

Turok Steinhardt Glasses

Distinctive features of spherical, one-sided aspherical and bi-sided aspherical lenses.

FR001

FTS001

FU006

Spherical lenses

Low cost, distortion of a formed image, modification of a lens circumference.

FR001

FTS002

FU006

One-sided aspherical lenses

The ability to reduce image distortion, there is still a variation in the circumference of a lens.

FR001

FTS003

FU007

Two-sided aspherical lenses

In design of this aspherical lens, both convex and concave surfaces are simultaneously applied, a highest correction of image distortion is achieved.

Lenses, made of polarized nylon

SR004

SR002

SM001

SR004

SR003

SM001

SR003

SR003

TSS101-2

Nylon lenses are lenses, made of ultrathin transparent crystalline material that 100% prevents the entry of ultraviolet rays and harmful cosmic rays.

Currently, nylon lenses are the lightest, each square centimeter has only 1.02 g of weight, but nevertheless they are unusually strong, often used in the army and police, as they are explosion-proof and bullet-proof.

Many famous brands of sunglasses choose for themselves lenses from polarized nylon.

Neil Turok from Cambridge and Paul Steinhardt of Princeton are two of the most famous astrophysicists, who founded the theory of multiverse, they discovered the theory of traditional cosmic origin, just, as more than 540 years ago Copernicus unveiled a heliocentric theory, using the pure light of his mind, illuminating a new night sky for all mankind .

Each new reflection, the discovery of each new technology - all this broke the traditions, challenged the authorities. From Copernicus to Turok Steinhardt, from the steam engine to the Internet, it went through the history of science and technology and through the history of the business of all mankind. We present to your attention classical products that are beyond doubt, a long way to go, like Apple. The goal of Turok Steinhardt is to provide consumers with computer equipment with only high-quality products!

The main property of the Internet - is the unhindered consumption of information and the integration of social resources to increase efficiency. With a help of Internet technologies we sell glasses. Just, as at the beginning of

the last century, the great Henry Ford resorted to innovative technologies and introduced the automobile industry, car prices fell significantly, many working people were able to purchase cars, which significantly changed the way people live.

Non-subordination of power, independent thinking, lifting of shackles, serious foresight, sincere energetic actions - all this stimulates human civilization to develop inner spiritual strength. Also stimulates every member of the Turok Steinhardt team!

Turok Steinhardt is fully committed to providing users with products of the highest quality and moderate prices.

To comprehend all knowledge to the end, sincerely to realize the conceived! This is our history, our understanding of doing business in the Internet era.

We hope that you will like everything, and you will support us! Thank you!