

ACCESSORIES

2017

EXTERIOR

PAGE 3

INTERIOR

PAGE 8

PERFORMANCE

PAGE 15

REAR LIP SPOILER

Drive it how it's supposed to be driven, and most people will only see the back of your 86. Give it a visual exclamation point with the color-keyed rear spoiler.

- Spoiler meets all factory specifications and testing for secure retention to vehicle and corrosion resistance
- Manufactured from high-quality, lightweight materials
- Paint precisely matched to the vehicle color palette

ALLOY WHEEL LOCKS

Keep your wheels and tires right where they belong. These durable wheel locks look great as they help protect against theft.

- Triple nickel chrome plating helps ensure superior corrosion protection and enduring shine
- Special key tool and collar guide enable simple, five-minute installation
- Resistant to lock-removal tools; operated by a single unique key

MUDGUARDS

Mudguards help keep the vehicle's lower side panels looking good while helping protect against chipping.

- Precise fit to match the vehicle body panels and structure
- Meets factory ground clearance entry and departure angles

REAR BUMPER APPLIQUÉ

The rear bumper takes a lot of abuse. You can't always protect it from the driver behind you, but you can help keep the top surface scuff-free with the logoed rear bumper appliqué.

- Designed and cut for an exact fit to the vehicle's rear bumper
- Durable, high-grade colorless urethane film with UV protection

PAINT PROTECTION FILM

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 for specific sections of the vehicle prone to chipping.

- Paint protection film is available in kits for select portions of the hood/fenders, and for the front bumper (each sold separately)
- Urethane material provides long-term protection and resists discoloration
- Features multiple layers for strength and durability

¹ See numbered disclosures on page 23

COIN HOLDER / ASHTRAY CUP

Ashes belong nowhere else but inside an ashtray. Don't Smoke? Works great for loose change, candy and other small items.

- Easily removable ashtray features a UV-protected cup and hinged lid; fits snugly inside vehicle cupholder
- Easy to empty and clean

ALL-WEATHER FLOOR MATS

Trek through the elements and enjoy the view without worrying about dirt on your carpet with these lightweight, all-weather floor mats².

² See numbered disclosures on page 23

- Nibbed backing and quarter-turn fasteners (for the driver and passenger sides) help hold mats in place
- Made from an easy-to-clean, durable, and recyclable thermoplastic elastomer
- Mats feature ribbed channels and an embossed vehicle logo

CARGO TOTE

Keep your loose cargo in place through hairpins and sweepers with the organization provided by the cargo tote.

- Soft-sided tote folds flat when not in use and pops up when needed
- Features carrying handles and removable divider panels
- Tough outer fabric is durable and water resistant

CARPET TRUNK MAT

Inevitably, the interior of your 86 will be subject to wear and tear. Let the carpet trunk mat take the brunt of it instead and help keep the trunk's carpet pristine.

- Rubber-backed construction helps prevent the mat from sliding
- High-grade, plush nylon carpet
- Removable and easy to clean

DISPLAY AUDIO WITH NAVIGATION

For 2017, Toyota is pleased to announce the arrival of the Display Audio system featuring Aha™³. The Standard Display Audio⁴ features a 7-inch LCD touchscreen, Voice Recognition, Bluetooth®⁵ compatibility and HD Radio™⁶ Technology, with the option of adding Aha™. Aha provides access to more than 100,000 free audio stations (including Toyota's own signature station) using an iOS or Android smartphone. Simply download the free Aha Radio app to your connected smartphone and link your Aha Radio account. You'll enjoy thousands of stations, audiobooks, sports, news and entertainment with direct access from your in-car touchscreen*. Additionally, Aha™ provides access to location-based services such as Yelp and TripAdvisor, and to popular social media applications like Facebook and Twitter.

*For more information on how to connect your Aha Radio-enabled smartphone to your car, please select the "Use In Your Car" menu from your app and choose "Toyota".

^{3, 4, 5 & 6} See numbered disclosures on page 23

UNIVERSAL TABLET HOLDER

Quiet down the complaining and make the trip more enjoyable for everyone with entertainment on tablets held in place with this universal tablet holder⁷. 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

⁷ See numbered disclosures on page 23

EMERGENCY ASSISTANCE KIT

Be prepared for minor emergencies and repairs with the multi-functional emergency assistance kit. The triangle shaped zipper bag in gray/black two-tone features outer storage pockets and reflective emergency indicators on the kit surface. Contents include:

- Versatile, stainless steel pocket tool with multiple functions including: pliers, wire cutter, two screw drivers
- Heat-reflective emergency blanket
- Flashlight
- Work gloves with textured palm area to optimize grip
- Automotive-grade hose tape
- Booster/jumper cables with multi-lingual instructions
- Tire gauge
- Bungee cord
- Shop towel
- Tether strap

FIRST AID KIT

This compact kit will come in handy to address minor scrapes and scratches, to help you get patched up and on your way. The soft-sided, water-resistant, flame-retardant black PVC zipper case contains:

- Insect-sting relief pads
- Self-adhesive bandages
- Rolled stretch bandage with metal clips
- Two multi-use, waterproof, heat-reflective survival blankets
- Stainless steel scissors capable of cutting through seatbelt strapping

TRD 18-IN. ALLOY WHEEL

Never underestimate the transformation an aggressive set of TRD Alloy Wheels⁸ can give to the stance of your 86.

- 18-in. × 7-in. front and 18-in. × 7.5-in. rear staggered fit; (both with 35-mm. offset, a 5-on-100-mm. bolt circle [P.C.D.] and a 54-mm. center bore) cast alloy wheels designed specifically for the vehicle
- Incorporates the proper weight, offset and brake clearance to ensure proper fit, finish and reliability
- Wheels feature TRD logo center cap

⁸ See numbered disclosures on page 23

TRD 17-IN. FORGED WHEEL – MATTE GRAY

Your 86 already turns heads. Now let it earn a second look with these matte gray rims.

-
- 17-in. × 7.5-in. wheel with 43-mm. offset (factory 48-mm. offset)
 - Forged Aluminum
 - Painted Finish

TRD PERFORMANCE DUAL EXHAUST

Let your 86 stimulate every one of your senses. Achieve a deeper and more resonant exhaust note with the TRD Performance Dual Exhaust.

- Race-tested, stainless steel natural finish muffler body with double-walled, wide-diameter, slant-cut exhaust tips with rolled edges
- Stainless steel pipes
- Uses OEM connector flanges and gaskets and re-uses factory hardware and hangers for easy, professional no-drill, no-cut installation
- Maintains high factory quality standards for performance and strength
- Noise compliant in all 50 states

TRD LOWERING SPRINGS

The lower the center of gravity, the greater the steadiness. By reducing the center of gravity of the 86 by about one inch, you'll get quicker turn-in, along with enhanced cornering and steering response on a variety of road surfaces.

- Features TRD-developed proprietary spring rates (linear in front, progressive in rear)
- Lowers vehicle's center of gravity by approximately 1-in. (1 1/8-in.)
- Red powder-coat finish provides superior corrosion resistance
- Designed to work with stock struts and shock absorbers

TRD SWAY BAR KIT

Burnish the legendary handling abilities of your 86. The TRD Sway Bar Kit helps strengthen the structure, while providing enhanced steadiness during cornering with reduced body lean and front wheel slip, along with a flatter stance.

- Finished with durable, gloss-red powder coat, which resists corrosion while enhancing appearance and durability
- Constructed of high-quality spring steel
- No added weight or harshness
- Simple, bolt-on installation with no vehicle modifications required

KIT INCLUDES:

- 20.6-mm. 4130 solid front sway bar with polyurethane bushings
- 15.8-mm. 4130 solid rear sway bar with polyurethane bushings
- Rear sub-frame reinforcement brackets

TRD PERFORMANCE AIR INTAKE

Like a living thing, an engine needs to breathe. Increase the quality of air that flows to your powerplant and quantifiably increase its performance with the TRD Performance Air Intake⁹.

- Features reusable TRD high-flow air filter
- Dyno-tested to deliver an increase in both horsepower and torque for improved acceleration
- Designed to work with the factory ECU and emissions system
- Tested according to TRD's stringent performance standards
- Emissions legal in all 50 states

⁹ See numbered disclosures on page 23

TRD PERFORMANCE AIR FILTER

Help your engine breathe more easily. The TRD performance air filter helps protect and maintain engine life by improving air flow¹⁰.

- Unique oiled four-ply cotton gauze in polyurethane body
- Enclosed in durable epoxy coated mesh and an elastomeric seal for a precise, leak-free fit
- Washable and reusable—regular cleaning ensures free airflow and top performance
- Designed to last the lifetime of the vehicle
- Pre-oiled and ready to install, offers exact drop-in replacement for stock air filter

¹⁰ See numbered disclosures on page 23

TRD BRAKE PADS

Drive like you mean it and stop with authority. Enhanced braking power from TRD brake pads help reduce fade and increase confidence.

- Direct replacement for stock pads
- Made from an aramid/ceramic-strengthened compound, delivering an optimum combination of cold and hot friction
- Pre-scorched to aid in initial break-in
- Offers excellent price-to-performance ratio in a high-performance street pad
- Anti-squeal shims pre-installed
- For street and autocross use; not intended for open track sessions

TRD QUICKSHIFTER

Heel-toe, blip the throttle, downshift, keep the revs up. Enthusiasts know how to keep acceleration smooth, and the TRD Quickshifter gives you the edge by shortening your throw by up to 25% while providing a more precise, positive shifting action.

- Machined from stainless steel material with a natural finish
- Two-piece rubber boot protects the underbody parts from the elements
- Design optimizes linkage and location to shorten shift throw
- Simple remove and replace installation with no drilling or special tools required; hardware and instructions included

ALWAYS GO WITH GENUINE TOYOTA ACCESSORIES

When it comes time to make your Toyota your own, remember only Genuine Toyota Accessories are designed, tested, and approved specifically for your Toyota vehicle. Plus, when you purchase them at the same time as 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.

To learn more about Genuine Toyota Accessories and to see how they'll look on your Tundra with our comprehensive Build Your Toyota feature, please visit toyota.com or to find your local Toyota dealer, please visit toyota.com/dealer.

This brochure is based upon information available at time of printing, 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.

DISCLOSURES

1. The Toyota Genuine Accessory Warranty will only apply when the installation is performed by a trained Toyota-approved installer. Please see dealer for details.
2. To avoid potential interference with pedal operation, do not install a floor mat on top of an existing floor mat, and each mat must be secured with either quarter-turn fasteners or retention hooks (clips). This floor mat was designed specifically for use in this model and model year vehicle and SHOULD NOT be used in any other vehicle.
3. Aha Radio is a trademark of Harman International Industries Inc. Apps/services vary by phone carrier & are subject to change. Data charges may apply.
4. Always drive safely and obey traffic laws. Apps/services vary by phone carrier & are subject to change. Data charges may apply. Apps mentioned & identified by [™] or [®] are trademarks or registered trademarks of their respective companies. See Toyota.com for details.
5. Always drive safely, obey traffic laws & focus on the road while driving. The Bluetooth[®] word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Toyota is under license. A compatible Bluetooth enabled phone must first be paired. Phone performance depends on software, coverage & carrier.
6. HD Radio[™] Technology manufactured under license from iBiquity Digital Corporation U.S. and Foreign Patents. HD Radio[™] and the HD, HD Radio, and "Arc" logos are proprietary trademarks of iBiquity Digital Corp.
7. Be sure to obey traffic regulations and maintain awareness of road and traffic conditions at all times.
8. 18-in. performance tires are often expected to experience greater tire wear than conventional tires. Tire life may be substantially less than 15,000 miles, depending upon tires selected and driving conditions.
9. The TRD performance air intake is to be sold as a dealer installed or over-the-counter option, after the retail sale of the vehicle. The performance air intake may not be sold to the customer at the same time as the new vehicle and may not be financed together with the new vehicle.
10. Only available for vehicles equipped with automatic transmission.

TOYOTA.COM/ACCESSORIES
1-800-GO-TOYOTA

©2017 Toyota Motor Sales, U.S.A.

**Let's
Go
Places**

ACCESSORIES

2017