

EXCLUSIVE TO VIETNAM

FORTUNER CASH CARRIER

A NEW HEIGHT OF EXCELLENCE

CHUẨN MỰC RIÊNG. TẦM CAO MỚI.

HEAD-TURNING EXTERIOR

An embodiment of elegance
and strength, in every angle.

Fortuner - the ultimate SUV for every style
Fortuner - mẫu xe SUV cho mọi phong cách

VỀ NGOÀI KIỂU HẪNH
Sự kết hợp hoàn mỹ giữa vẻ
đẹp tinh tế & cá tính mạnh mẽ.

Electrochromatic power-folding outside mirror
Gương chiếu hậu gập điện với đèn LED báo rẽ

Stunning sweptback Bi-LED headlamps
Cụm đèn pha Bi-LED vượt ngược sắc sảo

Sculpted taillamps with signature LED illumination
Đèn LED hậu với hai dải sáng thanh mảnh độc đáo

Athletic 18" double-spoke alloy wheels
Mâm xe 18" chấu kép đậm chất thể thao

DRIVER CENTRIC INTERIOR
An opulent space that's all about
comfort - and all about you.

Control Button on Leather Steering Wheel || Optitron Meter
Tay lái bọc da tích hợp phím điều khiển || Đồng hồ Optitron

TIỆN NGHI VƯỢT TRỘI
Thiết kế hướng tới người dùng
thể hiện qua từng chi tiết tinh tế.

Power Backdoor Lock At Driver's Seat
Khóa cửa điện tại vị trí ghế lái

Driving Mode, Differential lock
Chọn chế độ lái, Khóa vi sai

Multimedia Touchscreen System || Auto, Dual-Coolers
Hệ thống giải trí đa phương tiện || Điều hòa tự động

TOP-TIER SECURITY
AN NINH VƯỢT TRỘI

A new height of security has
come with luxury ease of use.

Kiệt tác dẫn đầu trong công nghệ
an ninh và tính tiện dụng.

Dual-camera Security System || Optical Smoke Detector
2 Camera Quan Sát trong thùng tiền || Cảm Biến Khói

Silver Security Film adds a touch of grace
Phim Cường Lực với sắc bạc đầy tinh tế

Fireproof Material
Lớp Chống Cháy

3-layered Safety Box made of fireproof stainless steel
Thùng Chở Tiền 3 lớp bằng thép không gỉ, chống cháy

Digital Lock with Anti-theft Alarm || Manual Lock
Khóa KTS Tích Hợp Cảnh Báo Chống Trộm || Khóa Cơ

LED Lamp
Đèn LED

CONVERSION EQUIPMENT THIẾT BỊ CHUYÊN DỤNG

- 1 Safety Box
- 2 Ext. Front Camera
- 3 Ext. Rear Camera
- 4 PVC floor w/ steel plate

- 5 Steel Window Guard
- 6 Digital Lock w/ Alarm Anti-Theft
- 7 Manual Lock

SAFETY BOX
Dimensions (mm):
L 1034 x W 1062 x H 842 mm
Spec:
• Outside layer: stainless steel thickness 1 mm
• Middle layer is fire-proof and insulating
• Inner layer: stainless steel thickness 2 mm

THÙNG CHỜ TIỀN
Kích thước (mm):
L 1034 x W 1062 x H 842 mm
Cấu tạo:
• Lớp ngoài: thép không gỉ dày 1 mm
• Lớp giữa chống cháy, cách điện
• Lớp trong: thép không gỉ dày 2 mm

PAINTED BODY PROTECTION FILM

PHIM CƯỜNG LỰC SƠN MÀU

CAMERA SYSTEM
• Front camera
• Rear camera
• Dual-camera in safety box

HỆ THỐNG CAMERA
• Camera trước
• Camera sau
• Camera kép

CAMERA DISPLAY

Dimensions:
• 7" Monitor

MÀN HÌNH HIỂN THỊ CAMERA AN NINH
Kích thước:
• Màn hình 7"

DIGITAL DOOR LOCK WITH ANTI-THEFT ALARM

KHÓA KỸ THUẬT SỐ TÍCH HỢP CẢNH BÁO CHỐNG TRỘM

PCV FLOOR WITH STEEL PLATE
Spec:
• PVC thickness 5 mm
• Steel Plate thickness 1 mm

NỀN PVC BỌC THÉP
Cấu tạo:
• Nhựa PVC dày 5mm
• Lớp thép dày 1mm

STEEL WINDOW GUARD
Dimensions (mm):
L 35 x W 240 x H 160

VÁCH NGĂN BẰNG THÉP
Kích thước (mm):
D 35 x R 240 x C 160

STEEL WINDOW PANEL
Stainless steel thickness 1 mm

THÉP BẢO VỆ KÍNH HẬU
Thép không gỉ dày 1 mm

DIGITAL VIDEO RECORDER

THIẾT BỊ THU CAMERA

LED LAMP

ĐÈN LED

MANUAL DOOR LOCK
Material: Stainless steel

KHÓA CƠ
Chất liệu: thép không gỉ

SMOKE DETECTOR

CẢM BIẾN KHÓI

FIRE EXTINGUISHER

BÌNH CHỮA CHÁY

Xe 1 CẦU

Xe 2 CẦU

VEHICLE IN DETAILS THÔNG SỐ CHI TIẾT

	Xe 1 CẦU	Xe 2 CẦU
Manufacturer Hãng sản xuất	Toyota	Toyota
Model Loại xe	Fortuner	Fortuner
Engine Động cơ	Petrol 2.7L Máy xăng 2.7L	Petrol 2.7L Máy xăng 2.7L
Displacement Dung tích xy lanh	2.694	2.694
Power Công suất tối đa	122 @ 5200 rpm	122 @ 5200 rpm
Torque Mô men xoắn tối đa	245 @ 4000 rpm	245 @ 4000 rpm
Max Speed Tốc độ tối đa	175 km/h	160 km/h
Drivetrain Hộp số truyền động	Dẫn động 1 cầu (4x2)	Dẫn động 2 cầu (4x4)
Transmission Hộp số	6-speed automatic Tự động 6 cấp	6-speed automatic Tự động 6 cấp
Fuel tank capacity Dung tích bình nhiên liệu	80L	80L
Wheels Vành xe	17" Alloy Mâm đúc	18" Alloy Mâm đúc
Tires Kích thước lốp	265/65 R17	265/60 R18
Brake phanh		
• Front Trước	Ventilated Disc Brake Đĩa tản nhiệt	Ventilated Disc Brake Đĩa tản nhiệt
• Rear Sau	Disc Đĩa	Disc Đĩa
Emission standard Tiêu chuẩn khí thải	Euro 4	Euro 4

VEHICLE DIMENSIONS (MM) KÍCH THƯỚC XE

Length x Width x Height Kích thước tổng thể	4,795 x 1,855 x 1,835	4,795 x 1,855 x 1,835
Angle of approach Góc tiếp cận	29°	29°
Angle of departure Góc thoát	25°	25°
Wheelbase Chiều dài cơ sở	2,745	2,745
Track width (front/ rear) Chiều rộng cơ sở	1,545/1,550	1,545/1,550
Ground clearance Khoảng sáng gầm xe	223	217
Min. Turning Radius Bán kính vòng quay tối thiểu	5.8m	5.8m

EXTERIOR NGOẠI THẤT

Headlamp Cụm đèn trước	Halogen	LED
Daytime running light Đèn chiếu sáng ban ngày	Without Không có	LED
Auto light control Hệ thống điều khiển đèn tự động	With Có	With Có

INTERIOR NỘI THẤT

Steering wheel Tay lái		
Type Loại tay lái	3-spoke 3 chấu	3-spoke 3 chấu
Material Chất liệu	Leather, wood ornamentation Bọc da, ốp gỗ	Leather, wood ornamentation Bọc da, ốp gỗ
Steering Switch Nút bấm điều khiển tích hợp	Audio, handfree, MID Điều chỉnh âm thanh, đàm thoại rảnh tay	Audio, handfree, MID Điều chỉnh âm thanh, đàm thoại rảnh tay
Front Cool box Hộp lạnh	With Có	With Có

Xe 1 CẦU

Xe 2 CẦU

Number of seats Số chỗ ngồi	5	5
Seat Material Chất liệu ghế	Leather Da	Leather Da

CONVENIENCE TIỆN ÍCH

Air conditioner Hệ thống điều hoà	Auto Duo-cooler Tự động, 2 dàn lạnh	Auto Duo-cooler Tự động, 2 dàn lạnh
Audio Hệ thống âm thanh	DVD, AUX, USB, Bluetooth 6 speakers 6 loa	DVD, AUX, USB, Bluetooth 6 speakers 6 loa
Smart key & Push start Chia khoá thông minh & Khởi động bằng nút bấm	With Có	With Có
Power window Cửa sổ chỉnh điện	With Có	With Có
Immobilizer Hệ thống mã hoá khoá động cơ	With Có	With Có

ACTIVE SAFETY AN TOÀN CHỦ ĐỘNG

ABS Hệ thống chống bó cứng phanh	With Có	With Có
VSC Hệ thống ổn định thân xe	With Có	With Có
DAC Hệ thống hỗ trợ đỗ xe	Without Không Có	With Có
TSC Hệ thống chống trượt	With Có	With Có

PASSIVE SAFETY AN TOÀN THỤ ĐỘNG

Front airbags Túi khí người lái và hành khách phía trước	With Có	With Có
Front side airbags Túi khí bên hông phía trước	With Có	With Có
Curtain shield Túi khí rèm	With Có	With Có
Driver's knee airbags Túi khí đầu gối người lái	With Có	With Có

VEHICLE WEIGHT (KG) TRỌNG LƯỢNG

Curb weight Trọng lượng không tải	2,059	2,191
Gross weight Trọng lượng toàn tải	2,500	2,620

SAFETY BOX THÙNG CHỜ TIỀN

Volume Thể tích	0.81 m ³	0.81 m ³
-----------------	---------------------	---------------------

STANDARD FEATURES TÍNH NĂNG TIÊU CHUẨN

Safety box Thùng chờ tiền	
Smoke Detector Cảm biến khói	
Anti Theft Alarm Cảnh báo chống trộm	
Fire Extinguisher Bình cứu hoả	
Camera Device Camera quan sát	
Digital Door Lock with Anti-Theft Alarm Khóa KTS tích hợp cảnh báo chống trộm	
Manual Door Lock Khóa cơ	
Dual-Camera Camera kép	
Digital vehicle Recorder Thiết bị thu camera	
LED lamp Đèn LED	

Specifications subject to change without notice. Thông số kỹ thuật có thể thay đổi mà không cần thông báo.

EXTERIOR COLOR
MÀU NGOẠI THẤT

Silver Metallic Bạc Ánh Kim

Custom Color Màu Tự Chọn

Grey Metallic Xám Ánh Kim

Meet the FORTUNER CCV - an exclusive tribute to Vietnam by the one and only Toyota. Powered by our empirical insights and world-leading heritage, the ultimate all-rounder blends together top-tier security, premium comfort and refined styling seamlessly as never before. The luxury experience continues with our customer-centric services sure to win not only the mind, but also the heart.

Kết tinh từ thấu hiểu của Toyota về ngành tài chính - ngân hàng Việt Nam, kiệt tác xe chuyên dùng FORTUNER đã tái định nghĩa mọi chuẩn mực khi kết hợp nhuần nhuyễn công nghệ an ninh tối tân và kiểu dáng sang trọng đỉnh cao cùng tính năng tiện nghi vượt trội. Hơn thế nữa, dịch vụ chăm sóc triết lý "Khách Hàng Là Trung Tâm" sẽ cho bạn một trải nghiệm "thượng đế" đúng nghĩa.

PT Toyota Motor Manufacturing Indonesia

Jl. Laks. Yos Sudarso, Sunter II, Jakarta 14330, Indonesia

(62-21) 6515551

www.toyotaindonesiamanufacturing.co.id