free of charge and, by so doing, make an important contribution to completing the recycling
process and conserving resources. For further information about the recycling and disposal of end-of-life vehicles, and
the take-back conditions, please visit your national Mercedes-Benz homepage.

