ACCESSORIES

2016 Prius

Let's Go Places

Designed to optimize your Prius experience.

Welcome to the amazing world of Prius. A world of ideas and possibilities that's made even greater when you add Genuine Toyota Accessories. They're the only accessories designed and manufactured to strict Toyota standards for quality, fit and finish.

toyota.com/accessories

EXTERIOR

Protect and highlight the sleek, aerodynamic exterior of your Prius.

INTERIOR

Organize, enhance and protect your personal driving environment.

ELECTRONICS

Technology as advanced as Prius itself.

Show the world your own smart style.

Paint Protection Film (A) Like a clear suit of armor, Genuine Toyota paint protection film¹ helps guard your vehicle from road debris that can chip and scratch the finish. Manufactured from durable, nearly invisible urethane film layers which contain UV protectants to help resist yellowing, the film is designed to help protect portions of the front of the vehicle.

 Paint protection film is available for select areas of the hood/fenders, and front bumper (each set sold separately)

Body Side Moldings (B) Unique to Prius, new two-tone design features vehicle exterior color with Piano Black accent.

 Help protect against careless door swings, runaway shopping carts and other parking lot mishaps.

toyota.com/accessories

See footnote 1 in disclosure section on back cover.

15" 10-Spoke Alloy Wheels (A) Make them look twice when they see your Prius with the stylish, 10-spoke alloy wheels in hyper black base with chrome finish (For Grade Two, Three and Four non-touring Prius with 15" wheels).

 Designed and engineered for optimal performance with your new Prius

Aero Side Splitter (B) Provides a stylish enhancement to your Prius.

 Aerodynamic styling complements the sleek design of the Prius

Rear Bumper Protector (A) Provides a stylish gleaming look while helping keep the top surface of the rear bumper free of scrapes and scratches.

• Custom-tailored for an exact fit to the rear bumper

Rear Bumper Appliqué (B) This nearly invisible appliqué helps protect the rear bumper's top surface from unsightly scrapes and scratches.

• Features a stylish Prius logo centered with an intricate pattern of miniature Prius logos

Cargo Cross Bars (A) Take along all kinds of cargo with Genuine Toyota Cross Bars.

- Provides up to 165 lbs. of cargo capacity (when evenly distributed across both bars)
- Aerodynamically styled with a durable, weatherresistant finish

Door Edge Guards (B) Help prevent door edge dings and chipped paint with this protective finishing touch.

- Thermoplastic-coated stainless steel is precisely matched to the exterior finish
- Compression-fitted to door edge contours
- Blend seamlessly to complement exterior styling

Alloy Wheel Locks (C) Precisely machined, weight-balanced alloy wheel locks offer added protection for your wheels and tires.

• Triple nickel chrome plating helps ensure superior corrosion protection and a lasting shine

В

Create your ideal driving environment.

Cargo Tray Plus² (A) Give your cargo area near-total protection with the Cargo Tray Plus.

- Advanced design helps protect the cargo area and the rear seat back
- Specially contoured to fit both rear cargo area configurations: with spare tire or with tire repair kit
- Molded from durable, lightweight material featuring a raised Prius logo

Carpet Cargo Mat (B) The ideal solution for helping keep the cargo area of your Prius looking like new.

- Helps prevent premature cargo area wear and tear
- Durable, skid-resistant backing helps keep the mat in place

toyota.com/accessories

See footnote 2 in disclosure section on back cover

Lower Console/Shifter Appliqué Package

To complement the sporty interior, add the Lower Console Appliqué with Shifter Appliqué.

- Integrates beautifully with the black interior, highlighting the contrast between the cupholder and console
- Durable, high quality finish helps resist everyday wear and tear
- Only available for Prius Grade Three and Four models

Shifter Appliqué Lends your black console-equipped Prius a color-coordinated look.

- Available for Grade Two and Eco Two Prius models
- Included in the Appliqué Package for Grade Three and Four models

Cargo Tote (A) The collapsible, soft-sided cargo tote² secures a variety of items, and helps keep them upright and in place.

- Removable divider panels help hold items upright
- Two carrying handles for easy loading and unloading
- Stores flat when not in use

Cargo Net-Envelope² (B) It is a versatile, lightweight solution to securing everyday items.

- Quick, easy attachment and removal
- Envelope-style netting accommodates a wide variety of shapes and sizes

toyota.com/accessories

See footnote 2 in disclosure section on back cover.

Carpet Floor Mats (A) These plush, long-wearing carpet floor mats³ help protect and dress up your interior.

- Durable, fade-resistant carpet features a Prius logo with a repetitive Hybrid Synergy Drive (HSD) pattern throughout the carpet
- Driver's-side quarter-turn fasteners and skid-resistant backing on all mats help keep them in place

All-Weather Floor Liners³ (B) An advanced concept in superior protection for your vehicle's interior. Floors and surrounding edges are covered to help keep your carpets clean and dry. Precise injection molding utilizing Toyota's own CAD data helps ensure a perfect fit.

- Molded Prius logo with a leaf design on all four mats reflect the Prius heritage
- Two rear liners to help provide more complete coverage
- All-Weather Floor Liners are made in the U.S.A.

toyota.com/accessories

See footnote 3 in disclosure section on back cover.

Ashtray Cup (A) This convenient, self-contained ashtray cup fits snugly inside your cupholder.

- Hinged lid helps minimize odors and flyaway ash
- Easy to empty and clean

First Aid Kit (B) Be prepared for life's little emergencies.

- Soft-sided kit includes insect sting pads, bandages, scissors, two emergency blankets and more
- VELCRO® brand mounting strips help the kit remain firmly in place

Emergency Assistance Kit (C) Don't let small issues stop you in your tracks.

- Kit includes booster cables, stainless steel multipurpose tool, survival blanket, gloves, flashlight, tire pressure gauge and bungee cord
- Reflective warning triangle and trim on kit exterior help alert other drivers to your vehicle

Electronic Accessories

Technology that thinks ahead.

Universal Tablet Holder Help keep passengers entertained with this high quality, universal tablet holder. Compatible with virtually all multimedia devices, it securely holds your tablet, phone, music or video player.

- Installs and removes in seconds—no tools required
- Durable material with spring loaded arms
- Adjustable pivot/tilt for ultimate viewing experience

Don't just add accessories. Add confidence.

Wherever you go, go with Genuine Toyota Accessories. They're the only accessories designed, engineered and tested specifically for your Toyota vehicle. And when purchased along with your new vehicle, Genuine Toyota Accessories are backed by Toyota's 3-year/36,000-mile New Vehicle Limited Warranty, valid at any Toyota dealership nationwide.

DISCLOSURES

1. The Genuine Toyota Accessories Warranty will apply only when the installation is performed by a trained Toyota-approved installer. Please see dealer for details. 2. Cargo and load capacity are limited by weight and distribution. 3. This floor mat/liner was designed specifically for use in your model and model year vehicle and SHOULD NOT be used in any other vehicle. To avoid potential interference with pedal operation, each mat must be secured with its fasteners. Do not install a floor mat/liner on top of an existing floor mat.

This brochure is based upon information available at time of publication, is subject to change without notice, is for mainland U.S.A. vehicles and may differ in the state of Hawaii, Puerto Rico, the U.S. Virgin Islands, and in other regions.

toyota.com/accessories 1-800-GO-TOYOTA