

LapCabby

A4+

Finndu rétta geymslulausn fyrir tölvur og snjalltæki

Snjallir og þægilegir hleðsluvagnar

LapCabby hleðsluvagnarnir eru einstaklega snjallir. Sérstakir eiginleikar Power 7 snjallhleðslukerfisins gera það að verkum að rafmagn er eingöngu notað þegar þörf er á hleðslu. Vagnarnir búa yfir sérhannaðri snúrugeymslu sem minnkar líkur á hættulegum snúruflækjum.

LapCabby Mini

20 eða 32 tæki, allt að 14"

UniCabby

20 eða 32 tæki, allt að 14"

LapCabby Vertical

10, 16 eða 20 tæki, allt að 19"

LapCabby Horizontal

16 eða 32 tæki, allt að 19"

Media

15 tæki, allt að 19"
Skjávarpí og prentari

TabCabby 32H

32 spjaldtölvur, allt að 13"

TabCabby 20-32V

20 eða 32 spjaldtölvur, allt að 13"

GoCabby

16 USB tæki, allt að 13"

Lyte Wall

10 spjaldtölvur, allt að 12"

Lyte Single Door - 10 eða 16 tæki, allt að 15,6"
Lyte Single Door Mini - 10 snjalltæki, allt að 8"

Lyte Multi Door - 10 eða 16 tæki, allt að 15,6"
Lyte Multi Door Mini - 10 snjalltæki, allt að 8"

DeskCabby

12 USB tæki, allt að 12"

Boost+

16 USB tæki

LapCabby

A4+

Hvað gerir LapCabby einstakt?

Smíðað af vandvirkni

LapCabby hannar og framleiðir hvern einasta hlut sem notaður er í þeirra vörur. Þannig stýra þeir framleiðsluferlinu frá byrjun til enda og tryggja hámarksgæði línunnar í heild. Þeir nota enga utanaðkomandi íhluti í sína framleiðslu.

Lífstíðarábyrgð

LapCabby hefur svo mikla trú á vörunum sínum að þeir bjóða lífstíðarábyrgð og fimm ára rafmagnstryggingu á hverri einustu vöru sem þeir framleiða. Svona tryggingar finnurðu hvergi annars staðar.

Tryggja öryggi

Hleðsluvagnarnir þurfa að standast prófanir óháðs þriðja aðila sem gengur úr skugga um að vélarhlutar séu sterkir og að rafmagnskerfi og hitastýring séu algjörlega traust. Þá er stöðugleiki vagnanna prófaður til að koma í veg fyrir að þeir geti steypst fram fyrir sig.

LapCabby aðstoðar þig

LapCabby eru afar stoltir af framúrskarandi þjónustu við viðskiptavinum sína. Þeir búa yfir teymi sérfræðinga sem er alltaf tilbúið að aðstoða, hvenær sem er, sama hver vandinn kann að vera.

Hönnun sem virkar

Það er auðvelt að umgangast þau tæki sem geymd eru í vögnunum því hurðir falla þægilega inn í einingarnar og hægt er að renna hillum fram og til baka. Sérhönnuð snúrugeymsla minnkar líkur á hættulegum snúruflækjum. Ávalar brúnir og horn hlífa bæði fólki og veggjum. LapCabby hefur lausn við öllu!

Snjöll hleðsla

Hleðsluvagnarnir eru einstaklega snjallir. Sérstakir eiginleikar Power 7 snjallhleðslukerfisins gera það að verkum að rafmagn er eingöngu notað þegar þörf er á hleðslu svo að áhyggjur af ofhleðslu eru óþarfar.