
Tilboðin gilda frá 25.12 til 21.01 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:
22

.12
.2

0
23

-30%

HISENSE
kæli- og
frystiskápur
RB390N4BCE1

73.495
Áður: 104.990

ELECTROLUX
þurrkari

EW8H868B4

97.995
Áður: 139.990

-30%

SAMSUNG
Q77C 65” QLED
snjallsjónvarp
TQ65Q77CATXXC

179.995
Áður: 229.995

-50.000 kr

SAMSUNG
Odyssey G5
32” leikjaskjár
LS32AG520PPXEN

59.994
Áður: 79.994

-50.000 kr

LENOVO
Yoga Pro 7
14,5” fartölva
LE82Y7009CMX

174.995
Áður: 224.995

-15.000 kr

ASUS
ROG Ally
leikjatölva
RC71LNH019W

124.995
Áður: 139.995

-25%

hvað ert
þú að
horfa á?

er kominn tími
á uppfærlsu?

Þú hefur 30 daga til að prófa vöruna heima.
Ef þér líkar ekki varan getur þú skilað henni og
fengið endurgreitt. Sjá skilmála á elko.is.

30 daga
skilaréttur

-50.000 kr

SAMSUNG
AU6905 UHD LED snjallsjónvarp (2022)
• 4K UHD LED snjallsjónvarp
• Crystal Processor 4K
• Tizen stýrikerfi
• PurColor tækni, HDR 10+

UE55AU6905KXXC UE65AU6905KXXC

SAMSUNG
Q77C 65” QLED snjallsjónvarp (2023)
• 120 Hz 4K UHD QLED snjallsjónvarp
• Quantum Processor 4K
• Tizen stýrikerfi
• 4x 2.1 HDMI tengi

TQ65Q77CATXXC 179.995
Áður: 229.995

LG
UR78 UHD LED snjallsjónvarp (2023)
• 4K UHD LED snjallsjónvarp
• Alpha 5 AI Processor Gen 6
• webOS, Filmmaker Mode
• 3x 2.0 HDMI tengi, HDR10 Pro

86UR78006LBAEU 43UR78006LKAEU 269.995
86” | Áður: 319.995

67.995
43” | Áður: 84.995

TCL
40” Full HD snjallsjónvarp
• Full HD LED snjallsjónvarp
• iPQ 2.0 Engine, HDR10
• Android TV stýrikerfi
• 2x HDMI 1.4 tengi

40FHD7900 47.995
Áður: 59.995

-50.000 kr -12.000 kr

eru hljóðgæðin
í sjónvarpinu
nógu góð?

BOSE
Soundbar 500 hljóðstöng, bassabox og hátalarar
• Bose Soundbar 500
• Bose Bass Module 500
• Tveir hátalarar
• ADAPTiQ

8812762100 109.995
Áður: 159.995

Eða 7.655 kr. í 12 mánuði
á 0% vöxtum | Alls 91.855 kr. | ÁHK 28%

79.995
55” | Áður: 99.995

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

99.995
65” | Áður: 124.995

-50.000 kr

86”

-17.000 kr

43”

-20.000 kr

55”

-25.000 kr

65”

hvernig
heyrnar
vilt þú?

sjáðu
verðsöguna
á elko.is
Nú getur þú séð verðsögu á öllum vörum á
elko.is. Sjá nánar á vöruspjaldi hverrar vöru.

ert þú að safn
vínylplötum?

tól

13.794
Áður: 19.794

13.995
Áður: 17.995

4.495
Áður: 5.995

45.995
Áður: 54.995

5.495
Áður: 7.995

Áður: 39 995

SENNHEISER
HD 458 þráðlaus heyrnartól
• Virk hljóðeinangrun (ANC)
• Smart Control snjallforrit
• Allt að 30 klst. rafhlöðuending
• Styður raddstýringu

SEHD458BTRED

JBL
Tour OneMK2 heyrnartól

()

SHOKZ
OpenRun Pro heyrnartól
• Þráðlaus beinleiðniheyrnartól
• Allt að 10 klst. rafhlöðuending
• Létt títaníumumgjörð
• IP55 vatnsvörn

S810BK

-30%

HAPPY PLUGS
Joy þráðlaus heyrnartól
• Þráðlaus heyrnartól
• Full hleðsla á 1,5 klst.
• Bluetooth 5.0, USB-C
• Allt að 12 klst. rafhlöðuending

1722 1720 1721 1723 HAPPYPLUGSJOYCER
HAPPYPLUGSJOYPUR HAPPYPLUGSJOYORA
HAPPYPLUGSJOYYEL HAPPYPLUGSJOYTUR

JBL
Go 3 ferðahátalari
• Þráðlaus hátalari
• JBL Pro Sound
• IP67 ryk- og vatnsvarinn
• Allt að 5 klst. rafhlöðuending

JBLGO3- 4.995
Áður: 6.395

JBL
PartyBox Encore ferðahátalari
• 100W, JBL Original Pro Sound
• Ljósasýning og karíóki
• IPX4 skvettuvörn
• Hljóðnemi fylgir

JBLPBENCORE1MICEP

CROSLEY
Cruiser plötuspilari
• Innbyggðir hátalarar
• Bluetooth inn og út, AUX, RCA
• 33 1/3, 45 & 78 RPM
• Stillanleg tónhæð

CR8005FCB4 CR8005FOS4
CR8005FBK4 CR8005FTL4

27.895
Áður: 37.895

CELLY
karíókíhljóðnemi
• Karíókíhljóðnemi
• 5W hátalari
• Fjarstýring
• Bluetooth, 3,5 mm jack, USB, TF

KIDSFESTIVAL2BK KIDSFESTIVAL2BK

-25%

25%

-16%

-31%-26%

-

29.995
Áður: 39.995• Virk hljóðeinangrun (ANC)

• 40mm hátalarar
• Allt að 50 klst. rafhlöðuending
• Bluetooth 5.3

JBLTOURONEM2BLK

JBL
Tune 520BT þráðlaus heyrnartól
• JBL Pure Bass Sound
• Raddstýring
• Allt að 57 klst. rafhlöðuending
• Bluetooth 5.3

JBLT520BTBLKEU 6.745
Áður: 8.995

-25%

fleir
litir
boð

-

ri
r í
i

-

3

fleiri
litir í
boði

-22%

a

-22%

hvernig er
aðstaðan
heima?

Við hjálpu
að finna ré
tölvuna

0%-20

-25.000 kr

HP
Laptop Vlad 17,3” fartölva
• 17,3” HD+ VA skjár
• Intel Pentium Gold 7505 örgjörvi
• 4 GB RAM, 128 GB SSD
• HDMI, 2x USB-A, USB-C

HP17CN0823NO

HP
Victus leikjaborðtölva
• AMD Ryzen 5 5600G örgjörvi
• AMD Radeon RX 6400 skjákort
• 8 GB DDR4 RAM
• 256 GBM.2 NVMe PCIe SSD

HPTG020816NO

ONANOFF
Fokus+ þráðlaus heyrnartól
• ANC hljóðeinangrun
• Fjarlæganlegur hljóðnemi
• Hleðslustandur
• Allt að 50 klst. rafhlöðuending

FOKUSPHBL FOKUSPHGR

LENOVO
Yoga Pro 7 14,5” fartölva
• 14,5” 90 HzWQXGA IPS skjár
• Intel Core i7
• 16 GB RAM,
• Allt að 13,7

LE82Y7009

SAMSUNG
Odyssey G
• 32” QHD 14
• 165 Hz, 1 ms
• AMD FreeS
• Nvidia G-Sy

LS32AG520

Eða 11.536 kr. í 12 mánuði
á 0% vöxtum | Alls 138.430 kr. | ÁHK 20%

124.995
Áður: 149.995

64.995
Áður: 79.995

994
9.994

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

ASE1504FAL1112W 124.995
Áður: 149.990

995
Áður: 224.995

23.995
Áður: 29.995

19.995
Áður: 26.990

24.994
Áður: 31.994

39.995
Áður: 49.995

SAMSUNG
S27C312 27” tölvuskjár
• 27” Fu
• 75 Hz
• AMD
• HDMI

LS27C

HP
Sprocket Select Eclipse prentari
• Prentar 5,8x8,6 cmmyndir
• ZINK ljósmyndapappír
• Bluetooth tenging
• HP Sprocket smáforrit

HP115812

ASUS
E410 14” fartölva
• 14” Full HD IPS skjár
• Intel Celeron N4500 örgjörvi
• 4 GB RAM, 64 GB eMMC
• HDMI, 2x USB-A, 1x USB-C

ASE410KAEK287WS

LOGIK
tölvum
• Optica
• 1000
• 3 takk
• 76 g

L3BW 5
5

-20%

-19%

-50.000 kr

um þér
éttu

” fartölva
Áðu

-17%

zWQXGA IPS skjár
7-13700H örgjörvi
, 512 GB SSD
klst. rafhlöðuending

9CMX

G
G5 32” leikjaskjár
40p IPS skjár
s
ync Premium
ync Compatible

0PPXEN 59.9
Áður: 79

174.9

-22% -25%

312 27 tölvuskjár
ull HD 1080p IPS skjár
z, 5 ms viðbragðstími
FreeSync
I, VGA tengi

C312EAUXEN

K
mús
al skynjari
DPI
kar

WDM23E 645
Áður: 995

-35%- -26%

hvaða leik
ert þú að
spi

-29%

5
Áður: 13.995

THE SHRIMP
leikjalyklaborð
• Mekanískt 20% lyklaborð
• Gateron G Pro rofar
• RGB
• 25 f

SHR
SHR

la?

11.995
Áður: 19.990

24.995
Áður: 30.995

26.995
Áður: 34.995

34.995
Áður: 44.995

4.995
Áður: 7.994

24.994
Áður: 39.994

4

HYPERX
Alloy Origins 60 leikjalyklaborð
• Mekanískir HyperX rofar
• 60% af fullri stærð
• RGB LED lýsing
• Takkar úr PBT plasti

HYPXALLOR60

NEXT
SR7
• Allt
• RGB
• Veg
• Tvei

NEX

ALIENWARE
AW720H þráðlaus heyrnartól
• 40mm hátalarar
• Leikjaheyrnartól
• Allt að 30 klst. rafhlöðuending
• Dolby Atmos®

AW720HL AW720HD

-40%

PIRANHA
Attack skrifborðsstól
• Full stillanlegur
• Sterkur nælon botn
• Sjálflæst hjól
• Gervileður eða tau, þú velur

397710

HORI
Nintendo Switch stýripinni
• Útskiptanlegur D-Pad
• Tengist með 3m USB-snúru
• Capture hnappur

SWISWITCHPAD

META
Quest 2 sýndarveruleikagleraugu
• 128 GB eða 256 GB útgáfur
• Sjálfstæð sýndarveruleikagleraugu
• Tengjanleg við tölvu með Oculus Link
• 1832x1920 upplausn f. hvert auga

OCULUSQUEST2128GB 67.995
Áður: 79.995

NVIDIA
Shield TV 4K sjónvarpstölva
• Nvidia Tegra X1+ örgjörvi
• 4K HDRmeð Dolby Vision
• Dolby Atmos
• 8 GB geymslurými

NVIDIASHI8GB

AOC
27G2SPAE/BK 27” leikjaskjár
• 27” Full HD 1080p IPS skjár
• 165 Hz, 1 ms
• Adaptive Sync
• HDMI, DisplayPort, VGA

27G2SPAEBK

-19%

-23%-22%

-15%

38%

LOGITECH
G915 þráðlaust lyklaborð
• Þráðlaust leikjalyklaborð
• LowProfile GL Tactile rofar, RGB lýsing
• 1 ms viðbragðstími
• Allt að 30 klst. rafhlöðuending

LTG915WL 29.995
Áður: 39.995

-25%

Mikið úrval af
nördavörum
á tilboði

9.995
eron G Pro rofar
B lýsing
forritanlegir lyklar

RIMP369652 SHRIMP369653
RIMP369651 SHRIMP369650

2.494
Áður: 3.994

T
leikjamús
að 7200 DPI
B lýsing
ur aðeins 78 g
ir litir í boði

XT395222

-38%

Áðu
l

-3

2.

-38%

er kominn
tími á
nýjan? -60.000 kr

-50.000 kr

SAMSUNG
Galaxy S23+
• 6,6” 120 Hz FHD+AMOLED skjár
• 50/10/12MP bakmyndavélar, 8K upptaka
• 256 GBminni, 8 GB vinnsluminni
• Fingrafaraskanni í skjá, 45W hraðhleðsla

SMS916B256-

SAMSUNG
Galaxy S23 Ultra
• 6,8” 120 Hz QHD+ AMOLED skjár (3088x1440)
• 200/10/10/12MP bakmyndavélar, 8K upptaka
• 256 GBminni, 8 GB RAM
• Fingrafaraskanni í skjá, 45W hraðhleðsla

SMS918B256-

AEROZ
Tracker 1-pack
• Tengist Find My snjallforriti
• Tengist Apple snjalltækjum
• Innbyggður hátalari
• Ryk- og vatnsvarið (IP66)

AEROZ1BLA AEROZ1WHI

AEROZ
Tracker 4-pack
• Tengist Find My snjallforriti
• Tengist Apple snjalltækjum

POLNOWG2BLA POLNOWG2BLU
POLNOWG2BWPOLNOWG2RED

Eða 18.867 kr. í 12 mánuði
á 0% vöxtum | Alls 226.405 kr. | ÁHK 14%

209.995
Áður: 269.995

Eða 16.279 kr. í 12 mánuði
á 0% vöxtum | Alls 195.354 kr. | ÁHK 16%

179.994
Áður: 229.994

20.995

GARMIN
Vivosmart 5
• Allt að 7 daga rafhlöðuending
• Púls-, svefn-, streitumælir o.fl.
• Má fara í sund, 24,5 grömm
• OLED skjár, Bluetooth

0100264510 0100264511 0100264514 21.995
Áður: 26.995

2.995
Áður: 4.495

10995
Áður: 14.995

2.995
Áður: 4.995

10.995
Áður: 14.995

CELESTRON
PowerSeeker 50 AZ stjörnusjónauki
• Linsusjónauki með 50mm ljósop
• 610mm brennivídd
• f/12, allt að 150x aðdráttur
• Lóðstillt sjónaukastæði

CELPOWSE50AZ

VONMÄHLEN
High Six AIO USB-snúra og flöskuopnari
• USB-C í USB-C
• USB-A, micro USB og Lightning millistykki
• Allt að 480MB/sek. gagnaflutningur
• 60W hleðslugeta

VONHSI00002 VONHSI00003 VONHSI00004

-19% -33% -27%

40%

-27%

FOCUS
Observer 8X42 sjónauki
• Virkarmeð gleraugum
• 42mm linsa
• 8x aðdráttur
• Vatnsheldur

FOCUSOBSERVE 15.995
Áður: 23.995

-33%

-4

30 daga
verðöryggi
Ef varan lækkar í verði innan 30 daga
frá kaupum getur þú haft samband
og fengið mismuninn endurgreiddan.
Nánar á elko.is/skilmalar

4 litir
í boði

4 litir
í boði

g pp j j
• Innbyggður hátalari
• Ryk- og vatnsvarið (IP66)

AEROZ4BLA AEROZ4WHI

POLAROID
NowGen 2 skyndimyndavél
• Dual Lens Autofocus, Double Exposure
• Tímastillir, hleðslurafhlaða
• Fyrir i-Type og 600filmur
• Gert úr 40% endurunnu plast

POLNOWG2BLA POLNOWG2BLU 20995
Áður: 24.995

5 10.995

�leir
litir
boði

i
í

-16%

hefur
fjölskyldan
stækkað?

ELECTROLUX
þurrkari
• 8 kg þurrkari með varmadælutækni
• DelicateCare, stillir hita og hreyfingar
• XL kerfi fyrir rúmfatnað og blandað
• Kolalaus mótor og affallsslangan fylgir

EW8H868B4

LG
þvottavél
• 9 kg 1400sn með 39 mín. TurboWash kerfi
• TrueSteam gufukerfi og 14 mín. hraðkerfi
• Kerfi f. ull, sport, viðkvæmt og 15 °C kerfi
• Beintengdur mótor með 10 ára ábyrgð

FV90VNS2QE

LOGIK
þvottavél/þurrkari
• Sambyggð 8kg þvottavél og 5kg þurrkari
• Stafrænt viðmót og 1400 snúninga vinda
• 15 kerfi, þvær og þurrkar á 1 klukkutíma
• Sjálfhreinsandi dæla og flæðivörn

L8W5D21E

ELECTROLUX
PerfectCare 700 þvottavél
• 9 kg stafræn vél með 1600 snúninga vindu
• Gufu-, ullar-, silki-, sport- og útifatnaðarkerfi
• 20 mín. hrað-, skyrtu-, denim- og sængurkerfi
• AutoDose sjálfvirkur þvottaefnaskammtari

EW7F6669Q6

LOGIK
uppþvottavél
• 14 manna stafræn vél gerð í innréttingu
• Aðeins 42 dB og með 8 kerfi og 5 hitastig
• Autokerfi, hraðkerfi og kerfi fyrir hálfa vél
• Sjálfvirk opnun og Aquastop/PEX lekavörn

LDW60W20N

LG
þurrkari

9 k þ k i ð d l t k i

Eða 8.000 kr. í 12 mánuði
á 0% vöxtum | Alls 95.995 kr. | ÁHK 27%

83.995
Áður: 119.990

97.995
Áður: 139.990

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

BWFT7104210MB 69.995
Áður: 99.994

109.495
Áður: 149.995 Áður: 169 995

48.795
Áður: 69.995

97.995
Áður: 139.990

55.995
Áður: 79.995

139.995
Áður: 189.995

59.995
Áður: 79.995

G
vottavél
12 kg vél með 1400 snúninga vindu
39 mín. TurboWash kerfi f. 5 kg þvott
TrueSteam gufukerfi og ThinQ WiFi
Beintengdur mótor með 10 ára ábyrgð

FV90BNS2BE

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

EEG69350W

LOGIK
þurrkari
• 8 kg þurrkari með varmadælutækni
• 15 mismunandi kerfi, tíma og rakastýrð
• Sérkerfi fyrir frískun, sport- og gallaefni
• Kolalaus mótor og ljós í tromlunni

LHP8W22E

-30%

NEDIS
borðhella
• 1500 W borðhella
• 18,5 cm í þvermál
• 6 hitaþrep 50-460 °C
• Gaumljós og ofhitavörn

KAEP150EWT1 2.395
Áður: 3.995

-30%

-30%

-30%
-40%

-30%

-40.500 kr -51.000 kr

A++
D

A++
D

A+++
D

-

-50.000 kr -20.000 kr-30%

-25%

• 9 kg þurrkari með varmadælutækni
• Ljós í tromlunni og kerfi f. ull og silki
• WiFi tengjanlegur og SmartThinQ app
• Sjálfhreinsandi þéttir og má tengja í affall

RV9DN903B

LG
þurrkari
• 9 kg þurrkari með varmadælutækni
• Ljós í tromlunni og kerfi f. ull og silki
• WiFi tengjanlegur og SmartThinQ app
• Sjálfhreinsandi þéttir og má tengja í affall

RV9DN9039 116.995
Áður: 159.990

118.995
Áður: 169.995

A+++
D

-27%

•
•

LG
þv
•
•
•
•

er nóg pláss
í frystinum?

er nóg pláss
í frystinum?

1%

num?

-3

LOGIK
frystikista
• 308 lítra 4* kista, 112 cm breið
• 2 körfur fylgja, einfalda alla röðun
• Ljós og 16 kg frystigeta á sólarhring
• Heldur frosti í 36 tíma við straumrof

LCF308W23E

HISENSE
kæli- og frystiskápur
• 185cm hár með 204L kæli og 96L frysti
• Vel innréttaður kælir með Multiflow blástur
• NoFrost tækni og 3 stórar skúffur í frystinum
• LED lýsing og rakastýrð grænmetisskúffa

RB390N4BCE1

LOGIK
kæliskápur
• 85cm hár skápur sem rúmar 92 lítra
• LED lýsing og 47,5 cm breiður
• 3 glerhillur og stór grænmetisskúffa
• 2 hillur og flöskuhilla í hurðinni

LUL48W22E

BOSCH
veggofn
• 71 lítra stafrænn ofn með 3D heitum blæstri
• 10 kerfi, 30 sjálfvirk kerfi og innfelldir rofar
• Pyrolytic sjálfhreinsikerfi, halogen lýsing
• Hæglokun, 4x gler og 30°C hiti á gleri

HBG478BB0S

LOG
fry
• 8
• 4
• 2
• 4

L

HI
fry
• S
• 5
• N
• V

F

44.995
Áður: 64.995

5

LOGIK
frystikista
• 96 lítra 4* kista, 62,5 cm breið
• Ein karfa fylgir, einfaldar alla röðun
• 4,8 kg frystigeta á sólarhring
• Heldur frosti í 16 tíma við straumrof

LCF95W23E 19.995
Áður: 29.995

5

94.495
Áður: 134.995

69.995
Áður: 99.990

73.495
Áður: 104.990

14.995
Áður: 21.995

HISENSE
kæli- og frystiskápur
• 185 cm hár með 204 L kæli og 96 L frysti
• Vel innréttaður kælir með Multiflow blástur
• NoFrost tækni og 3 stórar skúffur í frystinum
• LED lýsing og rakastýrð grænmetisskúffa

RB390N4BWE1

BOSCH
helluborð
• 17 hitaþrep og aflaukning
• Suðu- og steikingarnemar
• Samtengjanlegar hellur
• Hraðræsing og tímastilling

PVS611FC5Z

LOGIK
kæliskápur
• Nettur 40L skápur, 51 cm á hæð
• 1 vírhilla og innrétting í hurð
• Hægt að breyta hurðaropnun

LML50W20E

ELECTROLUX
eldavél
• 73L fjölkerfa ofn með kjöthitamæli
• Gufukerfi og AirFry kerfi og bakki
• 4 SPAN-hellur með aflaukningu
• Katalytic hreinsikerfi og barnalæsing

LKI66441NW 127.495
Áður: 169.990

-32%

-33%

-25% -30%

-30%

-40.500 kr

LOGIK
kæliskápur
• 67 lítra skápur , 64 x 44 cm
• 2 vírhillur og innbyggt klakabox
• Góð innrétting í hurðinni
• Stáláferð og hægt að snúa hurð

LTT68X20E 19.495
Áður: 27.995

-30%

-30%

22.995
Áður: 32.995

-30%

69.995
Áður: 99.990

-30%

OGIK
ystiskápur
84cm hár skápur sem rúmar 61 lítra
4 stjörnu skápur með 3 kg frystigetu
2 skúffur og hilla með glær framhlið
47,5 cm breiður og með LED lýsingu

LUF48W22E

ISENSE
ystiskápur
Stafrænn 185cm skápur sem tekur 275L
5 skúffur með gegnsærri hurð og 2 hillur
NoFrost tækni, hraðfrystikerfi og LED lýsing
Viðvörun fyrir opna hurð og 12 kg frystigeta

FV358N4EWE 89.995
Áður: 119.990

22.995
Áður: 32.995

-25%

2

við hjálpum
þér að finna
réttu vöruna

9.995
Áður: 16.995

22.995
Áður: 32.995

Áður: 13.995

10.995
Áður: 15.995

7.995
Áður: 9.995

32.990
Áður: 44.990

Áður: 17.995

KENWOOD
örbylgjuofn
800W ofn sem rúmar 20 lítra

LOGIK
örbylgjuofn
• 700W stafrænn ofn sem rúmar 15 L

NEDIS
ryksuga
• Lítil og nett ogmeð innbyggt handfang
• HEPA síun og vegur aðeins 3,8 kg
• 1,5 kg poki og 7 metra vinnuradíus
• Tvívirkur aðal haus og auka hausar

VCBG100RD

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

BGLS4FMLY

-41%

BOSCH
Vitaboost blandari
• 1600W
• 6 forstillt kerfi
• 2 ltr Tritan kanna
• BPA-free kanna

MMBH6P6B

ELECTROLUX
Create 3 blandari
• 500W
• 1,5 l skál
• TruFlowblöð
• 2 hraðastillingar

E3TB14GG

BRAUN
MultiQuick 7 töfrasproti
• 1000Wmótor

6.995
Áður: 9.995

NEDIS
lofsteikingarpottur - 12 L
• 1500W, 12 lítra
• Viðloðunarfrí húð
• 9 eldunarkerfi
• 90mínútna tímastillir

KAAFO300EBK 18.995
Áður: 28.995

NEDIS
lofsteikingarpottur - 4,2 L
• 1300W, 4,2 lítra
• Viðloðunarfrí húð
• 8 eldunarkerfi
• 40°C - 220°C

KAAF160BK

-33%

-30%

28%

-20% -27%

-34%

• 5 aflstillingar og 30mín. tímarofi
• Afþíðing samkvæmt vigt eða tíma
• 24,5 cm snúningsdiskur

LMWB21DE LMWW21DE

34.995
Áður: 49.995

XIAOMI
E10 ryksuguvélmenni
• Skúrar og ryksugar sér eða samtímis
• Allt að 110 mín. notkun á hleðslunni
• 4 aflstillingar, fallvörn og Xiaomi app
• ZigZag leiðsögn og 4000Pa sogafl

BHR6783EU

-30% -30%

Á

11.995
Áður: 17.995• 800W ofn sem rúmar 20 lítra

• Stílhreinn og einfaldur í notkun
• 5 aflstig og niðurtalning á tíma
• 25,5 cm snúningsdiskur

K20MB21E

BISSELL
SpotClean Pet Pro Plus blettahreinsir
• Öflugt sog, góðir burstar og hreinsiefni
• Fjarlægir sull og bletti fljótt og vel
• Kjörinn á teppi, áklæði og bílsæti
• 750W ogmeð 1,5 m langan barka

235077 38.495
Áður: 54.994

30%-3

r - 4 2 L

-31%

9.995

WILFA
Smooth Mix handþeytari
• 500W
• 5 hraðastillingar
• Þeytari, hnoðari
• Aukahlutahaldari

HM1B500 7.995
Áður: 10.995

• 1000Wmótor
• Smart Speed
• ActiveBlade
• 600ml ílát

MQ7000X

-27%

6

-2

má bjóða þér
espressó?

30%-3

-24.000 kr

NESPRESSO
Essenza Mini kaffivél
• 0,6 lítra vatnstankur
• 19 bör þrýstingur
• Sjálfvirk
• Stillanleg bollastærð

XN110810WP

SAGE
Barista Express espressóvél
• Sage Barista Express
• 2L vatnstankur
• Innbyggð kaffikvörn
• Þrýstimælir

BES875BSS

NESPRESSO
Citiz kaffivél
• 1L vatnstankur
• 1260W
• 19
• Sjá

EN

NEDIS
brauðrist
• 2 sneiðar
• 6 hitastillingar
• Afþíðing
• Mylsnubakki

KABT150EBK

WILFA
Performance kaffivél
• 1870W, 1,25 lítra
• Fjarlægjanlegur vatnstankur
• Stillanlegur dropastoppari
• Sjálfvirkur slökkvari

WSPL3B

SENSEO

KRUPS
Evidence Eco-Design kaffivél
• 15 bör
• 2,3 lítra vatnstankur
• Mjólkurflóari
• Fjarlægjanlegur vatnstankur

EA897B10

Eða 9.035 kr. í 12 mánuði
á 0% vöxtum | Alls 108.415 kr. | ÁHK 24%

95.995
Áður: 119.995

11.995
Áður: 15.995

79.995
Áður: 109.995

WILFA
hraðsuðukanna
• 1500W
• 1 lítra
• Sjálfvirkur slökkvari
• Litalýsing

WKW5S 3.995
Áður: 4.995

1.995
Áður: 2.995

31.995
Áður: 39.995

8.995
Áður: 11.995

22 495
Áður: 29.995

6.995
Áður: 9.995

DELONGHI
kaffikvörn
• Hægt að stilla grófleika
• Fyrir 2 - 12 kaffibolla
• 120 g hólf
• 26 x 13 x 16 cm

KG89

STANLEY
brúsi - 1 L
• 1000ml
• Heldur köldu eða heitu
• Loftþéttur tappi
• Ryðfrítt stál

1008266002 1008266017 1008266001

NED
mjó
• Mjó
• 0,2
• Ein
• Sjá

KA

-20% -33% -33%

-20%

25% %

Á

-25%

sign kaffivél

-27%

bör þrýstingur
álfvirk kaffivél

167W 22.495

DIS
ólkurflóari - 0,15 L
ólkurflóari
25 lítra kanna
nföld notkun
álfvirkur slökkvari

AMF300ESS 5.995
Áður: 8.995

N� �ARA

20%

SENSEO
Original Plus
• 1500W
• 0,7 lítra vatnstankur
• 1 eða 2 bollar á sama tíma
• Sjálfvirkur slökkvari

CSA21011 CSA21061 9.990
Áður: 14.990

143.995
Áður: 179.990

SIEMENS
Espresso EQ.6 Plus kaffivél
• Alsjálfvirk vél, frá baun í bolla
• 19 bör og með AromaDouble Shot
• 1 eða 2 bollar og innbyggðmjólkurflóun
• Hljóðlát keramikkvörn ogmörg kerfi

TE655319RW

-2

-33%

-

-25%

sjáðu öll
tilboðin á
elko.is

%

10.995
Áður: 15.995

17.195
Áður: 22.995

12.495
Áður: 17.990

6.295
Áður: 8.995

3.495
Áður: 4.995

9.995
Áður: 13.990

6 995
Áður: 9.995

REMINGTON
ONE Dry & Style Hárblásari
• 2000WDCmótor
• 3 hraðastillingar
• 3 hitastillingar + kalt loft
• Dual Ionic tækni

D6077

REVLON
Pro Collection One Ste
• 800WDCmótor
• Ion tækni
3 hit tilli

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

7039VS9

BABYLISS
Super XMetal skeggsnyrtir
• 0,2 - 12 mm
• 5 klst. rafhlöðuending
• 2 kambar
• Vatnsheldur

T991E

-31%

REMINGTON
Graphite Series G5 hársnyrtisett
• 0,5 - 20mm
• 90mín. rafhlöðuending
• Vatnsvarin, þvoanleg blöð
• 9 aukahlutir fylgja

PG5000

BODYWAND
Recharge Pulse nuddvöndur
• 8 taktstillingar
• Mjúkur haus
• Öflug og stöðug örvun
• Auðveld stjórnun

BW870013 8.995
Áður: 12.994

DREAM TOYS
Mr. Pleasure Vibrating Pocket Stroker
• 3 hraðastillingar
• 7 titringsstillingar
• IPX7 vatnsvörn
• 60mín. rafhlöðuending

DT21770

HIGH ON LOVE
Objects of Desire gjafasett
• Jopen by CalExotic’s Pavé Grace egg
• Örvandi olía
• 7 titringsstillingar
• 5 hraðastillingar

HOL18303

17.995
Áður: 22.995

JE JOUE
Ami grindarbotnskúlur
• Þrjár kúlur
• Endurheimtarlykkjur
• Styrkir grindarbotn
• 47 - 106g

AMIPUVB

• Sjálfvirkur slökkvari

ST394E

7.595
Áður: 10.995

9.795

BABYLISS
Super XMetal nefháraklippur
• Fyrir nef/eyru og augnhár
• 2 kambar
• Hringlaga haus
• AA rafhlöður

E111E

-30%

-25%

-31%

-30% -31%

12.4955

5

HOL18303

9.995
Áður: 14.994

JE JOUE
MiMi Soft egg
• 7 titringsstillingar
• 5 kraftstillingar
• Mjúkt
• Vatnsvarið

MISGYUSBVB

-33%

-31%

-29%-22%

6

ep

-

-

-

-30%

17

5

6.995
• 3 hitastillingar
• Keramik húðun

RVDR5222E

BABYLISS
Smooth Pro 235 sléttujárn
• Keramikhúðaðar plötur
• Afrafmögnun
• 6 hitastillingar: 140 - 235 °C
• Sjálfvirkur slökkvari 9 795

6
NÝ VARA

-30%

átt þú skilið
gott nudd?

komdu með
gömlu tækin í
endurvinnslu
Komdu með gamlar ljósaper, batterí, blekhylki,
fartölvur, farsíma og smærri raftæki með þér
í næstu ferð og við sjáum um að endurvinna.

-22%

BEURER
dagsbirtuljós
• Veitir orku á dimmum dögum
• Sjálfvirkur slökkvari
• 10 dimmer stillingar
• 5 meðferðarstillingar

BEURTL70

NEDIS
hitateppi
• Stærð 160x140 cm
• Níu hitastillingar
• 1 - 9 klukkustundir
• Þvoanleg

PEBL130CWT2

LEITZ
TruSenz Z-2000 lofthreinsitæki
• 199 m3/klst. blástur
• Fyrir allt að 35 fermetra
• Sjálfvirk stilling
• 33 - 64 dB

TRS2415101

BEURER
MG80 infrarautt nuddtæki
• Kraftmikið og róandi nudd
• Tveir nuddhausar
• Infrarauður hiti
• Þægilegt grip

BEURMG80

PHILIPS
8000 Series gufubur
• 1600 W
• 230 ml vatnstankur
• 32 g/mín. gufumagn
• OptimalTemp tækni

GC80080

WOODS
rakaþéttir
• 2.5 lítra vatnstankur
• Tekur 10 lítra á dag
• 36-45 dB hljóðstyrkur
• Sjálfvirk slökkvun

MRD12G

15.995
Áður: 19.995

25.995
Áður: 35.995

BEURER
MG35 nuddrúlla
• 8,7 cm þvermál
• 3 nuddstillingar
• 3 nuddeiningar
• Lithium-ion rafhlaða

BEURMG35 6.995
Áður: 8.995

8.995
Áður: 11.995

8.995
Áður: 11.595

17.995
Áður: 23.995

19.990
Áður: 24.990

19.995
Áður: 29.995

44.995
Áður: 55.995

PHILIPS
PerfectCare 7000 gufustraustöð
• 2400 W gufustraujárn
• 600 g/mín. gufuskot
• 1,8 lítra vatnstankur
• Sjálfvirkur slökkvari

PSG703020

STADLER FORM
Oskar rakatæki
• Hljóðlátt
• Ilmgjafi
• Sjálfvirkur slökkvari
• Rakatæki

SF496210 SF496200

BEURER
Shiatsu nuddbelti
• Einfalt í notkun
• 3D nuddhausar
• Axlir, háls, bak og fætur
• Með hita

BEURMG151

-20%

22%

33%

-28%-20%

-25%

-2

rsti
Áð

-25%

-20%

-26%

-3

9.995
Áður: 13.490

slakaðu á
eftir langan og
erfiðan dag

