

ARKÉ

 VIMAR
energia positiva

Arké lives in your time.

Contemporary
design.

page 6

Intuitive, advanced
functions.

page 28

Home automation
simplifying home
management.

page 44

We need functional,
long lasting objects.

Design: simple lines, contemporary flavour.

Fashions change, continuously. But, today more than yesterday, we feel the need to be less fickle, and more concrete. We surround ourselves with simple, current and long-lasting objects, like Arké: designed in the present, for the future.

LARGE PROPORTIONS.
Large sized surfaces that underline shapes and materials.

TWO DESIGNS.
Arké Classic: rigorous and linear.
Arké Round: soft and sinuous.

CONVEX BUTTONS.

A pleasant feeling ergonomic shape, only slightly perceptible to the eye, accompanies the controls.

FINISHES AND COLOURS.

Materials selected to last, colours chosen in harmony with contemporary style.

ARKÉ APPEARS.

Two designs inspired by the principle of simplicity: the cover plates are divested of all superfluous decoration, defining a new energy model. Arké Classic: rational shape, linear profile and clean corners. Arké Round: sinuous surface, slightly curved with soft corners.

ARKÉ CLASSIC. Matt blue.

ARKÉ ROUND. Blue.

ARKÉ CHANGES.

Two button and control versions: the natural elegance of anthracite grey and the luminous soberness of white. Arké can be dressed in the colours that best suit your home, with no limits to the possible combinations, for an integral or two-tone look.

Anthracite grey buttons, Classic cover plate, matt graphite.

White buttons, Round cover plate, matt polar.

ARKÉ DISPLAYS.

Materials selected according to criteria of resistance and modernity. Produced with attention to the typical finishes of Italian made goods. Treated with eco-friendly processes, co-moulding with excellent finish, wear-proof painting. And associated to a wide range of colours, allowing you to choose the combination that suits your living space.

METAL-COLOR - VARNISHED METAL

Cover plates in painted zamak, a particularly resistant material that gives Arké an even more technological appearance.
In six different varnished colour variants, to make colour a key feature.

Classic - 01 Matt graphite

Classic - 02 Matt slate

Classic - 03 Silver

Classic - 04 Matt titanium

Classic - 05 Matt pearl

Classic - 06 Polar

Round - 21 Matt graphite

Round - 22 Slate

Round - 23 Matt silver

Round - 24 Matt bronze

Round - 25 Matt pearl

Round - 26 Polar matt

METAL-ELITE - REFINED METAL

Another version of processed zamak: the PVD treatment maintains the features of the material and increases its chemical and physical resistance. In four exclusive colour shades.

Classic - 07 Gold

Classic - 08 Brushed inox

Classic - 09 Black chrome

Classic - 10 Black nickel

Round - 27 Gold

Round - 28 Chrome

Round - 29 Dark nickel

Round - 30 Matt nickel

ALU-TECH - ALUMINIUM

Modern and technological, deep-drawn aluminium underlines the contemporary flavour of this range.
In two colour shades that enhance its texture: natural and lava.

Classic - 15 Aluminium

Classic - 16 Lava

WOOD - SOLID WOOD

Warm, strongly material cover plates: five different types of solid wood chosen for their finish, luminosity and natural qualities.

Classic - 41 Wengé

Classic - 42 Cherrywood

Classic - 43 Larch

Round - 51 Walnut

Round - 52 Cherrywood

Round - 53 Maple

REFLEX PLUS - REFLEX

A shiny material with a special icy effect. Six colours: from the full-bodied caramel and deep blue to the lighter shades of sage and smoky grey.

Round - 61 Smoke grey

Round - 62 Caramel

Round - 63 Orange

Round - 64 Marine blue

Round - 65 Sagegreen

Round - 66 Ice

COLOR-TECH - PAINTED TECHNOPOLYMER

Technopolymer with a special painted finish. Makes the colours shine with elegant brightness.
The energy of red, green and blue, the preciousness of gold and silver.

Classic - 75 Matt red

Classic - 76 Matt blue

Classic - 77 Matt green

Classic - 78 Matt gold

Classic - 79 Matt silver

Round - 85 Red

Round - 86 Blue

Round - 87 Green

Round - 88 Antique gold

Round - 89 Silver

TECNO-BASIC - TECHNOPOLYMER

A simple, strong material, with satin finish for Classic cover plate that Arké associates with elegant yet sober neutral colours.
From black to white, passing through the warmer shades of grey and ivory.

Classic - 71 Black

Classic - 72 Grey

Classic - 73 Ivory

Classic - 74 White

Round - 81 Black

Round - 82 Grey

Round - 83 Ivory

Round - 84 White

Life demands
simple, responsible
gestures.

Functions: intuitive technologies, evolved performance.

No waste: a principle that is changing our lifestyles. This is why we choose objects that help us to optimise our time and our energies. Like Arké: reliable and precise, with functions and controls that make our everyday gestures easier.

CONTROL FUNCTIONS.

Lighting, climate, security,
entertainment, communication:
special devices control
and supervise every activity.

AXIAL CONTROLS.

Modern, reliable technology, for buttons
that represent a further variant to
traditional controls.

BACKLIGHTING.

The buttons are back-lit by LED
technology and the night&day symbols
clearly indicate the functions.

UNIVERSAL DIMMERS.

Latest-generation controls to adjust the intensity of LED and low consumption (CFL) lights, to combine savings and comfort.

MODULAR VIDEO DOOR ENTRY SYSTEMS.

A function that can be included in the electrical system to communicate with the outside world, rapidly and effectively.

ARKÉ CONTROLS.

Switch on a light, open a door, lower a shutter: everyday actions that Arké makes more pleasant and immediate. Thanks to the precision of its axial controls; the clarity of the night&day symbols that indicate the various functions, the LED backlighting. Different types of controls for practical management, like the infrared remote control. And extended modularity that guarantees the fullest installation freedom.

CONTROLS FOR EVERY NEED.

One or two module buttons that can be customised and back-lit for a bespoke control system.

TRADITIONAL CONTROLS.

Different modularities and customisable symbols to indicate every function.

INFRARED CONTROLS.

To practically manage lighting and shutters with a special remote control.

AXIAL CONTROLS.

Reliability meets appearance, in this latest-generation technology which maintains the buttons aligned. Every control can be customised with screen-printed and back-lit symbols.

ARKÉ ILLUMINATES.

High-efficiency light sources, optimised for different uses: so lighting gets where it needs to be, with no waste. Automatic modular lights, step markers, warning lights and removable emergency lamps that light up in the event of a black out. Every device uses latest-generation LED specular transparent diffusers. For a truly brilliant performance.

STEP MARKER LAMPS.

LED devices that light up access routes, corridors and stairways.

WARNING LIGHTS.

To warn of an open gate, a light or other function left on.

TORCIA, REMOVABLE HAND LAMP.

A portable emergency light, that comes on instantly in the event of a black out.

LIGHTING FITTINGS.

High-efficiency light sources, in a range of modularities and dimmer functions to create the perfect atmosphere, every time. As well as emergency devices that come on in the event of a black out to guide you safely in the dark.

ARKÉ PROTECTS.

A precise, silent technology that watches over you and your home, day and night: detectors block and warn of gas leaks; intrusion alarms warn of any attempt to break in; interlocked sockets protect from accidental contacts, in the bathroom and the kitchen, and anywhere electrical devices are used frequently.

INTERLOCKED SOCKET.

Stops the power supply in the event of overvoltage, to protect you and your home.

GAS DETECTOR.

Hyper-sensitive to gas leaks: this technology reports them, blocks them and describes the fault.

PRESENCE DETECTOR.

Reveals anything moving in the room it is installed in.

DIGITAL KEYPAD.

With a unique personal code or a code specific to each room, the intrusion alarms can be switched on and off.

ARKÉ SAVES.

Top comfort and energy savings: this is possible, with Arké. Universal dimmers adjust the intensity of LED and low consumption (CFL) lights to create the perfect atmosphere. Timer-thermostats and timer-switches are used to automatically or manually set the ideal temperature and other functions, to avoid waste. And the radio-frequency, wireless and battery-free technology allows the system to be extended with no brick work, adding new lighting points where you need.

TIMER-THERMOSTAT.

The temperature is programmed, supervised and modified quickly and easily.

TIMER-SWITCH.

At the set times, the air conditioning or irrigation comes on even if nobody is at home.

RADIO FREQUENCY.

For installing new devices, anywhere, even on wood or glass walls.

UNIVERSAL DIMMERS.

Used to adjust the brightness of even LED and low consumption (CFL) lights.
So savings and the perfect atmosphere go hand in hand.

ARKÉ ENTERTAINS.

With music from the radio, your mp3, iPod or iPhone, diversified or the same in every room, to suit how you feel at the time. But also with a wide range of audio, video and USB inputs, allowing you to transmit the extraordinary multimedia performances of your home entertainment system in every room.

SOUND SYSTEM CONTROLS.

To control volume, music tracks and audio functions in every room.

TV CONNECTORS.

From all over the world, audio, video and digital signals reach your home clearly.

MULTIMEDIA SOCKETS.

To connect home entertainment devices, multiplying performance.

DOCKING STATION.

Mp3, iPod and iPhone devices connect to the sound system so easily. And you can play your favourite music in any room you like.

ARKÉ COMMUNICATES.

Guests are welcomed elegantly by a modern video door entry system. The device lets you see who's outside the house on its colour display with its touch controls and clear, intuitive graphics.

HANDS-FREE DOOR ENTRY UNIT.
At a simple touch, the bi-directional call button lets you talk freely.

CALL BUTTON.
The bell rings to let you know there's someone at the door.

SELECTIVE CALL MICROPHONE.
A device ensuring communication between different rooms in the home.

VIDEO DOOR ENTRY UNIT.

Elegant, functional and simple to use, this device is used to welcome guests, always knowing who's at the door: the display shows the outside of the home, the touch controls allowing access.

FRIGORIFERO

LAVASTOVIGLIE

LAVATRICE

Technology must
go hand in hand
with savings.

Home automation: optimised energy, simplified management.

Energy is precious, and we take increasingly more care over how we use it: we prefer technologies that reduce consumption. Arké, with the By-me home automation system, prevents energy waste and makes it easier and quicker to manage all the rooms in the home.

CONTROL AND COMFORT.

Coordinated functions create relaxing scenarios: lighting, climate, speaker system are all managed easily and in a customised manner.

SECURITY.

Technical and intrusion alarms: with By-me, everything is under control and serenity spreads throughout the home.

ENERGY SAVING.

Functions that allow you to monitor consumption in real time and have a precise picture of the energy profile of your home.

COMMUNICATION.

With smartphones, tablets and PCs, you can manage the whole home automation system remotely, through the Internet and via the Web Server. So even when you're far from home, everything is under control.

ARKÉ AND BY-ME.

A concentration of intuitive technology used to create scenarios for lighting, climate, music, to control home appliances, shutters, security, energy savings and communication. Various actions coordinated by just one system: with a simple touch of the touch screen, you can supervise and manage all the functions. Fully customisable programmes that can also be managed remotely via the remote control from latest-generation smartphones and tablets.

COMFORT.

Personalised control of temperature, lights and music for every room.

CONTROL.

Monitor your entire home at the push of a button.

SECURITY.

Monitor your burglar alarm system and other alarms.

ENERGY SAVING.

Power consumption and load control.

COMMUNICATION.

Web interface for remote control via smartphone, PC and tablet.

VIDEO DOOR ENTRY SYSTEM AND SUPERVISION.

To manage accesses quickly and safely, and to supervise the main home automation functions.

EASY SUPERVISION.

The sophisticated By-me colour display touch screen is used to control and modify the system easily and quickly: just touch the screen to surf easily through any room. The clear and intuitive, coordinated and elegant graphics describe the scenes, active functions and energy consumption, in real time or relating to a given time setting.

LOCAL SUPERVISION.

Control the lighting, temperature and scenes in every room at a touch.

SCENE ACTIVATION.

Lights, climate and automation systems are activated at the touch of one single button.

DIGITAL KEYPAD.

A security system controlling accesses to the home or to single rooms.

TOUCH SCREEN.

Used to supervise every scene and active function in the system. Using the Energy Guard function, it is also possible to monitor the energy consumption in every room.

EXTENDED COMMUNICATION.

A single system connecting all the home automations, which can be switched on or off from a single button. Managing and modifying individual functions is equally easy and fast, using the elegant touch screen. And via the Web Server you can stay in constant contact with your home even when you're away: from your smartphone, tablet or PC you can dialogue with the system via the Internet, to supervise the functions in every room.

VIDEO DOOR ENTRY PANEL.
Two elegant welcoming solutions: stainless steel or bronze, both brushed and shiny.

INTERCOM.
Two-way communication at the touch of a button.

WEB SERVER.
The home automation system is managed via the Internet from smartphones, PCs and tablets using the By-web and By-phone applications.

VIDEO DOOR ENTRY UNIT.

A device that easily synchronises with the By-me system to communicate with and supervise your home from a single work station.

[design](#) page 6 | [finishes](#) page 12 | [functions](#) page 28 | [home automation](#) page 44

B.D13005 EN 1301
8 007352 476820

Viale Vicenza, 14 · 36063 Marostica VI · Italy · Tel. +39 0424 488 600 · www.vimar.com