
Tilboðin gilda frá 28.02 til 05.03 eða á meðan birgðir endast | Vöruúrval getur verið breytilegt milli verslana | Birt með fyrirvara um myndabrengl og prentvillur

Ra
ðg

re
ið
sl
uv
er
ð
m
.v
.1
2
m
án

.v
ax
ta
la
us
tl
án

hj
á
Sí
m
in
n
Pa

y:
0
%
ve
xt
ir,
3,
5%

lá
nt
ök

ug
ja
ld
,7
55

kr
.g
re
ið
sl
ug

ja
ld
,Á

H
K
re
ik
na

ðu
r:
19
.0
2.
20

24

26 ára
afmæli
28.02 til 05.03

Kynntu þér öll

afmælistilboðin

á elko.is

framlengdur
skilaréttur á

fermingargjöfum
til 30. júní 2024

Mundu að biðja
um skilamiða

er nóg
pláss í
kælinum?

í

SAMSUNG
þvottavél
• 9 kg vél með 1400 snúninga vindu
• EcoBubble tækni og AI stýring
• Ullar-, bletta-, gufu- og 15°C kerfi
• Sjálfvirk skömmtun á þvottaefni

WW95T534CAE

LOGIK
frystikista
• 198 lítra kista sem er 85 cm breið
• Kistan er 4* og með 2 körfum
• 9 kg frystigeta á sólarhring
• Heldur frosti í 20 tíma við straumrof

LCF198W23E

NILFISK
One Ryksuga
• Öflug og nett 750W og 77 dB
• 8mvinnuradíus og stillanlegt rör
• EPA 10 loftsía og 2,1 lítra poki
• Innfelldir fylgihlutir og pokagaumljós

BLB10P05AHB15

LG
þurrkari
• Stafrænn 9 kg varmadæluþurrkari
• Kerfi f. ull, viðkvæmt, sængurföt og skó
• WiFi tengjanlegur og SmartThinQ app
• Sjálfhreinsandi þéttir og affallsslanga fylgir

RV9DN9037

LOGIK
kæliskápur
• 144 cm hár og rúmar 242 lítra
• 6 glerhillur og stór grænmetisskúffa
• LED lýsing og 4 hillur í hurðinni
• 7 hitastillingar og 55 cm breiður

LTL55W20E

BEKO
veggofn
• Stafrænn ofn með einföldu stjórnborði
• 72 lítra og með pyrolitic hreinsikerfi
• AeroPerfect tækni og kjöthitamælir
• Grill, heitur blástur og gufukerfi

BBISM14300BMPE

LOGIK
kæli- og frystiskápur
• 185cm hár, 210 l kælir og 83 l frystir
• NoFrost tækni og breytanleg opnun
• 4 glerhillur og stór grænmetisskúffa
• LED-lýsing og 3 skúffur í frystinum

LNF186T23E

LOGIK
uppþvottavél
• 60 cm breið, 42 dB vél fyrir 14 manns
• Stafrænt viðmót og seinkuð ræsing
• Stillanleg innrétting og vatnsöryggi
• Hnífaparaskúffa og sjálfvirk opnun

LDW60W20N

ELECTROLUX
spanhelluborð
• 59 cm breitt spanborð án ramma
• 4 hellurmeð snertirofum
• Pottanemi, aflaukning og tímarofar
• Auto-off og læsing á stjórnborði

HOI623S

SAMSUNG
tvöfaldur kæli- og frystiskápur
• 178cm hármeð 409 l kæli og 225 l frysti
• WiFi smart, TwinCooling ogMultiflowblástur
• Flöskuhilla og ferskvörusvæði, NoFrost tækni
• Vatnstengd vatns- og klakavél og LED lýsing

RS68CG883EB1EF

47.995
Áður: 62.995

44.845
Áður: 64.995

13.295
Áður: 18.995

114.995
Áður: 149.995

79.995
Áður: 104.995

69.995
Áður: 89.995

38.495
Áður: 54.995

55.995
Áður: 79.995

32.495
Áður: 49.990

Eða 17.142 kr. í 12 mánuði
0% vextir | Alls 205.705 kr. | ÁHK 15%

189.995
Áður: 239.995

-31%
25 stk.

%
k.

-30%
20 stk.

-30%
20 stk.

-35%
30 stk.

BEKO
þvottavél
• 1400 sn. vél sem tekur 10 kg af þvotti
• HomeWhiz app, hraðkerfi og gufukerfi
• Kerfi fyrir ull, dökkan þvott og gallaefni
• Kerfi fyrir skyrtur, sængur og handklæði

BWFT7104110WB 69.995
Áður: 89.995

-20.000 kr

25 stk.

-15.000 kr

15 stk.

-20.000 kr

20 stk.

-35.000 kr

20 stk.

Einnig til
hvítur

A+
D

A++
D

-25.000 kr

25 stk.

-30%
50 stk

BOSCH
Flexxo 2-í-1 skaftryksuga
• Allt að 60mín. ending á hleðslunni
• 25,2 V Lithium-Ion rafhlaða
• Öflugur haus, góður á þröng svæði
• Stendur sjálf og hleður sig á 5 klst.

BCH3K2801 27.375
Áður: 36.990

26%
60 stk.

kagaumljós

-2

-50.000 kr

15 stk.

er matarboð
fram undan??

Einnig
til hvít

BOSCH
ryksuga
• Hljóðlát og meðfærileg
• Þvoanleg ULPA-15 loftsía
• 10 metra vinnuradíus
• Parkethaus fylgir

BGLS4FMLY

LG
þvottavél
• 11 kg vél með 1400 snúninga vindu
• Sængur- og 39mín. TurboWash kerfi
• Ofnæmis-, gufu- og 14 mín hraðkerfi
• Beintengdurmótormeð 10 ára ábyrgð

FV94ENS2WN

ELECTROLUX
700 SenseCook veggofn
• Stafrænn 72 l ofn í burstuðu stáli
• Heitur blástur, grill og pizzakerfi
• Stór vifta, 4x gler og kjöthitamælir
• Barnalæsing og Pyrolytic hreinsikerfi

COP801X

BEKO
spanhelluborð
• 60 cm spanhelluborð með 9 hitaþrep
• Aflaukning og tímarofar á 4 hellum
• FlexiZone, 2 samtengjanleg svæði
• Snertirofar, barnalæsing og Auto off

HII64206F2MT

ELECTROLUX
uppþvottavél til innbyggingar
• 15 manna, 39 dB vél til innbyggingar
• 30mín. hraðkerfi og XtraPower kerfi
• GlassCare kerfi ogmeð AirDry tækni
• Hnífaparaskúffa og innbyggð lýsing

EEG69350W

SAMSUNG
þurrkari
• Stafrænnmeð varmadælutækni
• Ullarkerfi, krumpuvörn og hljóðmerki
• Rekki fyrir viðkvæmt og SmartThings
• Kolalaus mótor og affallsslanga

DV95T5240AE

BOSCH
Readyy’y 2-í-1 skaftryksuga
• Allt að 36mín. ending á hleðslunni
• 14,4 V Lithium-ion rafhlaða
• Öflugur haus, góður á þröng svæði
• Stendur sjálf og hleður sig á 5 klst.

BBHF214B

BEKO
þurrkari
• 10 kg þurrkari með varmadælutækni
• 15 mismunandi kerfi, tíma og rakastýrð
• Kerfi fyrir bómull, ull, sport- og gallaefni
• Ljós í tromlu og affallsslanga fylgirmeð

BTBC44XB1

LOGIK
frystiskápur
• 4 stjörnu skápurmeð 3 kg frystigetu
• 2 skúffur og hilla með glærri framhlið
• 47,5 cm breiður
• LED-lýsing

LUF48W22E

BOSCH
uppþvottavél
• Hljóðlát vél gerð í innréttingu
• Sjálfvirkt-, spar- og 65°C hraðkerfi
• SpeedPerfect+, allt að 65% tímastytting
• 100%vatnsöryggi og hnífaparaskúffa

SMU4HVI72S

ELECTROLUX
kæliskápur
• 85 cm hár skápur sem rúmar 120 lítra
• 13 lítra frystir, 4* frystihólf, frystir 2 kg á 24 klst.
• 2 glerhillur og stór grænmetisskúffa
• 3 hillur í hurð, ein kjörin fyrir flöskur

LXB1SE11W0

HISENSE
uppþvottavél
• 16 manna, 40 dB vél gerð í innréttingu
• Stafrænt viðmót og sjálfvirk opnun
• Auto-, CristalGlass-, hrað- og 70 °C kerfi
• 100%vatnsöryggi og hnífaparaskúffa

HU663C60W

45.495
Áður: 64.995

79.995
Áður: 104.995

55.995
Áður: 79.995

22.195
Áður: 29.995

99.990
Áður: 139.990

89.995
Áður: 114.995

84.995
Áður: 109.995

99.995
Áður: 129.995

17.495
Áður: 24.995

22.995
Áður: 32.995

Eða 6.490 kr. í 12 mánuði
0% vextir | Alls 77.882 kr. | ÁHK 32%

66.495
Áður: 94.995

-30%
20 stk.

-26%
50 stk.

-30%
60 stk.

-30%
25 stk.

-25.000 kr

15 stk.

-25.000 kr

30 stk.

-25.000 kr

15 stk.

A++
D

A+
D

A+++
D

-30%
20 stk.

-40.000 kr

15 stk.

-30.000 kr

30 stk.

-25.000 kr

20 stk.

94.995
Áður: 119.995

-30%
15 stk.

hefur þú
prófað að
loftsteikja?

NINJA
Blast ferðablandari
• Ferðablandari
• 530ml
• USB-C hleðsla
• Hljóðlátur

100BC151EUBK 100BC151EUNV

EQUIP
klakavél
• Framleiðslugeta 12 kg/dag
• Klakar tilbúnir á 6 - 8 mín.
• 1,6 lítra vatnstankur
• 2 stærðir af klökum

EQ31674

AARKE
Carbonator III kolsýrutæki
• Ryðfrítt stál
• BPA frítt plast
• Gashylki fylgir ekki
• Flaska fylgir

AA354017

PHILIPS
Series 3000 hraðsuðuketill
• 2200W
• 1,7 lítra
• Stórt op
• LED ljós

HD931820

SIEMENS
EQ.500 kaffivél
• 1500W
• 15 bör
• 1,7 lítra vatnstankur
• Mjólkurflóari

TP501R09

HAWS
hrísgrjónapottur - 5 L
• Heldur heitu
• Sjálfvirkur slökkvari
• Viðloðunarfrí húðun
• Hægt að losa snúru

30RK20215

OBH NORDICA
brauðrist
• 700W
• 2 sneiðar
• 6 hitastillingar
• High Rise

OBH2267

BRAUN
MQ-7 töfrasproti
• 1000Wmótor
• Active Blade tækni
• SmartSpeed, Splash Control
• 500ml skál + ílát

MQ7035X

NINJA
loftsteikingarpottur - 5,2 L
• 1750W, 5,2 lítra
• Allt að 240°C
• 6 eldunarkerfi
• Lítil eða engin olía

AF160EU

14.995
Áður: 19.990

3.490
Áður: 4.990

5.995
Áður: 10.995

18.795
Áður: 28.995

4.495
Áður: 6.995

97.995
Áður: 139.984

9.995
Áður: 12.990

26.395
Áður: 32.995

22.995
Áður: 32.990

-30%
100 stk.

40%
30 stk.

-45%
40 stk.

-35%
50 stk.

-36%
40 stk.

30%
20 stk.

-23%
120 stk.

20%
30 stk.

-30%
100 stk.

-4

LOGIK
samlokugrill og j
• 920W
• Fyrir 2 samlokur
• Útskiptanlegar plötur
• Belgískt vöfflujárn

L04SM216E 5.395
Áður: 8.984

0%
stk.

g vöfflujárn
Áð

-40
100

-2

-3

-

átt þú skilið
gott nudd?

43%
40 stk.

RE.
V.2 fótanuddtæki
• Fótanuddtæki
• 3 kerfi, 3 styrkleikastillingar
• 10 - 30mín. tímastillir
• Hiti

703356

BEURER
blóðþrýstingsmælir á upphandlegg
• Greinir óreglulegan hjartslátt
• Geymir 2 x 60 upplýsingar
• Stór skjár
• Fyrir upphandlegg

BEURBM40

MAGNEA
Mini Massage Gun Pro 2
• 20 stillingar fyrir titring
• 4 nuddhausar
• 3300 högg ámínútu
• 25W öflugur kolalaus mótor

7045

BEURER
FT65 hitamælir
• Hitamælir
• Fyrir enni og eyru
• 10 hitaminni
• Má sótthreinsa

BEURFT65

ELECTROLUX
Refine 600 gufubursti
• 1200W
• 100ml vatnstankur
• 20 g/mín. gufumagn
• Tilbúið til notkunar á 30 sek.

E6HS12EG

BEURER
GS10 baðvog
• Allt að 180 kg
• Sterkt öryggisgler
• 30 x 30 x 1,9 cm
• Sjálfvirkur slökkvari

BEURGS10

BEURER
HK25 hitapúði
• 3 hitastillingar
• Þvoanlegt áklæði
• Sjálfvirkur slökkvari
• 40 x 30 cm

BEURHK25

BEURER
TS23 hitaundirteppi
• Flísteppi 150 x 80 cm
• Andar vel
• Stýring í snúru
• 3 hitastillingar

BEURTS23

RE.
Lúxus fótanuddtæki
• Shiatsu fótanuddtæki
• 4 kerfi, 3 styrkleikastillingar
• Virkar einnig sem fótskemill
• Heitt fótanudd

700723

6.495
Áður: 9.995

4.095
Áður: 5.495

5.995
Áður: 9.995

21.995
Áður: 29.995

14.395
Áður: 17.995

7.795
Áður: 12.995

5.595
Áður: 7.995

2.595
Áður: 3.995

42.995
Áður: 54.995

-40%
40 stk.

-27%
20 stk.

ADLER
AD9616 hnökravél
• Safnar ló í hólf
• Fyrir fatnað og húsgögn
• 5 cm haus
• Notar 2x AA rafhlöður (fylgja ekki)

AD9616 1.995
Áður: 3.494

-20%
40 stk.

0%
stk.

-30%
40 stk.

-25%
50 stk.

-35%
50 stk.

-22%
20 stk.

i

-40
50 s

-35%
100 stk.

-4

Viltu eiga
góðan
hárdag?

LEWAND
nuddvöndur
• 20 titringsstillingar
• 10 kraftstillingar
• Allt að 3 klst. rafhlöðuending
• Öflugur titringur

LEWAND380200 LEWAND380204

CRUIZR
CP03múffa
• 6 sogstillingar
• 7 titringsstillingar
• Riffluð að innan
• Auðvelt að þrífa

CRZ3996

SATISFYER
Pro 2 Generation 3 sogtæki
• 12 titringsstillingar
• 11 sogstillingar
• Tengist með Satisfyer Connect smáforritinu
• IPX7 vatnsvörn

SAT360558 SATPRO2 SATPRO2G3RAU

SVAKOM
SamNeomúffa
• 5mismunandi stillingar
• Riffluð að innan
• Tengist við smáforrit
• Allt að 60mín. rafhlöðuending

SVAE32099

WOMANIZER
Classic 2 sogtæki
• 10 sogstillingar
• Pleasure Air tækni
• IPX7 vatnsvörn
• Allt að 3 klst. rafhlöðuending

WOM5570WOM5587

RE.
Hyperspeed hárblásari
• 1200WBLDCmótor
• 3 hraðastillingar
• 3 hitastillingar
• Ionic tækni

703357

HH Simonsen
ROD VS9 bylgjujárn
• 120 - 210 °C hitastig
• Keramik-teflonhúðun
• Hanski og poki fylgjameð
• 3m snúra

7039VS9

PHILIPS
Series 6000 dömurakvél
• Vatnsheld
• 40mín. rafhlöðuending
• USB hleðsla
• Fyrir allan líkamann

BRL13600

SHARK
FlexStyle 5-in-1 Limited Ed.
• 1400W
• Stílar og þurrkar hárið
• 3 hraða- og hitastillingar
• 5 hausar, 4 klemmur

100HD450TLEU

6.290
Áður: 8.990

15.994
Áður: 22.994

27.995
Áður: 42.995

18.695
Áður: 24.995

7.895
Áður: 9.895

15.395
Áður: 21.995

9.795
Áður: 13.995

10.795
Áður: 17.995

44.995
Áður: 59.990

-30%
30 stk.

-35%
15 stk.

-20%

-30%

-30%

VUSH
Orb Pleasure Ring typpahringur
• 10 titringsstillingar
• IPX7 vatnsvörn
• Allt að 60mín. rafhlöðuending
• Hentarmeð vatnsleysanlegum sleipiefnum

VH11031 6.395
Áður: 9.895

-35%

-40%

-25%
60 stk.

STYLPRO
Hot Lash augnhárakrullari
• Krullar augnhár
• Fljótt að hitna
• Einfalt í notkun
• LED ljós

LC01A 2.995
Áður: 3.995

-25%
30 stk.

ki

PHILIPS
OneBlade skeggsnyrtir og rakvél
• Rakar, snyrtir og mótar
• Stillanleg lengd
• Vatnsheld
• Allt að 45mín. rafhlöðuending

QP282420 6.990
Áður: 9.990

30%
50 stk.

-3

-30%
20 stk.

-25%

sjáðu allt
unaðsvöru-
úrvalið
á elko.is

notar þú
spjaldtölvu
eða fartölvu?

-20%

FOCUS
Action III 10x25 Sjónauki
• 10 x 25, 10x stækkun
• Fugla- og náttúrusjónauki
• Ól og hulstur fylgja
• 10mm fjarlægð frá augum

FOCUSACT1111025

SKROSS
Reload 10 ferðahleðsla
• 10.000mAh
• Öflug og nett ferðahleðsla
• USBMicro snúra
• 2x usb hleðslutengi

1400130

POLAROID
Go skyndimyndavél
• Notar einungis Polaroid Go filmur
• Létt og þægileg
• Sjálfumyndataka
• 47 x 46mmmyndir

POLGORED POLGOWH 118529

KINGSTON
128 GBMicroSDXCminniskort
• 128GBmicro SDXCminniskort
• Hraðaflokkur 10
• 170/90MB/sek. les- og skrifhraði
• V30, U3, UHS-I, A2

SDCG3128GB

HAMA
12” ljósahringurmeð tösku
• 12” LED hringljós á þrífæti
• Hægt er að hækka þrífótinn í 215 cm
• Stjórnaðu ljósinu í gegnum Bluetooth
• Dimmanlegt, köld og hlý birta

HAMA7050

LENOVO
TabM10 (3rd Gen) 10,1” spjaldtölva
• 10.1”WUXGA IPS skjár
• 64 GB, 4 GB RAM
• Wi-Fi, 4G LTE
• Allt að 10 klst. rafhlöðuending

LEZAAF0033SE

GARMIN
Venu 3/3S snjallúr
• GPS, Bluetooth, Garmin Pay
• Allt að 14 daga rafhlöðuending
• Púls- og súrefnismælir
• 5 ATMvatnsvörn

0100278401 0100278504
0100278502 0100278500

SAMSUNG
Galaxy Tab S9 11” spjaldtölva -WiFi
• 11” Dynamic AMOLED 2X
• 128 GB, 8 GB RAM
• 8400mAh rafhlaða
• S-Pen fylgir

SMX710N8128GREY SMX710N8128BEI

GARMIN
Epix Pro (Gen. 2) snjallúr
• Bluetooth,Wi-Fi, GPS
• Allt að 10 daga rafhlöðuending
• 32 GBminni, Garmin Pay, Spotify
• Stálrammi, 10 ATMvatnsvörn

0100280211 0100280311

67.995
Áður: 84.995

143.995
Áður: 179.995

2.495
Áður: 4.990

3.995
Áður: 7.995

4.995
Áður: 9.995

11.995
Áður: 18.995

9.995
Áður: 13.995

31.995
Áður: 44.995

-20%
20 stk.

-50%
250 stk.

-37%
100 stk.

-29%
100 stk.

-30.000 kr

30 stk.

-50%
200 stk.

Kaupauki
Samsung lyklaborðshulstur

Tilboðið gildir til 4. mars
Nánar á elko.is

-29%
60 stk.

-50%
60 stk.

-

20%
60 stk.

fleiri
litir í
boði

Eða 11.967 kr. í 12 mánuði
0% vextir | Alls 143.605 kr. | ÁHK 19%

129.995
Áður: 159.995

áreiðanlegasti
ræktarfélaginn

Hvaða stærð
hentar þér?

BOSE
TV Speaker 3.1.2 hljóðstöng
• 3.1.2 rása hljóðstöng
• Dolby Atmos, DTS Virtual: X
• Adaptive Sound, Q-Symphony
• Bluetooth, HDMI eARC, Optical

8383092100

LG
UR78 65” UHD LED snjallsjónvarp (2023)
• 4K UHD LED snjallsjónvarp
• Alpha 5 AI Processor Gen 6
• webOS, Filmmaker Mode
• 2x 2.0 HDMI tengi

65UR78006LKAEU

SAMSUNG
CU8575 75” UHD LED snjallsjónvarp (2023)
• 4K UHD LED snjallsjónvarp
• Crystal Processor 4K örgjörvi
• Tizen stýrikerfi
• 3x 2.1 HDMI tengi

TU75CU8575UXXC

SAMSUNG
HW-Q610C 3.1.2 hljóðstöng
• 3.1.2 rása hljóðstöng
• Dolby Atmos, DTS Virtual: X
• Adaptive Sound, Q-Symphony
• Bluetooth, HDMI eARC, Optical

HWQ610CXE

SAMSUNG
Q77C 55” UHD QLED snjallsjónvarp (2023)
• 120 Hz 4K UHD QLED snjallsjónvarp
• Quantum Processor 4K
• Tizen stýrikerfi
• 4x 2.1 HDMI tengi

TQ55Q77CATXXC

SAMSUNG
The Frame UHD QLED snjallsjónvarp (2023)
• 120 Hz 4K UHD QLED snjallsjónvarp
• Quantum Processor 4K
• Tizen stýrikerfi
• 4x 2.1 HDMI tengi

TQ55LS03BGUXXC TQ65LS03BGUXXC
TQ75LS03BGUXXC TQ85LS03BGUXXC

34.895
Áður: 44.895

59.995
Áður: 99.995

Eða 43.880 kr. í 12 mánuði
0% vextir | Alls 526.555 kr. | ÁHK 9%

499.995
85” | Áður: 699.995

Eða 33.098 kr. í 12 mánuði
0% vextir | Alls 397.180 kr. | ÁHK 11%

374.995
75” | Áður: 499.995

Eða 23.180 kr. í 12 mánuði
0% vextir | Alls 278.155 kr. | ÁHK 13%

259.995
65” | Áður: 349.995

Eða 17.142 kr. í 12 mánuði
0% vextir | Alls 205.705 kr. | ÁHK 15%

189.995
55” | Áður: 249.995

-60.000
30 stk.

55”

-90.000 kr

35 stk.

65”

-125.000 kr

30 stk.

75”

-40.000 kr

50 stk.

-50.000 kr

50 stk.

-10.000 kr

25 stk.

-200.000 kr

15 stk.

85”

Eða 13.692 kr. í 12 mánuði
0% vextir | Alls 164.305 kr. | ÁHK 17%

149.995
Áður: 199.995

Eða 9.380 kr. í 12 mánuði
0% vextir | Alls 112.555 kr. | ÁHK 23%

99.995
Áður: 139.995

Eða 9.380 kr. í 12 mánuði
0% vextir | Alls 112.555 kr. | ÁHK 23%

189.995
Áður: 259.995

vilt þú upplifa
alvöru hljómgæði?

hvað ert þú
að horfa á?

-40.000 kr

50 stk.

-70.000 kr

40 stk.

fleiri
stærðir
í boði

fleiri
stærðir
í boði

hvað ert þú
að hlusta á?

25%-2

3%
stk.

-23
100 s

JABRA
Elite 3 þráðlaus heyrnartól
• Þráðlaus heyrnartól
• HearThrough stilling
• IP55 ryk- og vatnsvörn
• Allt að 7 + 21 klst. rafhlöðuending

JABELITE3DG

BOSE
Soundlink Flex ferðahátalari
• Bluetooth
• PositionIQ tækni
• IP67 ryk- og vatnsvörn
• Allt að 12 klst. rafhlöðuending

8659830100 8659830200
8659830500 8659830800

SUDIO
S2 ferðahátalari
• Bluetooth 5.3
• Hægt að tengja tvo saman
• IPX5 vatnsvörn
• Allt að 5 klst. rafhlöðuending

S2BEI S2BLK S2BLU

JABRA
Elite 8 Active þráðlaus heyrnartól
• Þráðlaus heyrnartól
• ANC hljóðeinangrun
• IP68 ryk- og vatnsvörn
• Allt að 8 + 22 klst. rafhlöðuending

1009916090099

SONY
WF-1000XM5 þráðlaus heyrnartól
• ANC hljóðeinangrun
• Dynamic Driver X
• Bluetooth 5.3 Multipoint
• Allt að 8 + 16 klst. rafhlöðuending

WF1000XM5SCE7WF1000XM5BCE7

19.895
Áður: 25.895

9.995
Áður: 14.995

25.995
Áður: 34.995

39.995
Áður: 54.995

-33%
100 stk.

-26%
75 stk.

SONY
WH-CH520 þráðlaus heyrnartól
• Bluetooth 5.2
• Allt að 50 klst. rafhlöðuending
• 360 Reality Audio vottun
• Digital Sound Enhancement Engine

WHCH520BCE7WHCH520LCE7
WHCH520CCE7WHCH520WCE7 7.995

Áður: 11.995

-33%
100 stk.

SAMSUNG
Galaxy Buds2 Pro þráðlaus heyrnartól
• ANC hljóðeinangrun
• Ambient Mode, Dolby Head Tracking
• Bluetooth 5.3
• 8 + 29 klst. rafhlöðuending

SMR510N-

BOSE
NC-700 þráðlaus heyrnartól
• Google Assistant
• Virk hljóðeinangrun (ANC)
• Bose SimpleSync
• Allt að 20 klst. rafhlöðuending

7942970300

33.695
Áður: 44.995

47.995
Áður: 59.994

-15 000 kr

0 stk.
-15.0

120

-

3.995
Áður: 5.995

PURO
Play þráðlaus heyrnartól
• Svita- og vatnsvarin
• Hleðsluhylki
• Bluetooth 5.0
• Allt að 3 + 9 klst. rafhlöðuending

BTIPHF15BLK BTIPHF15WHI 4.495
Áður: 5.995

-20%
40 stk.

-33%
00 stk.

-33%
150 stk.

sérhönnuð
fyrir átök

taktu
tónlistina
með þér

-25%
25 stk.

hvernig er
aðstaðan
heima?

ðan
?

LENOVO
IdeaCentre AIO 3 - 24” skjátölva
• FHD IPS 24” skjár
• AMD Ryzen 5 7350U örgjörvi
• 16 GB DDR4 RAM, 512 GBM.2 PCIe SSD
• HDMI, 2x USB-A, 2x USB-C

F0G100UEMT

LENOVO
IdeaPad 3 - 15,6” fartölva
• 15,6” FHD IPS skjár
• Intel Core i5-1135G7 örgjörvi
• 8 GB RAM, 512 GB SSD
• Allt að 8,5 klst rafhlöðuending

LE82H802Q8MX

ASUS
VivoBook Go - 15,6” fartölva
• 15,6” FHD OLED skjár
• AMD Ryzen 5 7520U örgjörvi
• 16 GB LPDDR5 RAM, 512 GB SSD
• Wi-Fi 6E, Bluetooth 5.3

ASE1504FAL1402W

HP
DeskJet 2722e prentari
• Prentari, skanni og ljósritari
• 4800x1200 upplausn
• Prenthraði (litaður texti): 5,5 bls/mín
• Tengist meðWifi eða USB

HPDJ2722E

ASUS
VA279HAE 27” tölvuskjár
• FHD 1080p VA skjár
• 60 Hz, Eye Care tækni
• HDMI, VGA tengi
• TÜV LowBlue Light staðall

AS90LM04JIB02370

LENOVO
Yoga 7 - 16” fartölva
• 16”WQXGA IPS snertiskjár
• Intel Core i7-1360P örgjörvi
• 16 GB LPDDR5 RAM, 1 TB SSD
• Allt að 12,5 klst. rafhlöðuending

LE82YN001HMX

Eða 8.517 kr. í 12 mánuði
0% vextir | Alls 102.205 kr. | ÁHK 25%

89.995
Áður: 114.995

21.995
Áður: 27.994

7.495
Áður: 9.994

Eða 11.967 kr. í 12 mánuði
0% vextir | Alls 143.605 kr. | ÁHK 19%

129.995
Áður: 164.990

Eða 18.005 kr. í 12 mánuði
0% vextir | Alls 216.055 kr. | ÁHK 14%

199.995
Áður: 239.995

Eða 11.105 kr. í 12 mánuði
0% vextir | Alls 133.255 kr. | ÁHK 20%

119.995
Áður: 149.990

GOJI
Collection 15,6” fartölvubakpoki
• Stór bakpoki sem tekur allt að 15,6” tölvu
• Vatnsvarið ytra lag
• Mjúkt innra lag takmarkar rispur
• Hólf í mismunandi stærðum

GC15WPB17 4.995
Áður: 7.495

-21%
25 stk.

TP-LINK
Archer Airmesh kerfi
• Wi-Fi 6, allt að 3000Mbps hraði
• Þriggja tækja mesh kerfi
• Örþunn tæki með látlausa hönnun
• Veggfestingar fylgja

TLR5MESH3PK

DENVER
PFF-1021 stafrænnmyndarammi
• WiFI tengdurmyndarammi
• 10,1” IPS snertiskjár
• 16 GB geymslupláss
• 1280 x 800 upplausn

119101040190 10.995
Áður: 14.995

37.995
Áður: 54.995

-21%
15 stk.

-25%
70 stk.

-20%
15 stk.

öl b k ki

-33%
25 stk.

-40.000 kr

12 stk.

-25.000 kr

20 stk.

-27%
150 stk.

-31%
20 stk.

vantar meiri
sveigjanleika
í líf þitt?

er góð tenging
í öllu húsinu?

HP
Omen - 16” leikjafartölva
• 165 Hz FHD IPS skjár
• Intel Core i7-13620H örgjörvi
• Nvidia GeForce RTX 4050
• 16 GB DDR5 RAM, 512 GB SSD

HP16WD0829NO

PLAYSTATION
leikjastóll
• PlayStation þema
• Mjúkar armhvílur
• Hæðarstilling
• 110 kg hámarksþyngd

PS4OFCH350ES

LENOVO
G27Q-20 27” leikjaskjár
• 27” QHD 2560x1440 IPS skjár
• 165 Hz endurnýjunartíðni, 1 ms
• AMD FreeSync Premium, G-Sync compatible
• Hæðarstillanlegur borðfótur

66C3GAC1EU

AOC
24G2SPAE 24” leikjaskjár
• FHD 1080p IPS skjár
• 165 Hz, 1 ms
• HDMI, DisplayPort, VGA tengi
• Adaptive Sync

24G2SPAEBK

sama hvað
þú spilar,
við spilum
með þér

EPOS
G4ME O j y
• Hágæða opin heyrnartól
• Fyrir PC eðaMac
• Vandaður hljóðeinangrandi hljóðnemi
• 3,5 mmminijack tengi

SEPCGAMEONESV

STEELSERIES
Aerox 5 þráðlaus leikjamús
• Þráðlaus RGB leikjamús
• 18.000 CPI nemi
• Allt að 180 klst. rahflöðuending
• Vegur 74 g

SSAEROX562406

STEELSERIES
Apex Pro Mini lyklaborð
• Leikjalyklaborð í 60% stærð
• OmniPoint 2.0 mekanískir rofar
• Lyklar úr PBT plasti
• SteelSeries Engine forrit

SSAPEXPROMINI

ELGATO
Stream DeckMK2
• 15 forritanlegir LCD takkar
• Skjár í hverjum takka
• Stream Deck Store fyrir viðbætur
• Fyrir PC ogMac

ELG10GBA9901

WISTREAM
Glow 100 ljósap
• Ljósapanell með 5
• Stillanlegt birtustig
• Stillanlegt ljós, 320
• Skjár á bakhlið

WIS381070

RAZER
Tarok Pro skrifborðsstóll
• Margar stillingar í boði
• Áklæði sem andar
• Stillanlegir armar
• Memory foam púðar fylgja

RAZTAROKPRO0002

34.995
Áður: 49.995

13.995
Áður: 19.995

13.995
Áður: 21.995

24.995
Áður: 34.990

24.995
Áður: 34.995

39.995
Áður: 54.995

.995
ður: 9.995

54.995
Áður: 69.995

22.995
Áður: 29.995

Eða 18.005 kr. í 12 mánuði
0% vextir | Alls 216.055 kr. | ÁHK 14%

199.995
Áður: 239.995

-29%
50 stk.

%
k.

-15.000 kr

12 stk.

-15.000 kr

15 stk.

-40.000 kr

15 stk.

panell
8 LED perum
g
00-5600 K 5.

Áð

-40%
20 stk.

One leikjaheyrnartól
Áð

-36
25 st

-29%
25 stk.

O

-23%
20 stk.

-15.000 kr

25 stk.

-30%
30 stk.

komdu þér
vel fyrir

heyrðu
óvinina
nálgast

komdu og
gerðu góð
kaup

BOSE
QuietComfort 45 þráðlaus heyrnartól
• Virk hljóðeinangrun (ANC)
• Bluetooth 5.1
• Allt að 24 klst. rafhlöðuending
• Aware Mode, IPX4 vatnsvörn

8667240100 8667240200 39.995
Áður: 58.994

LOGIK
frystikista
• 96 lítra kista sem er 65,2 cm breið
• Kistan er 4* og með einni körfu
• 4,8 kg frystigeta á sólarhring
• Heldur frosti í 16 tíma við straumrof

LCF95W23E 19.795
Áður: 32.995

-40%
40 stk.

Mobile Outfitters varnarfilmur
fyrir farsíma, snjallúr, spjaldtölvur o.fl.
eru tryggðar út líftíma tækisins.

25% afsláttur
af skjáfilmum

SAMSUNG
Galaxy S21 FE
• 120 Hz 6,4” AMOLED skjár
• Snapdragon 888 örgjörvi
• 128 GB / 6 GB RAM
• 12/12/8MPmyndavélar

SMG990BGREY 64.995
Áður: 79.995

-15.000 kr

100 stk.

LOGIK
örbylgjuofn
• Stafrænn 700W ofn sem rúmar 15 l
• 5 aflstillingar og 30mín tímarofi
• Afþíðing samkvæmt vigt eða tíma
• 24,5 cm snúningsdiskur

LMWW21DE LMWB21DE 9.995
Áður: 16.995

-41%
50 stk.

-41%
50 stk.

PHILIPS HUE
E27 A60 lita snjallpera - 2 stk
• Tvær snjallperur
• E27, A60
• 9W, 570 lm
• Bluetooth eða brú

HUEWCA65WA60E272PK

TP-LINK
C320WS öryggismyndavél úti
• 3MP, 15 FPS upplausn
• Nætursjón upp að 30metrum
• Allt að 256 GBMicroSD kort
• IP66 ryk- og vatnsvörn

C320WS

13.595
Áður: 16.995

9.495
Áður: 12.995

-20%
80 stk.

-27%
40 stk.

-32%
180 stk.

hvað
vilt þÚ
filma?

er búið að
snjallvæða
heimilið?

hver vaktar
húsið þitt?

kynntu þér
verðsöguna
á elko.is

