

#كلبش
mbc.net/kalabsh

كلبش

KALABSH

يومنا
يجمعنا

RAV4 الجديد كلياً انطلق بأسلوبك

يتعدى حدود الابتكار

بتصميمه الجريء وأدائه المتطور يمنحك أبعاداً جديدة للمغامرة، على الطرقات أو خارجها. مزود بتجديدات تكنولوجية متقدمة وأحدث أنظمة تويوتا للسلامة. RAV4 الجديد كلياً... مفعم بالحياة.

محرك متطور بقوة 203 حصان | نظام التشغيل عن بعد | ناقل حركة 8 سرعات | باب خلفي أوتوماتيكي
سقف بانورامي | نظام E-FOUR للدفع الرباعي | محرك ديناميكي سعة 2.5 لتر

يتوفر بالمحرك الكهربائي الفايبريد.

باب خلفي أوتوماتيكي

سقف بانورامي

أنظمة تويوتا المتطورة للسلامة

1803803
toyota.com.kw

5

2019

مستوى

مستوى

تويوتا

تويوتا

تويوتا

تويوتا

شركة مؤسسة محمد ناصر الساهر وأولاده ذم
إحدى شركات الساهر القابضة

