

TECHNIQUES - MIRROR EFFECT

TÉCNICAS - EFECTO ESPEJO

The technique consists of weaving the balloon garlands in a zigzag manner and then joining them together to make the desired figures. To explain the technique we are going to make a cupcake.

Esta técnica se basa en tejer en zig-zag las cadenetas de globos para juntarlas y formar la figura deseada. En esta oportunidad realizaremos un cupcake para explicar la técnica.

1. First, make 3 rings combining 5 LINK-O-LOON® 6 Fashion Pink and 5 LINK-O-LOON® 6 Fashion White, air-inflated to 4". Next, make 2 rings combining 5 LINK-O-LOON® 6 Fashion Pink and 5 LINK-O-LOON® 6 Fashion White air-inflated to 5"

Primero, arma 3 aros combinados de 5 LINK-O-LOON® 6 Fashion Rosado y 5 LINK-O-LOON® 6 Fashion Blanco a 11 cm. Luego arma 2 aros combinados de 5 LINK-O-LOON® 6 Fashion Rosado y 5 LINK-O-LOON® 6 Fashion Blanco a 13 cm.

Material

- 12 R-6 Fashion Assorted/Surtido
- 3 R-9 Fashion Red/Rojo
- 52 LINK-O-LOON® Fashion White/Blanco
- 25 LINK-O-LOON® Fashion Pink/Rosado
- 10 T-160 Fashion White/Blanco
- 5 T-160 Fashion Pink/Rosado
- 3 T-160 Fashion Lime Green/Verde Lima

2. Position one circle over the other and twist around them one uninflated 160, weaving in zigzag manner to create the cupcake base.

Coloca un aro sobre el otro y entrelacemos con un Tubito 160 desinflado tejiendo en forma de zig-zag para formar la base del cupcake.

3. To make the frosting, air-inflate 3 bands of 3 LINK-O-LOON® 6 Fashion White to 5" and 2 bands of 4 LINK-O-LOON® 6 Fashion White to 5". Weave with an uninflated 160 in zigzag manner, as follows: first, one band of 3 LINK-O-LOON®, the second of 4 LINK-O-LOON®, the third of 3 LINK-O-LOON®, the fourth of 4 LINK-O-LOON®, and the fifth of 3 LINK-O-LOON®

Para la crema del cupcake infla 3 tiras de 3 LINK-O-LOON® 6 Fashion Blanco a 13 cm e infla 2 tiras de 4 LINK-O-LOON® 6 Fashion Blanco a 13 cm, téjelas con Tubito 160 desinflado en zig-zag de la siguiente manera: primero una tira de 3 LINK-O-LOON®, la segunda de 4 LINK-O-LOON®, la tercera de 3 LINK-O-LOON®, la cuarto de 4 LINK-O-LOON® y la quinta de 3 LINK-O-LOON®.

4. Air-inflate one band of 10 LINK-O-LOON® 6 Fashion White to 5" and weave it around the cupcake frosting in the spaces. Position the frosting on top of the cupcake with 160 in a spiral shape.

Infla una tira de 10 LINK-O-LOON® 6 Fashion Blanco a 13 cm y téjela alrededor de la crema del cupcake en los espacios. Ubica la crema arriba del cupcake con Tubito 160 dando forma de espiral.

5. On the border of the LINK-O-LOON® 6 Fashion White band, tie one 160 Fashion Pink and frame the LINK-O-LOON® 6 with the 160, making pinches to cover the knots.

En los bordes de la tira de LINK-O-LOON® 6 F Blanco anuda un T 160 Fashion Rosado inflado y bordea los LINK-O-LOON® 6 con el Tubito formando pellizcos para tapar los nudos.

6. Make 3 apple-twists with LINK-O-LOON® 9 Fashion Red in different sizes; for the stem, air-inflate one 160 Fashion Lime Green and insert it in the apples.

Arma 3 manzanas con LINK-O-LOON® 9 Fashion Rojo en diferentes tamaños, para el tallo infla un Tubito 160 Fashion Verde Lima e introducelo en las manzanas.

7. Air-inflate 6 pairs of assorted R-6 Fashion to 3" to decorate the frosting.

Para decorar la crema infla 6 parejas de R-6 Fashion surtido a 8 cm.