

ÆTLAR ÞÚ AÐ FERÐAST Í SUMAR?

Við hjálpum þér
að finna réttu
græjurnar

SAMSUNG
Galaxy S23 Ultra
SMS918B512BLA

239.995

SAMSUNG
Galaxy Watch5 Pro
SMR920NBTBLA

69.995

ELKO

WEBER GRILL Í ÚRVALI

WEBER
ábreiða f. Q 3200

- Vönduð ábreiða úr slitsterku efni
- Hentar fyrir Q3000 / Q3200 grill
- Vatnsheld og auðvelt að festa WQ7184

11.995

WEBER
Q 3200 gasgrill á fótum

- 3 ryðfrír brennarar 6,35 kW/h
- Rafstjórn kveikja og ljós í handfangi
- Pottjárnsgrindur 63 x 45 cm
- Niðurfellanleg hliðarborð Q3200S

84.995

Eða 8.118 kr. í 12 mánuði
0% vextir | Alls 97.412 kr. | ÁHK 29%

WEBER
original áhaldasett

- Steikarspáði og töng
- Ryðfrítt stál, 38 cm
- Polir þvott í uppþvottavél WA6645

6.995

HVAÐ ÆTLAR ÞÚ AÐ GRILLA Í SUMAR?

WEBER
Q 1200 gasgrill með hliðarborði

- Grillflötur: 32 x 42 cm
- Slanga fyrir einnota gaskút
- Innfellanleg hliðarborð
- Grillgrindur úr pottjárni Q1200S

42.995

WEBER
Q 2200 gasgrill með fótum

- Ryðfrír brennari 3,51 kW/h
- Grillflötur 39 x 54 cm
- Rafstjórn kveikjurofi
- Innfellanleg hliðarborð Q2200F

62.995

WEBER
Spirit E-315 GBS gasgrill

- Rafstjórn kveikja og lokaður skápur
- Pottjárns grillgrindur - „BBQ system“
- Ryðfrítt stál í bragðburstum
- Postulín-glerungshúðað lok - svart E315SPIR

109.995

Eða 10.283 kr. í 12 mánuði
á 0% vöxtum | Alls 123.400 kr. | ÁHK 24%

WEBER
Genesis E-315 gasgrill

- 3 ryðfrír brennarar 11,4 kW/h
- Pottjárns grindur, Weber Crafted
- Grillflötur 68cm x 48cm + efri grind
- Rafstjórn kveikja og hitamælir í loki WE1500383

174.995

Eða 15.914 kr. í 12 mánuði
á 0% vöxtum | Alls 190.967 kr. | ÁHK 18%

FJÖLBREYTT ÚRVAL GRILLAUKAHLUTA

WEBER
álbakkar

- Álbakkar fyrir fitusöfnun
- Fyrir Q, Spirit og Genesis
- 10 bakkar í þakningu WA6415

895

WEBER
BBQ olía + grillgrindavörn

- Viðloðunarfrí olía, 200 ml
- Einfaldar þrif og verndar grillgrindur
- Gerð úr 100% náttúrulegum efnum WA17685

1.595

WEBER
hreinsiefni f. grillgrindur - 300 ml

- Sérhannað Weber hreinsiefni
- Fyrir grillgrindur og bragðburstir
- 300 ml í hverjum brúsa WA17875

1.895

WEBER
T-laga grillbursti - 30 cm

- T-laga grillbursti
- Frábær á grillgrindur
- 30 cm að lengd WA6277

2.295

HVAÐ ÆTLAR ÞÚ AÐ GRILLA Í SUMAR?

WEBER
Traveler Compact ferðagrill
• Ryðfrír 3,2kW/h brennari
• Þrjústíjafnari f. ferða gaskút
• Þrjústíkveikja og hitamælir
• Sambrjótanlegur hjólavagn
WPI500553

59.995

Eða 5.952 kr. í 12 mánuði
á 0% vöxtum | Alls 71.425 kr. | ÁHK 39%

NORDIC SEASON áhaldasett

- Ódýrt áhaldasett úr ryðfríu stáli
- Töng, spaði og gaffall - 37cm
- Með hitaeinangruð handföng EGT211790

1.495

TOPGRILL þrjústíjafnari m. slöngu

- Skrúfaður 30 mbara þrjústíjafnari
- 0,7m slanga og 2 hosuklemmur
- Hentar fyrir flest gasgrill 21101010

3.995

TOPGRILL
ferðagasgrill
• 1 brennari, 3,69 kW
• Samanleggjannlegt
• Söfnunarbakkir
• 105 x 46 x 35 cm
GBQ6101

19.995

TAKTU GRILLIÐ MEÐ ÞÉR

TOPGRILL ferðagasgrill á vagni

- Sambrjótanlegt ferðagrill á vagni
- 11,6 kg og með 2 brennara - 4,0 kW
- Innfellanleg hliðarborð og hjólavagn
- Þrjústíjafnari og slanga seld sér
GBQ61025

27.995

ÞAÐ JAFNAST EKKERT Á VIÐ KOLAILMINN

WEBER
Master-Touch Premium kolagrill
• Grilla - Reykja - „Low & Slow“ grillun
• Ryðfrí grillgrind, „BBQ System“
• Postulín-glerungshúðað lok og skál
• Lok með lóm og hitamæli.
WC17401004

58.995

Eða 5.865 kr. í 12 mánuði
á 0% vöxtum | Alls 70.385 kr. | ÁHK 39%

NINJA
Woodfire rafmagnsgrill/reykofn
• 2400 W, Allt að 260°C hiti
• 7 eldunarkerfi m.a. loftsteiking
• Hægt að nota viðarperlur
• Sterkbyggður og veburvarinn
OG701EU

59.995

Eða 5.952 kr. í 12 mánuði
á 0% vöxtum | Alls 71.425 kr. | ÁHK 39%

COLEMAN
einnota gaskútur - 440 g
• Skrúfað 440g gashylki
• Tvöfalt öryggi á stút
• Fyrir Traveler og Q1200S
3000005767

1.895

WEBER
grillkol - 5 kg
• Vönduð viðarkol frá Weber
• Stuttur uppveikitími
• Halda hita í allt að 60 mín.
WAI7825

1.995

UNITED
stafrænn kjøthitamælir
• Stafrænn samleggjannlegur mælir
• Mælir frá 50° C upp í allt að 300° C
• Rafljóðudrifinn og slekkur á sér
DST2184

2.995

WEBER
pizzasteinn - 36 cm
• 36 cm að þvermáli
• Gljáður og hitnar vel
• Gerður úr kordierít efni
WAI8412

7.495

TÖFRÆÐU FRAM MEISTARARÉTTI Á SVIPSTUNDU

NINJA
viðarperlur

- Viðarperlur gerðar fyrir Ninja Woodfire
- 2 blöndur í boði Robust og All Purpose
- 900 g í hverjum poka, 100% viður

XSKOGAPLT2EU

3.495

FCC
12" pizzaspáði

- Vandaður spáði gerður úr áli
- Hentar vel fyrir 12" pizzur
- Má ekki fara í uppþvottavél

FCCA10092

8.995

NINJA
Woodfire 8-i-1 pizza- og reykofn

- Pizzakerfi m. 5 stillingum
- Bakar, grillar, steikir og loftsteikir
- Hitar, þurrkar, reykir
- Gerður til nota utandyra

OO101EU

69.995

Eða 6.818 kr. í 12 mánuði
0% vextir | Alls 81.820 kr. | ÁHK 34%

OONI
Karu 12" pizzaofn

- Glæsilegur 12" stálloft með reykháfi
- Gerður fyrir kol eða viðarperlur
- Hitnar í 500°C á ca. 15 mínútum
- Bakar pizzu á 60 sek. - utandyra

OOIN80220012

49.995

OONI
Koda 12" pizzaofn

- Gasknúinn 12" pizzaofn 30 mbar
- Hitnar í allt að 500°C á 15 mín.
- Bakar pizzur á innan við 60 sek.
- Stillanlegur hiti og eldar hvað sem er

OOIN90272

59.995

ÞRÝSTI-
JAFNARI
FYLGI

BAKAÐU ÍTALSKA PIZZU Á 60 SEK.

REVOLVE
12" pizzaofn m. snúningsdiski

- 12" gasofn með snúningsdiski
- Ábreiða, hitamælir og spáði fylgja
- Leiðbeiningar og uppskriftabók
- Hitnar í allt að 500°C á ca. 25 mín.

R1000

99.995

Eða 9.417 kr. í 12 mánuði
á 0% vöxtum | Alls 113.005 kr. | ÁHK 26%

WITT
Etana Rotene 16" pizzaofn

- 16" gasofn sem bakar 40,5 cm pizzur
- Snúningsdiskur gefur jafna bökkun
- 2 brennarar og hitnar í 500°C á 15 mín
- Stillanlegur hiti - pizza á innan við mínútu

W180650011

119.995

Eða 11.150 kr. í 12 mánuði
á 0% vöxtum | Alls 133.795 kr. | ÁHK 22%

FJÖLBREYTT ÚRVAL AUKAHLUTA

OONI
Rocker pizzaskeri

- 38 cm breiður pizzaskeri
- Flugbeittur og þægilegt handfang
- Sker pizzuna í tvent í einum skurði
- Þægilegt handfang

OOINICUTTEROCKER

4.995

OONI
innrauður hitamælir

- Innrauður hitamælir
- Mælir yfirborðshita
- Baklgstur skjár
- Laser bendill

OOIN48221029

6.995

OONI
Sizzler panna - slétt

- Fjarlægjanlegt handfang
- Viðarplatti fylgir
- Hentar Ooni pizzaofnum o.fl.
- 25 x 14 cm panna

OOINCASTIRONSIZZLER

7.995

OONI
snúnings pizzaspáði - 80 cm

- Viðlöðunarfriir
- 80 cm að lengd
- 17 cm að breidd
- 7" spáði

OOIN48221025

8.995

FINNDU VINDINN Í HÁRINU

APOLLO
Explore rafmagnshlaupahjól

- 1000 W mótör
- Allt að 25 km/klst hraði
- Allt að 55 km drægni
- 120 kg burðargeta

A1002

129.995

Eða 12.016 kr. í 12 mánuði
á 0% vöxtum | Alls 144.190 kr. | ÁHK 21%

XIAOMI
Mi M365 Pro 2 rafmagnshlaupahjól

- 300 W, allt að 45 km drægni
- 25 km/klst. hámarks hraði
- Tvöfalt bremsukerfi, hraðamælir
- Ljós að framan og aftan

M365PRO2

89.995

Eða 8.551 kr. í 12 mánuði
á 0% vöxtum | Alls 102.610 kr. | ÁHK 28%

APOLLO
City rafmagnshlaupahjól (2022)

- 500 W og allt að 48 km drægni
- 25 km/klst, 3 girar og ljós
- 48 V rafhláða, 13,5aH 648Wh
- Demparar og skála- og mótorbremsa

A1008A

159.995

Eða 14.615 kr. í 12 mánuði
á 0% vöxtum | Alls 175.375 kr. | ÁHK 19%

APOLLO
CityPro rafmagnshlaupahjól (2022)

- 300 W, allt að 30 km drægni
- 25 km/klst. hámarks hraði
- Tvöfalt bremsukerfi, hraðamælir
- Ljós að framan og aftan

A1008P

189.998

Eða 17.214 kr. í 12 mánuði
á 0% vöxtum | Alls 206.563 kr. | ÁHK 17%

BRUNADU UM BÆINN Í SUMAR

APOLLO
Phantom V2 rafmagnshlaupahjól

- 2 x 1200 W og allt að 64 km drægni
- 25 km/klst, 3 girar og ljós
- 52V rafhláða, 23,4 aH
- Demparar (4x) og vökvabremsur

A1007

239.995

Eða 21.545 kr. í 12 mánuði
á 0% vöxtum | Alls 258.535 kr. | ÁHK 15%

VANDAÐAR VARMADÆLUR

QLIMA
Classic S4626 varmadæla - 100 m²

- Ræður við allt að 100 m²
- WiFi tengjanleg og Smart app
- Hitar, kællir og hreinsar loftið
- Seld án uppsetningar og lagnaefnis

S4626

99.995

Eða 9.417 kr. í 12 mánuði
á 0% vöxtum | Alls 113.005 kr. | ÁHK 26%

SAMSUNG
Nordic Extreme 12 varmadæla - 190 m²

- Ræður við allt að 190 m²
- WiFi tengjanleg og Smart app
- Hitar, kællir og hreinsar loftið
- Seld án uppsetningar og lagnaefnis

ARI2BXFYDWKEE

249.995

Eða 22.411 kr. í 12 mánuði
á 0% vöxtum | Alls 268.930 kr. | ÁHK 14%

HVERNIG ER HLEÐSLAN?

POWERNESS
SolarX S80 sólarcellur

- Hleður 80W - 18V - 4,5A
- Stafærnn innbyggður skjár
- Létt og veðurþolin (IP65)
- Hleðslusnúrir fylgja S80

32.995

POWERNESS
Hiker U500 orkustöð

- Li-ion 515WH - 34,8Ah - 14,8V rafhlaða
- Hlaðin með 12V - 230V eða sólarcellu
- AC / DC / 12V / USB-A / USB-C / þráðlaus
- Hleður iPhone 31x, dróna 13x, tölvu 8x

U500

74.995

Eða 7.251 kr. í 12 mánuði
á 0% vöxtum | Alls 87.017 kr. | ÁHK 32%

POWERNESS
SolarX S120 sólarcellur

- Hleður 120 W - 18V - 6,6A
- Stafærnn innbyggður skjár
- Létt og veðurþolin (IP65)
- Hleðslusnúrir fylgja S120

49.995

POWERNESS
Hiker U300 orkustöð

- Li-ion 296WH - 20Ah - 14,8V rafhlaða
- Hlaðin með 12V - 230V eða sólarcellu
- AC / DC / 12V / USB-A / USB-C / þráðlaus
- Hleður iPhone 18x, dróna 7x, tölvu 5x

U300

39.995

POWERNESS
Hiker U1000 orkustöð

- Li-ion 1166WH - 54Ah - 21,6V rafhlaða
- Hlaðin með 12V - 230V eða sólarcellu
- AC / DC / 12V / USB-A / USB-C / þráðlaus
- Hleður iPhone 71x, dróna 29x, tölvu 18x

U1000

129.995

POWERNESS
Hiker U1500 orkustöð

- Li-ion 1536WH - 60Ah - 26,6V rafhlaða
- Hlaðin með 12V - 230V eða sólarcellu
- AC / DC / 12V / USB-A / USB-C / þráðlaus
- Hleður iPhone 94x, dróna 37x, tölvu 24x

U1500

189.995

GREEN CELL
EV13 eMobility Týpa 2 hleðslukapall - 5 m

- 5 metra Type 2 kapall
- Einfasa 3,6 kW (1x32A)
- IP55 ryk- og vatnsvörn
- Þolir -30°C - 50°C umhverfishita

EV13

27.995

GREEN CELL
bílhleðslustöð 22 kW 3x32A

- Þriggja fasa 22 kW hleðslustöð
- Fasttengd Type 2 innstunga
- LCD skjár, smáforrit og 5 RFID aðgangskort
- IP66 ryk- og vatnsvörn

EVI5RFID

99.995

NÝTT

3 LITIR
Í BÓDI

ZAPTEC GO
bílhleðslustöð 22kW 3x32A

- Nett þriggja fasa 22 kW hleðslustöð
- Fyrir Týpa 2 og með DC leikavörn
- WiFi eða 4G tenging, sjálfvirk uppfærsla
- Veggfest, IP54 staðall og símaapp í bódi 100005195S

124.995

GREEN CELL
EV09 eMobility Týpa 2 hleðslukapall - 5 m

- 5 metra Type 2 kapall
- Einfasa 7,2 kW (1x32A)
- IP55 ryk- og vatnsvörn
- Þolir -30°C - 50°C umhverfishita

EV09

29.995

NÝTT

NEDIS
taska f. hleðslusnúru

- Slitsterkt og vatnsvarið efni
- Rennilás og burðarhandfang
- Fyrir hleðslusnúrir, startkappla og fl.

EVBAG01BK

2.995

POWERNESS
hleðslubanki/tjaldljós

- 10.050 mAh / 3,6V rafhlaða
- 16 LED perur, 200LM styrkur
- USB-A og USB-C tengingar
- Styrkstilling, SOS og IP67 vatnsvörn

U36

4.995

KOMDU HEIM AÐ HREINU HEIMILI

EINNIG
TIL SVART

ROBOROCK S8 Pro Ultra ryksuguvélmenni

- Ryksugar og skúrar í einni yfirferð
- Snjallstýring og 180 mín á hleðslunni
- Teppanemi og sjálfvirk moppulyfting
- VibraRinse tækni og skolar moppuna

S8PU0200 S8PU5200

219.990

Eða 19.812 kr. í 12 mánuði
á 0% vöxtum | Alls 237.740 kr. | ÁHK 15%

XIAOMI E10 ryksuguvélmenni

- Skúrar og ryksugar sér eða samtímis
- Allt að 110 mín. notkun á hleðslunni
- 4 afstillingar, fallvörn og Xiaomi app
- ZigZag leiðsögn og 4000 Pa sogafi

BHR6783EU

36.995

ROBOROCK Q5 Pro ryksuguvélmenni

- Öflugt vélmenni sem bæði ryksugar og skúrar
- 5500 Pa sogafi og allt að 240 mín. rafhlöðuending
- PreciSense Lidar stýrikerfi sem kortleggur húsið
- Dual Roller burstar, Hepasia og Roborock app

Q5PR5200

59.995

ROBOROCK Q5+ Pro ryksuguvélmenni

- Öflugt vélmenni sem bæði ryksugar og skúrar
- 5500 Pa sogafi og allt að 240 mín. rafhlöðuending
- PreciSense Lidar stýrikerfi sem kortleggur húsið
- Dual Roller burstar, Hepasia og tæmingarstöð

Q5PRP5200

79.995

EINNIG
TIL HVÍTT

ROBOROCK Q8 Max ryksuguvélmenni

- Öflugt vélmenni sem bæði ryksugar og skúrar
- 5500 Pa sogafi og allt að 240 mín. rafhlöðuending
- Broom&Mop, hindrananemi, PreciSense Lidar
- Dual Roller burstar, Hepasia og Roborock app

Q8M0200

89.995

EINNIG
TIL HVÍTT

ROBOROCK S8 ryksuguvélmenni

- Hindranaskynjun og VibaRice moppukerfi
- LiDAR leiðsögn, tímáplan og Roborock app
- Teppaskynjari og Dual Roller bursti
- Allt að 180 mín. rafhlöðuending

S80200 S85200

109.990

VIÐ HJÁLPUM ÞÉR AÐ FINNA RÉTTU RYKSUGUNA

BOSCH Flexxo 2-í-1 skaftryksuga

- BrushRollClean ryksuguhaus
- Stendur sjálf og með LED ljósing
- 60 mín. ending á hleðslunni
- 28 V lithium-ion rafhlæða

BCH3K2801

36.990

DYSON V12 Detect Slim Absolute skaftryksuga

- Ljós sem sýna ryk og óhreinindi skýrt
- Veggfesting og fullt af auka hausum
- Allt að 60 mín. ending á hleðslunni
- LCD skjár og 3 afstillingar

DYS39416701

124.990

DYSON V12 Detect Submarine skaftryksuga

- 2-í-1 ryksuga með skúringarhaus
- Grænn leisergeisli sýnir allt ryk
- Pieso ryknemi og flækjufrír haus
- 5 hausar og 60 mín. á hleðslunni

DYS44879801

189.995

NEDIS Dry/Wet handryksuga

- Öflug Wet&Dry handryksuga
- 2 afstig 2000PA og 3600 Pa
- 500 ml rykhólf / 100 ml vökvahólf
- Veggfesting og mjór haus í kverkar

VCHH6BU75

7.995

KÄRCHER WV2 Plus gluggaþvottasett

- Gluggaskafa sem sagnar upp bleytuna
- Allt að 25 mín ending á hleðslunni
- 100 ml vatnstankur og góðir fylgihlutir

WV2PLUS

12.995

BISSELL SpotClean HydroSteam Pro blettahreinsir

- Notar HydroSteam guftutækni
- Gufar, skrúðbar og ryksugar óhreinindi
- Allt að 50% hraðvirkari en forverar
- Aukahaus fyrir fúgur og hvíta skó

235084

59.995

NÝTT

- L'OR Barista XXL kaffihylki**
- Double Ristretto, Double Barista og Profondo
 - Hvert hylki inniheldur 2 bollar
 - Fyrir L'OR Barista kaffivélur
 - 10 kaffihylki í pk.

995

LOR4061810 LOR4061809 4028894

VAR FYRSTI KAFFIBOLLINN NÓGU GÓÐUR?

- L'OR Barista Sublime hylkjakaffivél**
- 1450 W
 - 0,8 lítra vatnstankur
 - 19 búr þrjústingur
 - 1 eða 2 bollar á sama tíma

15.990

4061910 LOR4061130

- DE'LONGHI Magnifica Start kaffivél**
- 1450 W
 - 15 búr
 - 1,8 lítra vatnstankur
 - Cappuccino kerfi

95.995

Eða 9.417 kr. í 12 mánuði
á 0% vöxtum | Alls 113.005 kr. | ÁHK 26%

ECAM22060B

- NINJA Blast ferðablandari**
- 530 ml
 - USB-C hleðsla
 - Hljóðlátur
 - Auðveldur í þrifum

12.990

100BC151EUNV 100BC151EUBK

NÝTT

- LOMI Bloom Moltuvél**
- Moltuvél
 - Fyrir lífrænan úrgang
 - Engin lykt eða skordýr
 - Hægt að tengja við snjallsíma

89.995

ALLT UM
MOLTUVÉLINA Á
BLOGG.ELKO.IS

80106LOMIEU

NÝTT

- NINJA CREAMi Deluxe ísvél**
- 3x 709 ml ílát
 - 10 kerfi
 - Uppskriftabók fylgir
 - Auðvelt í notkun

43.995

NC501EU

NÝTT

- HAWS pizzagrill**
- Pizzaofn
 - 1200W
 - 31,5 cm
 - Hitastýring og tímastilling

13.995

30PM1200

NÝTT

- NINJA Foodi blandari/súpugerðarvél**
- 1000 W
 - 10 Kerfi
 - Eldar súpu
 - 1,7 lítra kannar

29.995

HB150EU

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

28.995

EQ31674

30 DAGA SKILARÉTTUR

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.

INNIG
TIL GRÁTT

- CLICK & GROW snjallgarður**
- Vökvar í allt að mánuð
 - Orkusparandi LED lýsing
 - Ræktaðu margskonar plöntur
 - Umhverfisvænt

19.995

SGS8UNI SGS1UNI

- COSORI fjölsuðupottur - 5 ltr**
- 900 W
 - 18 kerfi
 - 5 lítra pottur
 - Má fara í uppvottavél

37.995

KAAPRCCSNEU007Y

SETTU ÞIG Í FYRSTA SÆTI

BEAUTYPRO Photon LED gríma

- Þéttir og sléttir húð
- Vinnur gegn öldrun húðar
- Hreinsar svitaholur
- Eykur áhrif húðvara

981200

HENTAR ÖLLUM
ALDRUSHÓPUM

39.995

BEAUTYPRO LED Wand 5-i-1

- Rauð og blá LED ljós
- Eykur áhrif húðvara
- Minnkar flekki á húð
- USB hleðsla

981173

18.995

CMIIIE tannhvítunarsett

- Hvítari tennur á 10 mínútum
- Tannhvítunargel
- Auðvelt í notkun
- Náttúruleg efni

1163943

11.995

BEURER andlits sauna

- Gefur húðinni raka
- Jónandi gufa
- Vatnstankur má fara í uppvottavél
- Yngir húðina

BEURFC-72

12.995

ÁTTIR ÞÚ GÓÐAN HÁRDAG?

DYSON Airstrait Styler

- Sléttir og þurrkar á sama tíma
- Fyrir blautt og þurrt hár
- Snjöll hitastjórnun
- Sjálfvirkur slökkværi

DYS40820201

109.995

HEILSU- OG SNYRTIVÖRUR Í ÚRVALI

BEURER Yoga nuddmotta

- 7 loftfyllt hólf
- 4 kerfi
- Fjarstjórn
- Stekkur á sér sjálfkrafa

BEURMG-280

39.995

BEURER tiðabelti

- Getur dregið úr sársauka
- Hiti og TENS raförvun
- 2 gelpúðar fylgja
- 1 hitastilling, 15 TENS stillingar

BEUREM50

9.995

SATISFYER Pro G-Spot Rabbit sogtæki og titrari

- 10 titringsstillingar
- 11 þrýstingsstillingar
- Fyrir G-blett og snip
- Vatnshelt

SATPROGRABWH

9.495

VUSH Orb Pleasure Ring typpahringur

- 10 titringsstillingar
- Allt að 60 mín. rafhlöðuending
- Hentar vatnsleysanlegum sleipiefnum
- IPX7 vatnsvörn

VH11031

9.895

LE WAND Petite nuddvöndur

- 6 titringsstillingar
- 10 kraftstillingar
- Öflugur titringur
- Skvettivörn

LEWAND380210

18.995

NÝTT

FLEIRI LITIR Í BÓÐI

- SAMSUNG**
Galaxy A55 5G
- 6,6" 120 Hz Super AMOLED snertiskjár
 - 128 GB minni, 8 GB RAM
 - 50/12/5 MP bakmyndavélar
 - 5.000 mAh rafhlaða, IP67 vottun
- SMA556B128BLA - LBLU - LPUR - YEL

84.995

Eða 8.118 kr. í 12 mánuði
á 0% vöxtum | Alls 97.412 kr. | ÁHK 29%

FLEIRI LITIR Í BÓÐI

Skilaðu inn gamla og fátú 10.000 - 30.000 kr. aukalega í inneign
Nánar á elko.is

- SAMSUNG**
Galaxy S24 5G
- 6,2" 120 Hz QHD+ Dynamic AMOLED 2X skjár
 - 128 GB minni, 8 GB vinnsluminni
 - 50/10/12 MP bakmyndavélar
 - Wi-Fi 6e, Bluetooth 5.3, IP68
- SMS921B128BLA - GREY - PUR - CRE

159.995

Eða 14.615 kr. í 12 mánuði
á 0% vöxtum | Alls 175.375 kr. | ÁHK 19%

- GARMIN**
Vivosmart 5
- Púls-, svefn-, streitumælir o.fl.
 - Má fara í sund, vegur aðeins 24,5 g
 - OLED skjár, Bluetooth
 - Allt að 7 daga rafhlöðuending
- 0100264510 0100264511 0100264514

26.995

- GARMIN**
Vivoactive 5
- 1,2" AMOLED skjár
 - GPS, Bluetooth, Wi-Fi, tónlistarafspilun
 - Allt að 11 daga rafhlöðuending
 - Púls-, svefn, streitumælir o.fl.
- 0100286210 0100286211 0100286212 0100286213

54.995

- GARMIN**
Venu 3/3S
- 1,2" eða 1,4" AMOLED skjár, stálrammi
 - GPS, Bluetooth, Wi-Fi, tónlistarafspilun
 - Allt að 14 daga rafhlöðuending
 - Púls-, svefn-, streitumælir, o.fl.
- 0100278401 0100278500 0100278502
0100278503 0100278504

84.995

Eða 8.118 kr. í 12 mánuði
á 0% vöxtum | Alls 97.412 kr. | ÁHK 29%

MÖGULEGA
BESTI GOLF-
FÉLAGINN?

- GARMIN**
Approach S70 - 42/47 mm
- 1,2" eða 1,4" AMOLED skjár
 - Allt að 20 klst. rafhlöðuending með GPS
 - Autoshot Gametracker
 - 43.000 forhlaðnir golfvellar
- 0100274610 0100274612

Verð frá:
119.995

Eða 11.150 kr. í 12 mánuði
á 0% vöxtum | Alls 133.795 kr. | ÁHK 22%

- SAMSUNG**
Galaxy Tab A9 - WiFi
- 8,7" TFT LCD skjár
 - MediaTek MT8781 örgjörvi
 - 64 GB minni, 4 GB RAM
 - WiFi 5, 5100 mAh rafhlaða
- SMX110NBLA - BLU

37.995

- SAMSUNG**
Galaxy Tab S9 FE - WiFi
- 10,9" TFT LCD 2304x1440, 90 Hz skjár
 - S-Penni fylgir
 - 128 GB, 6 GB RAM
 - WiFi 6, 8.000 mAh rafhlaða
- SMX510NGRAY

94.995

-30.000 KR

- SAMSUNG**
Galaxy Tab S9 Ultra - WiFi
- 14,6" Dynamic AMOLED 2X
 - Snapdragon 8 Gen 2
 - 256 GB, 12 GB RAM
 - 11.200 mAh rafhlaða, S Pen
- SMX910NI2256GREY

239.995
209.995

FLEIRI
LITIR Í
BÓÐI

APPLE
iPhone 15

- 6,1" Super Retina XDR OLED skjár
- A16 Bionic, 128 GB minni, Dynamic Island, 5G ofl.
- 48/12 MP bakmyndavélar, 4K upptaka í 60 fps
- Allt að 20 klst. afspilun myndbanda

MTP03 MTP43 MTP53 MTP13 MTP23

164.995

Eða 15.048 kr. í 12 mánuði
á 0% vöxtum | Alls 180.572 kr. | ÁHK 18%

FLEIRI
LITIR Í
BÓÐI

APPLE
iPhone 15 Pro

- 6,1" 120 Hz Super Retina XDR OLED skjár
- A17 Pro, 128 GB, Dynamic Island, 5G, Action Button ofl.
- 48/12/12 MP bakmyndavélar, 4K upptaka í 60 fps
- Allt að 23 klst. afspilun myndbanda

MTUV3 MTUW3 MTUX3 MTV03

209.995

Eða 18.946 kr. í 12 mánuði
á 0% vöxtum | Alls 227.350 kr. | ÁHK 16%

-25%

NEDIS
Dual Screen 4K útivistarmyndavél

- 4K upptaka í 30 fps
- Innbyggður hljóðnemi
- Vatnsheld húsing
- Skjár að framan

ACAM51BK

18.995
14.995

GOPRO
Hero12 Black útivistarmyndavél

- 5,3K upptaka í 60 fps, 4K í 120 fps
- HyperSmooth 6.0 stöðugleikastilling
- Max Lens Mod 2.0 stækkanleg linsa (sold sér)
- Vatnsheld að 10 metra dýpi

CHDHX121RW

89.995

-30%

NEDIS
FHD útivistarmyndavél

- 1080p upptaka í 30 fps
- Hljóðnemi
- Festingar fylgja
- Vatnsheld húsing

ACAM21BK

9.995
6.995

-21%

FLEIRI
LITIR Í
BÓÐI

POLAROID
Go skyndimyndavél

- Notar einungis Polaroid Go filmur
- Létt og þægileg
- Sjálfumyndataka
- 47 x 46 mm myndir

POLGORED POLGOWH 118529

18.995
14.995

POLAROID
Now Gen 2 - Basquiat Edition

- Dual Lens Autofocus, Double Exposure
- Timastillir, hleðslurafhlada
- Fyrir i-Type og 600 filmur
- Gert úr 40% endurunnu plasti

POLNOWBASQUIAT

26.995

KOMDU MEÐ
GÖMLU TÆKIN Í
ENDURVINNSLU

Komdu með gamlar ljósaper, batterí, blekhyllki, fartölvur, farsíma og smærri raftæki með þér í næstu ferð og við sjáum um rest.

PENTAX
UD 9x21 sjónauki

- Skýr og bjartur
- 21x hlutlinsa
- 9x aðdráttur
- Léttur og fýrirferðalitill

PENBINUD921BLA

14.995

-20%

PENTAX
9x28 sjónauki

- 9x aðdráttur
- BaK-4 gler
- Gott grip
- Taska fylgir með

PEN62831

49.995
39.995

NÝTT

FLEIRI
ÚTGÁFUR
Í BÓDI

DBRAMANTE1928
Skagen Pro 13" fartövlíf
• Fyrir allt að 13" fartölvur
• Föðruð að innan
• Handgerð úr leðri
• Dönsk framleiðsla og hönnun
SKI3GT001545

11.995

FARTÖLVA FYRIR FÓLK Á FERÐINNI

NÝTT

EINNIG TIL
15" ÚTGÁFA

APPLE
Macbook Air M3 - 13" fartölva
• 13,6" Liquid Retina skjár
• Apple M3, 8 kjarna GPU
• 8 GB RAM, 256 GB SSD
• Allt að 18 klst. rafhlöðuending
Z1B6 Z1BC Z1B8 Z1BA

229.995

Eða 20.678 kr. í 12 mánuði
á 0% vöxtum | Alls 248.140 kr. | ÁHK 15%

SENDUM UM LAND ALLT

Þú getur pantað á elko.is og valið þann afhendingarmáta sem þér hentar.

VIÐ HJÁLPU
ÞÉR AÐ FINNA
RÉTTU TÖLVUNA

LENOVO
Yoga Slim 6 - 14" fartölva
• 14" 1920x1200 OLED skjár
• AMD Ryzen 7 7840U örgjörvi
• 16 GB LPDDR5 RAM, 1 TB SSD
• Allt að 10,4 klst rafhlöðuending
LE82X3003HMX

179.995

Eða 16.347 kr. í 12 mánuði
á 0% vöxtum | Alls 196.165 kr. | ÁHK 17%

LENOVO
Yoga Pro 7 - 14,5" fartölva
• 14,5" 2560x1600 90 Hz IPS skjár
• AMD Ryzen 7-7735HS örgjörvi
• 16 GB RAM, 1 TB SSD
• Allt að 15 klst. rafhlöðuending
LE83AU005UMX

209.995

Eða 18.946 kr. í 12 mánuði
á 0% vöxtum | Alls 227.350 kr. | ÁHK 16%

NÝTT

SAMSUNG
ViewFinity S50GC - 34" tölvuskjár
• 34" Ultra WQHD VA skjár
• 100 Hz, 4 ms
• AMD FreeSync
• DisplayPort, 2x HDMI tengi
LS34C500GAUXEN

79.995

Eða 7.685 kr. í 12 mánuði
á 0% vöxtum | Alls 92.215 kr. | ÁHK 30%

SAMSUNG
Galaxy Book4 360 - 15,6" fartölva
• 360° Full HD AMOLED 15,6" snertiskjár
• Intel Core i5-120U örgjörvi
• 16 GB LPDDR4x RAM, 512 GB SSD
• Allt að 22 klst. rafhlöðuending
NP750QKKG2SE

289.995

Eða 25.876 kr. í 12 mánuði
á 0% vöxtum | Alls 310.510 kr. | ÁHK 13%

FUJIFILM
Instax Mini Link 2 ferðaprentari
• Prentar 62x46 mm ljósmyndir
• Prentaðu þráblaust úr snjallsíma
• Prentar á u.þ.b. 15 sekúndum
• Skemmtilegir valmöguleikar
16767193 16767234 16767272

24.990

MAKERCRAFT
Mini útskurðarvél
• Leyfðu sköpunargáfunni að blómstra
• Hentar margskonar efnum
• SCAL 5 PRO smáforrit
• Auðvelt í notkun
MP44347

54.995

NÝTT

SAMSUNG
Essential S3 - 24" tölvuskjár
• 24" Full HD 1080p IPS skjár
• 100 Hz, 4 ms
• Game Mode, AMD FreeSync
• DisplayPort, HDMI tengi
LS24C332GAUXEN

22.995

TAKTU TÖLVULEIKINA MEÐ ÞÉR

STEAM

Deck leikjatölva

- Handhæg leikjatölva
- 7" 1280x800 IPS snertiskjár
- 4 kjarna AMD Zen 2 örgjörvi
- 16 GB LPDDR5 RAM

STEAMDECK64

89.994

Eða 8.551 kr. í 12 mánuði
á 0% vöxtum | Alls 102.609 kr. | ÁHK 28%

KOMDU ÞÉR VEL FYRIR

AROZZI

Torretta Soft V2

- Endingargott mjúkt efni
- Málgrind
- Allt að 165° halli
- 120 kg burðageta

TORRETTASFBLL2

49.995

HP

Omen - 16" leikjafartölva

- 165 Hz FHD IPS skjár
- Intel Core i7-13620H örgjörvi
- Nvidia GeForce RTX 4060 skjákort
- 16 GB DDR5 RAM, 512 GB SSD

HPI6WD0828NO

249.990

Eða 22.410 kr. í 12 mánuði
á 0% vöxtum | Alls 268.925 kr. | ÁHK 14%

FJÖLBREYTT ÚRVAL LEIKJATURNA OG AUKAHLUTA

HP

Omen leikjatur

- Intel Core i5-13400F örgjörvi
- Nvidia GeForce RTX 4060 Ti, 8 GB
- 16 GB DDR5 RAM
- 1 TB SSD

HP8R8NIEAUUW

259.995

Eða 23.277 kr. í 12 mánuði
á 0% vöxtum | Alls 279.325 kr. | ÁHK 14%

NÝTT

SEAGATE

Game Drive PlayStation flakkari - 2 TB

- Gagnageymsla fyrir Playstation
- USB-3.2 Gen 1 tenging
- Virkar fullkomlega með PS4 og PS5
- 2 TB

SE5146

19.995

NÝTT

QANBA

Drone 2 Fighting Stick

- PS5/PS4/PC fighting stick
- Qanba takkar og joystick
- Heymartólatengi
- Snertiflötur eins og á Dualsense

QANBAN3

34.995

A G E

SAMSUNG

Odyssey G3 - 27" leikjaskjár

- 27" Full HD 1920x1080 VA skjár
- 165 Hz endurnújunartíðni, 1 ms
- AMD FreeSync Premium
- HDMI og Displayport tengi

LS27AG320NUXEN

39.995

SWITCH Princess Peach Showtime
SWIPRINCESPS

10.995

SWITCH Sonic Superstars
SWISONICSUPE

7.995

PS5 Dragon's Dogma II
PS5DRAGONS2

12.995

PS5 Rise of the Ronin
PS5ROTRONIN

11.995

ÓVIÐJAFNANLEG
HLJÓÐEINANGRUN

NÝTT

FLEIRI
LITIR Í
BODI

BOSE
QuietComfort þráðlaus heyrnartól

- Yfir eyra lokuð
- Virk hjóðeinangrun (ANC)
- Stíllanlegur tónjafnari
- Allt að 24 klst. rafhlöðuending
8843670100 8843670200
8843670300 8843670500

59.895

HVAÐ ERT ÞÚ
AÐ HLUSTA Á?

NÝTT

BOSE
QuietComfort Ultra þráðlaus heyrnartól

- Virk hjóðeinangrun (ANC)
- Immersion Mode, CustomTune
- Allt að 24 klst. rafhlöðuending
- Tengist tveimur tækjum
8800660100 8800660300

74.895

APPLE
AirPods Pro 2. kynslóð (USB-C)
þráðlaus heyrnartól

- Virk hjóðeinangrun (ANC)
- Hleðsluhylki með MagSafe og Qi-hleðslu
- Personalized Spatial Audio
- Allt að 6 + 24 klst. rafhlöðuending
MTJV3ZMA

54.995

FULLKOMIN
FYRIR ALLA
HREYFINGU

BOSE
QuietComfort Ultra Earbuds
þráðlaus heyrnartól

- ANC hjóðeinangrun
- Immersion Mode, CustomTune
- Allt að 6 + 18 klst. rafhlöðuending
- IPX4 skvettuvörn
8828260050

54.895

FULLKOMIN
FYRIR ALLA
HREYFINGU

SHOKZ
Openrun Pro
þráðlaus heyrnartól

- Létt Titanium húsing
- Hjóðeinangrandi hjóðnemi
- Allt að 10 klst. rafhlöðuending
- IP55 vatnsvörn
S810BK

37.895

BEATS
Kim K Fit Pro
þráðlaus heyrnartól

- Svita- og vatnsvarin
- Hleðsluhylki
- ANC hjóðeinangrun
- Allt að 8 + 16 klst. rafhlöðuending
MNW53ZMA MNW63ZMA MNW73ZMA

39.995

30 DAGA STORYTEL
ÁSKRIFT FYLGIR
HEYRNARTÓLUM

30 daga áskrift að Storytel fylgir
öllum heyrnartólum í sumar

- SUDIO
A1 þráðlaus heyrnartól
- Bluetooth 5.2
 - IPX4 skvettuvörn
 - Allt að 30 klst. rafhlöðuending
 - USB-C tengi
A1BLK A1BLU A1PNK
A1PUR A1SIE A1WHT

5.995

- SUDIO
N2 Pro þráðlaus heyrnartól
- ANC hjóðeinangrun
 - IPX4 skvettuvörn
 - Allt að 30 klst. rafhlöðuending
 - Bluetooth 5.2
N2PROBLK N2PROBLU
N2PROSND N2PROWHT

11.995

TAKTU TÓNLISTINA MEÐ ÞÉR

FLEIRI
LITIR Í
BODI

- JBL Charge5 ferðahátalari**
- Bluetooth tenging
 - JBL Original Pro Sound, PartyBoost
 - Allt að 20 klst. rafhlöðuending
 - IP67 ryk- og vatnsvörn
- JBLCHARGE5-

28.990

FRÁBÆR HÁTALARI FYRIR BÚSTAÐINN, VEISLUNA EÐA ÚTILEGUNA

- JBL PartyBox 710 ferðahátalari**
- 800 W, JBL Pro Sound
 - Ljósasýning, kárióki stilling
 - IPX4 skvettuvörn
 - Bluetooth, 3,5mm
- JBLPARTYBOX710EU

129.995

Eða 12.016 kr. í 12 mánuði
á 0% vöxtum | Alls 144.190 kr. | ÁHK 21%

FLEIRI
LITIR Í
BODI

- JBL Go 3 ferðahátalari**
- Bluetooth
 - JBL Pro Sound
 - Allt að 5 klst. rafhlöðuending
 - IP67 ryk- og vatnsvörn
- JBLGO3-

5.895

FLEIRI
LITIR Í
BODI

- JBL Flip 6 ferðahátalari**
- Bluetooth ferðahátalari
 - JBL Original Pro Sound
 - Allt að 12 klst rafhlöðuending
 - IP67 ryk- og vatnsvörn
- JBLFLIP6-

19.995

- MARSHALL Acton III hátalari**
- Bluetooth 5.2, AUX
 - Marshall Signature Sound
 - Marshall Bluetooth app
 - 1x30W, 2x15W
- ACTON3BTBK ACTON3BTCR

44.990

WI-FI TENGÐUR FJÖLRÝMISHÁTALARI MEÐ RADDSTÝRINGU

EINNIG TIL
SVARTUR

- SONOS Era 100 hátalari**
- Fjölrymishátalari
 - Stereo
 - AirPlay 2, raddstýring
 - Sonos smáforrit
- EIOGIEUI EIOGIEUIBLK

46.995

HEI GOOGLE...

- GOOGLE Nest Mini 2 snjallhátalari**
- Bluetooth, NFC, WiFi
 - Google Assistant
 - Fyrir Android og iOS
 - Gagnvirkur hátalari
- NESTGA00781 NESTGA00638

9.995

- GOOGLE Nest Audio snjallhátalari**
- Raddstýrður WiFi snjallhátalari
 - Google Assistant
 - Innbyggt Chromecast
 - Samhæft Android / iOS
- NESTGA01586NO NESTGA01420NO

17.995

HEI SIRI...

- APPLE HomePod mini snjallhátalari**
- Bluetooth
 - Siri raddstýring
 - Intercom, Apple Music, AirPlay
 - Krefst iPhone eða iPad
- HOMEPODMINISG HOMEPODMINIWH

21.995

HVAÐ ERT ÞÚ AÐ HORFA Á?

NÝTT

A G | F

SAMSUNG
S94C OLED snjallsjónvarp (2023)
• 144 Hz 4K UHD OLED snjallsjónvarp
• Neural Quantum Processor 4K
• Tizen stýrikerfi, Motion Xcelerator Turbo Pro
• 4x 2.1 HDMI tengi
TQ55S94CAT TQ65S94CATXXC

55"

65"

299.995

389.995

Eða 26.742 kr. í 12 mánuði
á 0% vöxtum | Alls 320.905 kr. | ÁHK 13%

Eða 34.538 kr. í 12 mánuði
á 0% vöxtum | Alls 414.460 kr. | ÁHK 12%

A G | F

SONY
X75WL LED sjónvarp (2023)
• 60 Hz 4K UHD LED snjallsjónvarp
• 4K HDR Processor X1
• Google TV, Motionflow XR 200
• 2x 2.1, 2x 2.0 HDMI tengi
KD65X75WLAEP KD75X75WLAEP

65"

75"

219.995

289.995

Eða 19.812 kr. í 12 mánuði
á 0% vöxtum | Alls 237.745 kr. | ÁHK 15%

Eða 25.876 kr. í 12 mánuði
á 0% vöxtum | Alls 310.510 kr. | ÁHK 13%

A G | F

LG
UR78 65" LED sjónvarp (2023)
• 4K UHD LED snjallsjónvarp
• Alpha 5 AI Processor Gen 6
• WebOS, Filmmaker Mode
• 2x 2.0 HDMI tengi
65UR78006LKAEU

139.995

Eða 12.882 kr. í 12 mánuði
á 0% vöxtum | Alls 154.585 kr. | ÁHK 20%

A G | G

SAMSUNG
CU7175 65" LED sjónvarp (2023)
• 4K UHD LED snjallsjónvarp
• Crystal Processor 4K örgjörvi
• Tizen stýrikerfi
• 3x 2.0 HDMI tengi
TU65CU7175UXXC

154.990

Eða 14.181 kr. í 12 mánuði
á 0% vöxtum | Alls 170.172 kr. | ÁHK 19%

SAMSUNG
HW-C460 hjóðstöng með bassaboxi
• 2.1 rása, 300W
• Þróaðlaust bassabox
• Bluetooth, Optical
• Cross-Talk Cancellation
HWC460XE

49.990

LG
S75Q hjóðstöng með bassaboxi
• 3.1.2 rása, 380 W
• Dolby Atmos og DTS:X
• AI Sound Pro
• HDMI, Optical, WiFi, Bluetooth
S75QDSWELLK

99.995