

ÁLHLUTIR FYRIR NÚTÍMAFÓLK

1. FYRIRFERÐAR- LÍTILL STIGI

Þegar plássíð er lítið er útdraganlegur stigi úrvalslausn fyrir heimilið. Hann er gerður úr húðuðu áli, er stækkanlegur um 30 sm einingar í einu og auðvelt er bæði að geyma hann og flytja. Tvær gerðir eru fánlegar, með 8 rimum (verður alls 260 sm langur) og 10 rimum (alls 320 sm langur). Telesteps-stigi frá Pro-Idee.

www.proidee.de

3. BÝKÚPU- VÍNGEYMSLA

Þessi húðaði vínrekki úr áli hæfir hvaða innréttingu sem er og hentar frábærlega vel til að geyma upphaldsvínið þitt, rautt eða hvítt. Geymslueiningarnar eru seldar sex saman í pakka og þeim má hlaða hverri ofan á aðra eða hlið við hlið, allt í samræmi við umhverfið. 32 sm há og 22 sm breið. Echelon frá Virages.

www.virages.fr

2. TILBÚIÐ Á DISKINN

Þessir kjötréttir eru í lofttæmdum umbúðum og má endurhita svo þeir henta vel fólki í önnum sem vill fá bragðgóðan mat með litlum fyrirvara. Hebdopak® umbúðirnar eru mjög sveigjanlegar, gerðar úr pólýester og áleindum og varðveita bragð og angan í þrjár vikur. Frá Charal.

4. NÚTÍMAELD- HÚSIÐ

Gefðu eldhúsinu þínu glæsilegt yfirbragð með nútímalegum spónlögðum skápum með áljöðrum og handföngum. Þessar eldhúseiningar má setja upp hvar sem er og henta bæði sem veggskápar eða sjálfstæðir skápar á eldhúseyju. Harmonie frá Arthur Bonnet.

www.arthur-bonnet.com

5. GLÆSILEIKI OG NOTAGILDI

Ef þér finnst bjór góður kanntu örugglega vel að meta þessa bjórdós sem hægt er að loka að nýju, en hún var þróuð fyrir Kronenbourg 1664 bjórframleiðandann af hinum þekktu hönnuði Philippe Starck. Ástríðufullir safnarar geta líka fengið þessa glös og flösku með hinni glæsilegu hönnun. Kronenbourg 1664 bjórinn er seldur í þessum dósam.

www.brasseries-kronenbourg.fr

4

6. ÖRÞUNNUR OG VIÐ HENDINA

Þessi örþunni tveggja banda V3 farsími frá Motorola tekur ekki mikið pláss í vasanum. Hann er í rennilegu álhúðuðu hulstri með bæði innri og ytri kristalskjá og innbyggðri stafrænni myndavél með 4 x aðdráttarlinsu. Og svo er hann aðeins 14 mm þykkur!

Frá Motorola.

www.motorola.com

NÝTÍSKULEGIR MUNIR ÚR ÁLI

1

1 ÞAÐ BESTA Í BORGinni

Þetta hlaupahjól úr áli er búið sæti og hentar afar vel til styttri ferða. Hlaupahjólið er knúið 2x12 volta rafgeymi, getur náð allt að 24 km hraða á klst. og kemst 25 km leið á hverri hleðslu. Razor E 300 á www.razor.com

3

3 LÍTIÐ UPPLAG

Þessi handgljáða upphleypta mynd er sköpunarverk Judith Belleflamme. 40 sm há x 40 sm breið. Frá Bò. www.boutiquebo.com

4 EINKAHLJÓÐKERFI

Í þessari burstuðu álkúlu er að finna geisladiskspilara og stafrænt viðtæki, búið baklýstum snertikristalskjá, vekjara og fjarstýringu. Frá Philips. www.philips.com/ce

2 FJÖLNOTA OG OFURPUNN

Þessi stafræna myndavél er bara eins sentimetra þykk og vegur aðeins 57 grömm. Hún er í álhylki, með 2 megapixla upplausn og búin snúningsaðdráttarlinsu. Á hana má taka hreyfimyndskeið eða nota hana sem MP3 spilara. Frá Panasonic. www.panasonic.fr

4

5 ÚRVALS POTTASETT

Þetta pottasett er gert úr þrýstisteyptu áli en má þó nota á spanhellur vegna þess að í botninum er járnsegullag úr ryðfríu stáli. Þetta eru léttir pottar og pönnur sem hitna mjög hratt. Dura-Line frá Eva-Trio.

5

6 GÓÐ ENDING

Hægt er að þvo þessa heitlökkuðu álguggahlara með vatni vegna þess að þeir hafa fengið ryðvarnarmedferð. Guggahlerarnir eru búnir miðlægri læsingu og fást í ýmsum litum. Kazalu frá Kazed. www.kazed.fr

6

2

NÝTÍSKULEGIR MUNIR ÚR ÁLI

1 INNI - ÚTI

Búnaður sem má nota jafnt inni sem úti: Borð og stólar með satínáferð og lökkuduðum armhvílum úr bambus. Frá IKEA.

2 LÁGT EN FLOTT

Þetta fallega kaffiborð er til í tveimur lengdum, þ.e. 146 cm eða 166 cm. Breiddin er 66 cm og hæðin 13. "Addict," fæst hjá Roche Bobois.

3 HLÝTT OG GOTT

Sniðug hugmynd fyrir baðherbergið eða eldhúsið. Hitaspjald sem hægt er að stilla til að hita upp rýmið eða þurrka handklæðin. "Bijou" frá Sauter.

4 JAPÖNSK MATSELD

Fyrir þá sem hafa yndi af að elda við matarborðið, án smjörts eða jurtaolíu. Þessi Teppan Yaki er með álbotni sem ekkert festist við. Feiti og vökvi rennur saman á einn stað þar sem er stútur til að hella því í annað ílát. Bráðskemmtileg Pro-Ideé hönnun.

5 REIKNADU MEÐ PESSU

Skemmtileg ál-reiknivél fyrir skrifstofuna. Skjárinn er gegnsær og tölurnar birtast í tveimur línum. Frá Lexon.

6 STEIKIN LÖÐIR EKKI VIÐ PÖNNUNA

Þykk steikarpanna úr áli. Botninn er þannig að ekkert festist við hann. Háglans að utan. Frá Mauviel Durminium.

3

2

5

4

6