

This inverter converts 12 V DC to 230 V AC and can generate up to 90 W continuously. The inverter connects to the car's cigarette lighter and has a standard 230 V wall socket in the output. With an inverter you can use equipment which requires 230 V current and uses max. 90 W, e.g. laptops, games consoles, TVs, DVD players, ghettoblasters, etc.

More information at www.sandberg.it

TKJ.se (Sweden's largest IT blog):

"Good and smart for its function, and does a good job."