

НИКА

ОСВЕЩАЕМ ГОРОДА

DE MAJO 2016 La Tradizione

DE MAJO

8 (800) 302-03-60

www.nika.group

info@nika.group

DE MAJO

LA TRADIZIONE

Una generazione dopo l'altra, il vetro come arte di famiglia

La de Majo Illuminazione ha origine nell'immediato dopoguerra ad opera di Guido de Majo, che dalla natia Napoli si trasferisce in laguna, e fonda, nel 1947, la sua prima fornace a Murano. Nonostante le piccole dimensioni degli esordi, sa rendersi da subito protagonista nella realtà vetraria muranese grazie ad un'oculata strategia aziendale sempre attenta alla qualità della produzione, sino a diventare in pochi anni una vera e propria industria.

Il forte impegno verso il miglioramento continuo, ha sempre permesso al marchio de Majo di cogliere i nuovi fermenti che investivano l'industria del vetro. Quando negli anni Sessanta il design è entrato a far parte dello scenario produttivo, de Majo è stata tra le prime aziende ad investire nel settore, affiancando alle creazioni di alto artigianato tradizionale un'accurata produzione seriale, ed allargando perciò sensibilmente la propria fascia di mercato. Sin da allora, è stato dato spazio a giovani designers la cui creatività ha potuto liberamente esprimersi per giungere al miglior risultato ottenibile: vale a dire un prodotto che, per quanto serializzato, mantenesse sempre un'anima, una coerenza progettuale in equilibrio perfetto tra esigenze estetiche ed esigenze funzionali.

L'attenzione e cura estrema nella lavorazione del vetro, per de Majo è storicamente andata di pari passo con le necessità di sicurezza sul luogo di lavoro e di rispetto per l'ambiente.

Oggi, l'azienda mantiene viva ed evolve l'antica tradizione muranese ricercando sempre nuovi linguaggi espressivi e offrendo al pubblico un'ampia panoramica sulle ultime tendenze del design: esercizi di stile pensati per la sensibilità di chi, anche nell'ambito del gusto contemporaneo, sa riconoscere gli autentici valori della qualità e dell'eleganza.

Generation after generation, glass as family art

de Majo Illuminazione was first established at the end of the second world war by Guido de Majo, who, having left his native Naples, moved to the Lagoon, and in 1947 founded his first glassworks on the island of Murano. Although a small business concern at the beginning he knew how to transform it into an important reality in the world of Murano glass thanks to a company strategy built on quality production techniques turning this company, in just a few years, into a leading industrial enterprise.

This commitment, focalised on ongoing improvement, allowed de Majo to deal with new the forms of pressure which were sweeping across the glass industry. In the 70's design became an important element in production and de Majo was one of the first companies to invest in this concept and introduced alongside the traditional high-quality crafted products, a standardised range expanding its own market considerably. Since that point in time de Majo has always given young designers the right amount of freedom of creativity to achieve to best results possible which simply translates into a product, however "standard" with its own personality, and the perfect balance between lighting efficiency and appeal.

The meticulous care to detail and to production techniques for de Majo has always embraced the need for guaranteeing safety in the workplace and respect for the environment.

Today, this company maintains the early Murano traditions and at the same time strives for new style appeal offering customers a wide selection of current design trends for who with a taste for the contemporary appreciates authentic quality and elegance.

Dal 1947, l'eccellenza che dona prestigio ad ogni ambiente

Fin dai suoi esordi a Murano, negli anni Quaranta del secolo scorso, la de Majo Illuminazione ha orientato il proprio impegno e il talento dei suoi Maestri vetrai verso la produzione dei lampadari classici, accumulando nel tempo un'esperienza ed una sapienza artigianale ben visibili in ciascuna delle proprie realizzazioni.

È indubbio che, da qualche anno, il lampadario classico veneziano sia ritornato in voga come superlativo elemento di arredo, grazie alle sue doti uniche e universalmente riconosciute di versatilità, adattabilità, prestigio. È vero altresì (caratteristica straordinaria del vetro di Murano) che il lampadario classico ha saputo riproporsi in nuove interpretazioni, attraverso il talento di designers e Maestri vetrai: pur non rinunciando alle lavorazioni classiche, si è imposto quale espressione di design attuale e di buon gusto.

Dalla consapevolezza che il lampadario può risultare splendido protagonista in numerosi e differenti contesti di arredo, deriva la necessità di offrirne il più ampio grado di personalizzazione possibile. Pertanto le forme, le dimensioni ed i colori di tutti i lampadari del presente catalogo possono essere variati a piacimento dell'utente, grazie ad un'abilità che non conosce ostacoli realizzativi. Su richiesta, de Majo realizza inoltre progettazioni speciali, uniche ed inedite, che rappresentano il culmine di eccellenza della sua produzione: lampadari di altissima fattura destinati ad impreziosire dimore private, palazzi e grandi hotels in tutto il mondo, pensati da un team interno di creativi e prodotti a Murano da maestranze che sanno plasmare il vetro secondo i migliori dettami della tradizione, con arte e passione ineguagliabile.

Since 1947 an excellence which enhances any location

Since the start in Murano in the 1940's, de Majo Illuminazione has always focused on and converged the talents of its master glassmakers towards the production of classic chandeliers and luminaires building, over time, an experience and handcrafting know-how which can be seen in each single creation.

Without doubt, in the last few years, the classic Venetian chandelier has become "fashionable" again becoming an important furnishing feature thanks to its unique and undoubtedly acknowledged ability to be flexible, adaptable and elegant. It is also true to say (extraordinary feature of Murano glass) the classic chandelier has been reinterpreted thanks to the skills and talent of designers and the Master glassmakers, and without losing the traditional glass crafting technique, this chandelier has become the expression of good taste and contemporary design appeal.

Knowing that a chandelier can be the central feature in diverse furnishing contexts, there is, however, the need to offer a wider selection of more individual solutions. That is why the design, the size and colours of all the chandeliers and luminaires in this catalogue can be personalised satisfying individual customer taste and appeal thanks to the unleashed skills. Upon request de Majo can offer bespoke solutions, unique and truly exclusive, representing the apex of the superior quality production this company offers its customers, chandeliers and luminaires of superior quality workmanship, the perfect solution for enhancing homes, palaces and hotels across the globe, created by an in-house team of designers and produced on the island of Murano by expert Master glassmakers who know how to transform glass using traditional techniques blended with art and an unequalled passion.

Contemporaneità

Vivace
A, K

16_21

8080
A, K

22_29

8090
A, K

30_35

Goutte
A, S

36_43

Mademoiselle
A, K

44_49

Bride
A, K

50_53

Natural e Supernatural
K, KP

54_61

Ciocca
A, R, S

62_71

Tetra
A, K

72_77

Glacè
K

78_81

Flute
A, K

82_87

Cosmospora
A, K

88_93

Ice
A, K

94_97

Eleganza Decorativa

Bugia
A, T, K, KP, R

100_103

Portofino
A, L, P, S

104_107

Rapallo
A, P, S

108_113

Sara
A, K

114_119

2599
A, K, KP, L

120_131

2599 Shade
A, K, KP, L

120_131

2612
A, K

132_137

6009
A, K

138_141

6012
K

142_143

6013
K

144_145

6014
K

146_147

6015
K

148_149

6018
K

150_151

6019
K

152_153

7076
A, K

154_155

7077
A, K

156_159

7079
A, K, L

160_161

7080
A, K

162_163

7081
A, K

164_165

7082
A, K

166_169

8001
A, K

200_203

8002
A, K

204_207

8003
K

208_211

8006
A, K

212_213

8008
K

214_215

7083
A, K

170_171

7084
A, K

172_173

7085
A, K

174_175

7086
A, K

176_177

7087
A, K, L

178_179

8010/8011/8012
P

216_217

8020
K

218_221

8097
K

222_225

9001
A, P, R, S, T

226_229

9002
A, P, R, S, T

230_233

7088
A, K

180_183

7094
A, K, L

184_187

7095
K

188_189

7096
A, K

190_191

8000
A, K

192_199

9003
A, P, R, S, T

234_235

9050/9053
S

236_237

9051
S

238_239

'700 Veneziano

Il Mondo della Luna
K

242_243

L'Estro Armonico
K

244_245

Levante
K

246_249

Madrigalesco
K

250_251

Vivaldi
A, K

252_255

7074
A, K, L

286_287

7092
A, K, R

288_289

7093
A, K

290_291

7098
A, K, R

292_295

7099
A, K

296_297

6010
K

256_259

6011
K

260_263

6099
A, K

264_269

7055
A, K, L

270_271

7056
A, K, L, R

272_273

8004
A, K

298_299

8007
A, K

300_301

8089
A, K

302_305

8099
A, K

306_311

7060
A, K

274_275

7061
K

276_279

7063
A, K

280_281

7065
A, K

282_283

7067
A, K

284_285

Meraviglia

Roseto
K

314_315

Quattro Stagioni
K

316_321

Afrika Pom Pon
K

322_323

Venedig Pom Pon
A, K

324_325

Venegiano
A, K

326_327

Laguna Planet
A, K

328_331

Organoptical
K

332_333

Venussiano
K

334_337

Muricanu Chocolate
A, K

338_341

I Quattro Elementi
K

342_343

Terra
K

344_345

Acqua
K

346_347

Aria
K

348_349

Fuoco
K

350_351

Contemporaneità

Vivace

design Francesco Dei Rossi - Lucio de Majo

Vetro disponibile nei seguenti colori:
bianco e cristallo con montatura
in metallo laccato bianco lucido,
nero e cristallo con montatura dorata.
*Glass available in the following colours:
milkwhite and clear glass with glossy
white lacquered structure, black
and clear glass with gold structure.*

VIVACE K8

Vivace

design Francesco Dei Rossi - Lucio de Majo

VIVACE A1
1 x max 46W E14
HSGST/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

VIVACE K6
6 x max 46W E14
HSGST/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

VIVACE K8
8 x max 46W E14
HSGST/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

VIVACE K9
9 x max 46W E14
HSGST/C/UB
alogeno chiara
clear halogen
9 x E14 LED
LED light bulb

VIVACE K12
12 x max 46W E14
HSGST/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

VIVACE K16
16 x max 46W E14
HSGST/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

8080

design Francesco Dei Rossi

Vetro disponibile nei colori: cristallo, nero e cristallo,
bianco e cristallo con montatura cromata,
cristallo oro con montatura dorata,
grigio e cristallo con montatura cromata nera.
*Glass available in the following colours: clear glass,
black and clear glass, milkwhite and clear glass
with chromed structure,
clear glass+gold leaf with gold structure,
grey and clear with black chromed structure.*

8080 K8

8080 K9

8080 K16

8080 A1

8080

design Francesco Dei Rossi

40
15 3/4"

8080 A1
1 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

95
37 3/8"

8080 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

120x55
47 1/4"x21 5/8"

8080 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

95
37 3/8"

8080 K9
9 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
9 x E14 LED
LED light bulb

112
44 7/8"

8080 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

112
44 7/8"

8080 K16
16 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

8090

design Francesco Dei Rossi

Vetro disponibile nei colori: cristallo, nero e cristallo, bianco e cristallo con montatura cromata, cristallo oro con montatura dorata, grigio e cristallo con montatura cromata nera. Paralume in seta di colore bianco.
Glass available in the following colours: clear glass, black and clear glass, milkwhite and clear glass with chromed structure, clear glass+gold leaf with gold structure, grey and clear with black chromed structure. Silk shade in white.

8090 K8

8090 K12

8090 K6

8090

design Francesco Dei Rossi

8090 A1
 1 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 1 x E14 LED
 LED light bulb

MURANO

8090 K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

MURANO

8090 K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

MURANO

8090 K9
 9 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 9 x E14 LED
 LED light bulb

MURANO

8090 K12
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

MURANO

8090 K16
 16 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 16 x E14 LED
 LED light bulb

MURANO

Goutte

design Nicola Grandesso

Vetro disponibile nei colori:
"cappuccino" e cristallo, bianco e cristallo
con montatura cromata e paralume in seta di colore bianco;
nero e cristallo, bobeches in cristallo oro con montatura dorata
e paralume in seta di colore nero interno oro lucido.
*Glass available in the following colours:
"cappuccino" and clear glass, milkwhite and clear glass
with chromed structure and silk shade in white;
black and clear glass, bobeches in clear glass+gold leaf with gold
structure and silk shade in black internally polished gold.*

GOUTTE S16

GOUTTE S24

GOUTTE S8

GOUTTE A2

GOUTTE S24

Goutte

design Nicola Grandesso

42
16 1/2"

GOUTTE A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

52
20 1/2"

GOUTTE A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

66
26"

GOUTTE S8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

66
26"

GOUTTE S10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

GOUTTE A3

70
27 1/2"

GOUTTE S12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

70
27 1/2"

80 - 230
31 1/2" - 90 1/2"

GOUTTE S16
16 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

70
27 1/2"

80 - 230
31 1/2" - 90 1/2"

GOUTTE S24
24 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
24 x E14 LED
LED light bulb

Mademoiselle

design Nicola Grandesso

Lampadari ed appliques disponibili nei colori:
lattimo e cristallo oro, nero e cristallo oro.
Paralume in seta di colore bianco interno oro lucido
o nero interno oro lucido.
Montatura dorata.

*Chandeliers and wall lamps available in the following
colours: milkwhite and clear glass+gold leaf,
black and clear glass+gold leaf.
Shade in white or black silk, internally polished gold.
Gold structure.*

MADemoiselle K20

MADemoiselle K20

Mademoiselle

design Nicola Grandesso

MADemoisELLE A2
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

CE
 IP 20
 MURANO
MADemoisELLE K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

CE
 IP 20
 MURANO
MADemoisELLE K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

CE
 IP 20
 MURANO
MADemoisELLE K12
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

CE
 IP 20
 MURANO

MADemoisELLE K16
 16 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 16 x E14 LED
 LED light bulb

CE
 IP 20
 MURANO
MADemoisELLE K20
 20 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 20 x E14 LED
 LED light bulb

CE
 IP 20
 MURANO

Bride

design Nicola Grandesso

Lampadari ed appliques disponibili nei colori:
cristallo foglia oro con coccarde in raso
colore nero lucido e montatura dorata;
cristallo con coccarde in raso
colore bianco lucido e montatura cromata.

*Chandeliers and wall lamps in:
clear glass with gold leaf with glossy
black satin cockades and gold structure;
clear glass with glossy white satin cockades
and chromed structure.*

Ulteriori colori per le coccarde disponibili su richiesta.
Eventual other colours for the cockades are available on demand.

Bride

design Nicola Grandesso

115
45 1/4"

Ø 125
49 1/4"

BRIDE K16
16 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

53
20 7/8"

60
23 5/8"

BRIDE A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

Natural e Supernatural

design Nicola Grandesso

Lampadario in lattimo e tazzine in cristallo con bordo bianco. Montatura in metallo laccato bianco lucido (RAL 9003) e cromo.

I lampadari Supernatural non sono forniti di prolungamento catena con rosone.
Chandelier in milkwhite with cups in clear glass with milkwhite rim. Structure in glossy white lacquered (RAL 9003) metal and chrome. For these chandeliers chain and canopy are not supplied.

SUPERNATURAL K36

Natural e Supernatural

design Nicola Grandesso

NATURAL K14

NATURAL K8

NATURAL KP24

Natural e Supernatural

design Nicola Grandesso

SUPERNATURAL K36
36 x max 60W E14
HSGST/C/UB
alogeno chiara
clear halogen
36 x E14 LED
LED light bulb

NATURAL K6
6 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
6 x G9 LED
LED light bulb

NATURAL K8
8 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
8 x G9 LED
LED light bulb

NATURAL K10
10 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
10 x G9 LED
LED light bulb

NATURAL K14
14 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
14 x G9 LED
LED light bulb

NATURAL KP14
14 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
14 x G9 LED
LED light bulb

NATURAL K18
18 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
18 x G9 LED
LED light bulb

NATURAL KP18
18 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
18 x G9 LED
LED light bulb

NATURAL K24
24 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
24 x G9 LED
LED light bulb

NATURAL KP24
24 x max 60W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
24 x G9 LED
LED light bulb

Ciocca

design Francesco Dei Rossi

Vetro disponibile nei colori cristallo, rosso, lattimo o cristallo bordo nero con montatura cromata, cristallo oro con montatura dorata, nero con montatura cromata nera.

Available in clear glass, red, milkwhite or clear glass black rim with chrome metal structure. Clear glass gold with a gold coloured finished frame, black with a black chrome plated frame.

CIOCCA S16

Ciocca

CIOCCA S4

CIOCCA S6

Ciocca

CIOCCA A1

CIOCCA R1

Ciocca

design Francesco Dei Rossi

CIOCCA A1
1 x max 60W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
1 x G9 LED
LED light bulb

CIOCCA S4
4 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
4 x G9 LED
LED light bulb

CIOCCA S6
6 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
6 x G9 LED
LED light bulb

CIOCCA S13
13 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
13 x G9 LED
LED light bulb

CIOCCA S16
16 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
16 x G9 LED
LED light bulb

CIOCCA R1
1 x max 150W E27
HSGST/C/UB
alogen chiara
clear halogen
1 x max 116W E27
HSGSA/C/UB
alogen chiara
clear halogen
1 x max 70W E27
HSGSG/C
alogen chiara globolux
clear halogen globolux
1 x E27 LED
LED light bulb

Tetra

design Roberto Assenza - Francesco Dei Rossi

Lampadari e appliques in vetro
colore nero con bracci in colore grigio.
Montatura cromata nera.
*Chandeliers and wall lamps
in black colour with grey arms.
Black chrome metal structure.*

TETRA K16

TETRA K8L

TETRA K8L

TETRA K12

Tetra

design Roberto Assenza - Francesco Dei Rossi

TETRA A2

TETRA A2
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

TETRA A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

TETRA K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

TETRA K8L
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

TETRA K12
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

TETRA K16
 16 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 16 x E14 LED
 LED light bulb

TETRA K16L
 16 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 16 x E14 LED
 LED light bulb

Glacé

design Hangar Design Group

Lampadario disponibile nei colori:
cristallo, grigio e "fumè".
Montatura in metallo cromato.
*Chandelier in clear glass, grey and "fumè".
Chromed metal structure.*

GLACÉ K16

GLACÉ K8

Glacé

design Hangar Design Group

GLACÉ K8
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x max 60W E14
 HSGST/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
 LED light bulb

CE

IP 20

MURANO

GLACÉ K16
 16 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 16 x max 60W E14
 HSGST/C/UB
 alogena chiara
clear halogen
 16 x E14 LED
 LED light bulb

CE

IP 20

MURANO

Flute

design Hangar Design Group

Lampadari ed appliques in nero e cristallo.
Montatura in metallo laccato nero.
*Chandeliers and wall lamps in black and
clear glass. Black lacquered metal structure.*

FLUTE K12+8+6

FLUTE K8

Flute

design Hangar Design Group

FLUTE A2
2 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
2 x G9 LED
LED light bulb

FLUTE A3
3 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
3 x G9 LED
LED light bulb

FLUTE K6
6 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
6 x G9 LED
LED light bulb
con catena +
rosone non fornito
chain and
canopy are not supplied

FLUTE K6
6 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
6 x G9 LED
LED light bulb
con catena 30 cm +
rosone
whit 30 cm chain +
canopy

FLUTE K14
14 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
14 x G9 LED
LED light bulb
con catena +
rosone non fornito
chain and
canopy are not supplied

FLUTE K14
14 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
14 x G9 LED
LED light bulb
con catena 30 cm +
rosone
whit 30 cm chain +
canopy

FLUTE K18
18 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
18 x G9 LED
LED light bulb
con catena +
rosone non fornito
chain and
canopy are not supplied

FLUTE K18
18 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
18 x G9 LED
LED light bulb
con catena 30 cm +
rosone
whit 30 cm chain +
canopy

FLUTE K8
8 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
8 x G9 LED
LED light bulb
con catena +
rosone non fornito
chain and
canopy are not supplied

FLUTE K8
8 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
8 x G9 LED
LED light bulb
con catena 30 cm +
rosone
whit 30 cm chain +
canopy

FLUTE K12
12 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
12 x G9 LED
LED light bulb
con catena +
rosone non fornito
chain and
canopy are not supplied

FLUTE K12
12 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
12 x G9 LED
LED light bulb
con catena 30 cm +
rosone
whit 30 cm chain +
canopy

FLUTE K26
26 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
26 x G9 LED
LED light bulb
con catena +
rosone non fornito
chain and
canopy are not supplied

FLUTE K26
26 x max 33W G9
HSGST/C/UB
alogen a bispina
halogen bi-pin
26 x G9 LED
LED light bulb
con catena 30 cm +
rosone
whit 30 cm chain +
canopy

Cosmospora

design Maria Grazia Rosin

Lampadari ed appliques con elementi nei colori rosso, cristallo e cristallo sabbato.
Montatura in metallo cromato.
I lampadari non sono forniti di prolungamento catena con rosone.
Chandeliers and wall lamps in red, clear glass and frosted.
Chromed metal structure.
For these chandeliers chain and canopy are not supplied.

COSMOSPORA K14

COSMOSPORA K47

COSMOSPORA A8/P8

Cosmospora

design Maria Grazia Rosin

COSMOSPORA A8/P8
 8 x max 33W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin
 8 x G9 LED
 LED light bulb

COSMOSPORA K14
 14 x max 33W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin
 14 x G9 LED
 LED light bulb

COSMOSPORA K47
 47 x max 33W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin
 47 x G9 LED
 LED light bulb

Ice

design Roberto Assenza

Lampadari ed appliques in cristallo
con ottagoni molati in cristallo.
Montatura in metallo cromato.
I lampadari non sono forniti di
prolungamento catena con rosone.
*Chandeliers and wall lamps in clear
glass with engraved octagons.
Chromed metal structure.
For these chandeliers chain
and canopy are not supplied.*

ICE K84

ICE K8+6

Ice

design Roberto Assenza

ICE A3+4

ICE A3+4
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 +4 x max 20W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin
 3 x E14 LED
 LED light bulb
 +4 x G9 LED
 LED light bulb

ICE K8+6
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 +6 x max 20W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin
 8 x E14 LED
 LED light bulb
 +6 x G9 LED
 LED light bulb

ICE K12+9
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 +9 x max 20W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin
 12 x E14 LED
 LED light bulb
 +9 x G9 LED
 LED light bulb

ICE K84
 57 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 +27 x max 20W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin
 57 x E14 LED
 LED light bulb
 +27 x G9 LED
 LED light bulb

Eleganza decorativa

Bugia

design Roberto Assenza

Vetro in colore cristallo
e montatura cromata.
Paralume in seta colore bianco.
I lampadari non sono forniti di
prolungamento catena con rosone.
*Clear glass and chromed metal fitting.
Silk shades in white colour.
For these chandeliers chain
and canopy are not supplied.*

BUGIA K16

Bugia

design Roberto Assenza

BUGIA A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

BUGIA T1
1 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

BUGIA T4
4 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
4 x E14 LED
LED light bulb

BUGIA K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

BUGIA K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

BUGIA K16
16 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

BUGIA KP8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

BUGIA KP12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

BUGIA R8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

Portofino

Lampade con diffusori
e foglie in vetro rugiada.
Montatura dorata.
*Lamps with diffusers
and leaves in grit glass.
Gold structure.*

PORTOFINO S1

PORTOFINO P1

PORTOFINO A0

PORTOFINO A0
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

PORTOFINO A1
5 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
5 x E14 LED
LED light bulb

PORTOFINO A2
1 x max 57W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

PORTOFINO L
1 x max 57W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

PORTOFINO PO
9 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
9 x E14 LED
LED light bulb

PORTOFINO P1
12 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

PORTOFINO P2
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

PORTOFINO SO
9 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
9 x E14 LED
LED light bulb

PORTOFINO S1
12 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

PORTOFINO A2

PORTOFINO L

Rapallo

design Roberto Assenza

Lampade con diffusori e foglie in cristallo.
Montatura in metallo cromato.
*Lamps with diffusers and leaves in clear glass.
Chromed metal fitting.*

RAPALLO A12

RAPALLO P20

RAPALLO S14

Rapallo

design Roberto Assenza

RAPALLO A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

CE
 ⊕
 IP 20
 UL

RAPALLO A3
 3 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

CE
 ⊕
 IP 20
 UL

RAPALLO A12
 12 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

CE
 ⊕
 IP 20
 UL

RAPALLO P10
 10 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 10 x E14 LED
 LED light bulb

CE
 ⊕
 IP 20
 UL

RAPALLO P20
 20 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 20 x E14 LED
 LED light bulb

CE
 ⊕
 IP 20
 UL

RAPALLO S14
 14 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 14 x E14 LED
 LED light bulb

CE
 ⊕
 IP 20
 UL

RAPALLO A2

RAPALLO A3

Sara

design Roberto Assenza

Vetro nei colori cristallo con
montatura cromata e lattimo
con montatura verniciata bianca.
I lampadari non sono forniti di
prolungamento catena con rosone.
*Available in clear glass with
chromed metal part or in milkwhite
with painted white metal part.*
*For these chandeliers chain
and canopy are not supplied.*

SARA K42

SARA K6

SARA K12

SARA A2

SARA A3

Sara

design Roberto Assenza

SARA A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

SARA A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

SARA K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

SARA K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

SARA K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

SARA K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

SARA K42
42 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
42 x E14 LED
LED light bulb

2599

Vetro nei colori cristallo con montatura cromata e ambra con montatura dorata.
Prodotto disponibile nelle versioni con o senza paralume in seta di colore bianco.
Available in clear glass with chromed metal part or in amber glass with gold metal part.
Products available with or without silk white shade.

2599 K12

2599

2599 K24+12

2599 K16+8 SHADE

2599 A6 SHADE

2599

2599 A1
1 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

2599 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

2599 A2+1
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

2599 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

2599 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

2599 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

2599 K12+6
18 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
18 x E14 LED
LED light bulb

2599 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

2599 A6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

2599 K3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

2599 KP3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

2599 K16+8
24 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
24 x E14 LED
LED light bulb

2599 K24+12
36 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
36 x E14 LED
LED light bulb

2599 K24+12+6
42 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
42 x E14 LED
LED light bulb

2599 L
1 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

2599 K5
5 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
5 x E14 LED
LED light bulb

2599 KP5
5 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
5 x E14 LED
LED light bulb

2599 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

2599 KP6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

2599 A3

2599 A2

2599 shade

2599 A1 SHADE
 1 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 1 x E14 LED
 LED light bulb

2599 A2 SHADE
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

2599 A2+1 SHADE
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

2599 A3 SHADE
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

2599 A6 SHADE
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

2599 K3 SHADE
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

2599 KP3 SHADE
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

2599 K5 SHADE
 5 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 5 x E14 LED
 LED light bulb

2599 KP5 SHADE
 5 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 5 x E14 LED
 LED light bulb

2599 K6 SHADE
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

2599 KP6 SHADE
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

2599 K8 SHADE
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

2599 K10 SHADE
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 10 x E14 LED
 LED light bulb

2599 K12 SHADE
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

2599 K12+6 SHADE
 18 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 18 x E14 LED
 LED light bulb

2599 K16+8 SHADE
 24 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 24 x E14 LED
 LED light bulb

2599 K24+12 SHADE
 36 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 36 x E14 LED
 LED light bulb

2599 K24+12+6 SHADE
 42 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 42 x E14 LED
 LED light bulb

2599 L SHADE
 1 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 1 x E14 LED
 LED light bulb

2612

Vetro nei colori cristallo con montatura
cromata e ambra con montatura dorata.
*Available in clear glass with chromed metal
part or in amber glass with gold metal part.*

2612 K8

2612 K6

2612 A3+2

2612

2612 A1
 1 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 1 x E14 LED
 LED light bulb

2612 A2
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

2612 A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

2612 A3+2
 5 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 5 x E14 LED
 LED light bulb

2612 K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

2612 A2

2612 K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

2612 K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 10 x E14 LED
 LED light bulb

2612 K12
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

2612 K16
 16 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 16 x E14 LED
 LED light bulb

6009

Lampadari ed appliques
in lattimo e cristallo,
rosso e cristallo,
nero e cristallo.
Montatura in metallo cromato.
*Chandeliers and wall lamps
in milkwhite and clear glass,
red and clear glass,
black and clear glass.
Chromed metal fitting.*

6009 K6

6009 K8

6009

• $\varnothing 40$
15 3/4"

6009 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

• $\varnothing 45$
17 6/8"

6009 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

• $\varnothing 90$
35 3/8"

6009 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

• $\varnothing 100$
39 3/8"

6009 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

• $\varnothing 110$
43 1/4"

6009 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

• $\varnothing 130$
51 1/8"

6009 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

6009 K12

6012

design Francesco Dei Rossi

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro con montatura dorata, nero con montatura in metallo laccato nero lucido, lattimo con montatura in metallo laccato bianco lucido.
Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf with gold structure, black glass with polished black lacquered metal structure, milkwhite glass with polished white lacquered metal structure.

6012 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

6012 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

6012 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

6012 K10

6013

design Francesco Dei Rossi

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro con montatura dorata, nero con montatura in metallo laccato nero lucido, lattimo con montatura in metallo laccato bianco lucido.
Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf with gold structure, black glass with polished black lacquered metal structure, milkwhite glass with polished white lacquered metal structure.

6013 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

CE

IP 20

MURANO

6013 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

CE

IP 20

MURANO

6013 K16
16 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

CE

IP 20

MURANO

6013 K10

6014

design Francesco Dei Rossi

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro con montatura dorata, nero con montatura in metallo laccato nero lucido, lattimo con montatura in metallo laccato bianco lucido.

Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf with gold structure, black glass with polished black lacquered metal structure, milkwhite glass with polished white lacquered metal structure.

6014 K12
12 x max 46W E14 +
HSGSB/C/UB
alogeno chiara
clear halogen
4 x max 20W G9
HSGST/C/UB
alogeno bispina
halogen bi-pin
12 x E14 LED
LED light bulb
4 x G9 LED
LED light bulb

CE

IP 20

MURANO

6015

design Roberto Assenza

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro con montatura dorata, nero con montatura in metallo laccato nero lucido, lattimo con montatura in metallo laccato bianco lucido.
Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf with gold structure, black glass with polished black lacquered metal structure, milkwhite glass with polished white lacquered metal structure.

6015 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

CE

IP20

6015 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP20

6015 K8

6018

design Roberto Assenza

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro con montatura dorata, nero con montatura in metallo laccato nero lucido, lattimo con montatura in metallo laccato bianco lucido.
Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf with gold structure, black glass with polished black lacquered metal structure, milkwhite glass with polished white lacquered metal structure.

6018 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

6019

design Roberto Assenza

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro e cristallo con montatura dorata, nero e cristallo con montatura in metallo laccato nero lucido, lattimo e cristallo con montatura in metallo laccato bianco lucido.

Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf and clear glass with gold structure, black and clear glass with polished black lacquered metal structure, milkwhite and clear glass with polished white lacquered metal structure.

6019 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7076 K10

7076

Lampadari ed appliques in colore cristallo.
 Montatura in metallo cromato.
 Chandeliers and wall lamps in clear glass.
 Chromed metal fitting.

7076 A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
 LED light bulb

7076 A3
 3 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
 LED light bulb

7076 K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
 LED light bulb

7076 K8
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
 LED light bulb

7076 K10
 10 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 10 x E14 LED
 LED light bulb

7076 K12
 12 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 12 x E14 LED
 LED light bulb

7077 K6

7077

Lampadari ed appliques in cristallo, cristallo bordo blu, verdino bordo verde, bluino bordo blu con montatura in metallo cromato; fumé bordo blu e cristallo foglia oro con montatura dorata.

Chandeliers and wall lamps available in clear glass, clear glass with blue rim, light green with green rim, light blue with blue rim with chromed metal fitting; "fumé" with blue rim and clear glass with gold leaf with gold metal fitting.

7077 K6

7077 A2

7077 A2

7077

• $\varnothing 40$
15 3/4" •

7077 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

• $\varnothing 45$
17 6/8" •

7077 A3
3 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

• $\varnothing 70$
27 1/2" •

7077 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

• $\varnothing 80$
31 1/2" •

7077 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

• $\varnothing 95$
37 3/8" •

7077 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

• $\varnothing 110$
43 1/4" •

7077 K12
12 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

7079

Lampadari ed appliques in cristallo, cristallo bordo blu, verdino bordo verde, bluino bordo blu con montatura in metallo cromato; fumé bordo blu e cristallo foglia oro con montatura dorata.
Chandeliers and wall lamps available in clear glass, clear glass with blue rim, light green with green rim, light blue with blue rim with chromed metal fitting; "fumé" with blue rim and clear glass with gold leaf with gold metal fitting.

7079 K6

 <p>• $\varnothing 40$ 15 3/4" •</p>	<p>7079 A2 2 x max 46W E14 HSGSP/C/UB alogeno chiara clear halogen 2 x E14 LED LED light bulb</p>	<p>CE IP 20 MURANO</p>	 <p>• $\varnothing 45$ 17 6/8" •</p>	<p>7079 A3 3 x max 46W E14 HSGSP/C/UB alogeno chiara clear halogen 3 x E14 LED LED light bulb</p>	<p>CE IP 20 MURANO</p>	 <p>• $\varnothing 15$ 6" •</p>	<p>7079 L 1 x max 46W E14 HSGSP/C/UB alogeno chiara clear halogen 1 x E14 LED LED light bulb</p>	<p>CE IP 20 MURANO</p>
 <p>• $\varnothing 78$ 30 3/4" •</p>	<p>7079 K6 6 x max 46W E14 HSGSP/C/UB alogeno chiara clear halogen 6 x E14 LED LED light bulb</p>	<p>CE IP 20 MURANO</p>	 <p>• $\varnothing 88$ 34 5/8" •</p>	<p>7079 K8 8 x max 46W E14 HSGSP/C/UB alogeno chiara clear halogen 8 x E14 LED LED light bulb</p>	<p>CE IP 20 MURANO</p>			
 <p>• $\varnothing 98$ 38 5/8" •</p>	<p>7079 K10 10 x max 46W E14 HSGSP/C/UB alogeno chiara clear halogen 10 x E14 LED LED light bulb</p>	<p>CE IP 20 MURANO</p>	 <p>• $\varnothing 105$ 41 3/8" •</p>	<p>7079 K12 12 x max 46W E14 HSGSP/C/UB alogeno chiara clear halogen 12 x E14 LED LED light bulb</p>	<p>CE IP 20 MURANO</p>			

7079 K6

7079 A2

7080 K6

7080

Lampadari ed appliques in cristallo, cristallo bordo blu, verdino bordo verde, bluino bordo blu con montatura in metallo cromato; fumé bordo blu e cristallo foglia oro con montatura dorata.
Chandeliers and wall lamps available in clear glass, clear glass with blue rim, light green with green rim, light blue with blue rim with chromed metal fitting; "fumé" with blue rim and clear glass with gold leaf with gold metal fitting.

7080 A3

7080 A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

7080 A3
 3 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
LED light bulb

7080 K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

7080 K8
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

7080 K10
 10 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 10 x E14 LED
LED light bulb

7081 K6

7081

Lampadari ed appliques
in lattimo oro e cristallo oro.
Montatura dorata.
*Chandeliers and wall lamps
in milkwhite with gold leaf
with clear glass/gold details.
Gold structure.*

7081 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7081 A3
3 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7081 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7081 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7081 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7081 A2

7082

Lampadari ed appliques in cristallo
deco ambr. Montatura dorata.
*Chandeliers and wall lamps in clear
glass with amber decorations.
Gold structure.*

7082 K10

7082 K6

7082

• $\varnothing 37$
14 1/2" •

7082 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

• $\varnothing 49$
19 1/4" •

7082 A3
3 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

• $\varnothing 70$
27 1/2" •

7082 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

• $\varnothing 80$
31 1/2" •

7082 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

• $\varnothing 100$
39 3/8" •

7082 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7082 A2

7083 K6

7083

Lampadari ed appliques
in fumè decoro bluino.
Montatura dorata.
*Chandeliers and wall lamps
in "fumè" colour with
light blue decorations.
Gold structure.*

7083 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7083 A3
3 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7083 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7083 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7083 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7083 A3

7084

Lampadari ed appliques in cristallo con montatura in metallo cromato; cristallo foglia oro con montatura dorata.
Chandeliers and wall lamps in clear glass with chromed metal fitting; clear glass with gold leaf with gold metal fitting.

7084 K10

7084 A2
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

7084 A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
LED light bulb

7084 K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

7084 K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

7084 K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 10 x E14 LED
LED light bulb

7085 K8

7085

Lampadari ed appliques in cristallo, cristallo decoro blu con montatura in metallo cromato; fumé decoro blu con montatura dorata.
Chandeliers and wall lamps in clear glass, clear glass with blue decorations with chromed metal fitting; "fumé" colour with blue decorations with gold metal fitting.

7085 A2

7085 A1
 1 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 1 x E14 LED
LED light bulb

7085 A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

7085 A3
 3 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
LED light bulb

7085 K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

7085 K8
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

7085 K10
 10 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 10 x E14 LED
LED light bulb

7086 K10

7086

Lampadari ed appliques
in fumé decoro rosso.
Montatura dorata.
*Chandeliers and wall lamps
in "fumé" colour with red decorations.
Gold structure.*

7086 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

CE

IP 20

MURANO

7086 A3
3 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

CE

IP 20

MURANO

7086 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

CE

IP 20

MURANO

7086 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP 20

MURANO

7086 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

CE

IP 20

MURANO

7086 A2

7086 K6

7087 K8

7087

Lampadari ed appliques
in cristallo e bluino decoro blu.
Montatura in metallo cromato.
*Chandeliers and wall lamps in clear
glass and in light blue decorations.
Chromed metal fitting.*

7087 A1
1 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

7087 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7087 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7087 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7087 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7087 L
1 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

7087 L

7087 A2

7088

Lampadari ed appliques in
lattimo e cristallo, nero e cristallo.
Montatura in metallo cromato.
*Chandeliers and wall lamps in milkwhite
and clear glass, black and clear glass.
Chromed metal fitting.*

7088 K8

7088 A3

7088 K10

7088

7088 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7088 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7088 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7088 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7088 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7094

Lampadari, applique e lume
in colore cristallo.
Montatura in metallo cromato.
*Chandeliers, wall and bed-side
in clear glass. Chromed metal fitting.*

7094 K6

7094 L

7094

7094 A2

7094 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7094 A3
3 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7094 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7094 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7094 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7094 L
1 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

7095

Lampadario in cristallo con montatura in metallo cromato; cristallo foglia oro con montatura dorata.
Chandeliers in clear glass with chromed metal fitting; clear glass with gold leaf with gold metal fitting.

7095 K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

7096 K6

7096

Lampadari ed appliques in cristallo decoro oro, verdino decoro oro, fumé decoro oro. Montatura dorata.
Chandeliers and wall lamps in clear glass with gold decorations, light green with gold decorations, "fumé" with gold decorations. Gold structure.

7096 A2

• 45
17 6/8" •

7096 A2
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

CE

IP 20

MURANO

• 50
19 5/8" •

7096 A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

CE

IP 20

MURANO

• 70
27 1/2" •

• 70
27 1/2" •

7096 K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

CE

IP 20

MURANO

• 78
30 3/4" •

• 85
33 1/2" •

7096 K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

CE

IP 20

MURANO

• 93
36 5/8" •

7096 K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 10 x E14 LED
 LED light bulb

CE

IP 20

MURANO

8000

Lampadari ed appliques in cristallo,
lattimo, rosso, nero e cristallo.
Montatura in metallo cromato.
*Chandeliers and wall lamps
in clear glass, milkwhite, red,
black and clear glass.
Chromed metal fitting.*

8000 K15+10+5

8000 K18+12+6+6

8000 K6+3+3

8000 K6+3+3

8000 A4+3+2

8000

• **8000 A3+2+1**
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

• **8000 A4+3+2**
 9 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 9 x E14 LED
 LED light bulb

• **8000 K4+4**
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

• **8000 K6+3+3**
 12 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

8000 A3+2+1

• **8000 K9+6+3**
 18 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 18 x E14 LED
 LED light bulb

• **8000 K15+10+5**
 30 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 30 x E14 LED
 LED light bulb

• **8000 K18+12+6+6**
 42 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 42 x E14 LED
 LED light bulb

8001

Lampadari ed appliques
in colore lattimo con oro.
Montatura dorata.
*Chandeliers and wall lamps in
milkwhite glass with gold leaf.
Gold structure.*

8001 K16

8001 K16

8001

Lampadari ed appliques
in colore lattimo con oro.
Montatura dorata.
*Chandeliers and wall lamps in
milkwhite glass with gold leaf.
Gold structure.*

8001 A2
2 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

8001 A3
3 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

8001 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

8001 K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

8001 K10
10 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

8001 K16
16 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

8001 A3

8002

Vetro disponibile nei colori cristallo con bordo rosso, cristallo con bordo blu, cristallo con bordo bianco. Montatura in metallo cromato.
Available in clear glass with red, blue or white rim. Chromed metal fitting.

8002 K8

8002 K8

8002

8002 A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
 LED light bulb

8002 A3
 3 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
 LED light bulb

8002 K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
 LED light bulb

8002 K8
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
 LED light bulb

8002 K10
 10 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 10 x E14 LED
 LED light bulb

8003

Vetro in colore cristallo.
Montatura in metallo cromato.
*Available in clear glass.
Chromed metal fitting.*

8003

8003 K6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

8006 K8

8006

Lampadario in cristallo con montatura in metallo cromato; cristallo foglia oro con montatura dorata.
Chandeliers in clear glass with chromed metal fitting; clear glass with gold leaf with gold metal fitting.

#32
 12 5/8" •
 • 11 3/8" •
8006 A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

#37
 14 1/2" •
 • 11 3/8" •
8006 A3
 3 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

#60
 23 5/8" •
 • 27 1/2" •
8006 K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

#65
 25 5/8" •
 • 29 1/2" •
8006 K8
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

8006 K6

8006 A2

8008 K10

8008

Vetro disponibile nei colori cristallo decoro blu e cristallo decoro rosso.
 Montatura in metallo cromato.
Available in clear glass with blue or red details. Chromed metal fitting.

8010 P6

8010 8011 8012

8010
Vetro in lattimo oro, foglie cristallo bordo bianco oro.
I lampadari non sono forniti di prolungamento catena con rosone.
Available in milkwhite glass with gold leaf clear glass leaves with milkwhite/gold rim. For these chandeliers chain and canopy are not supplied.

8011 8012
Vetro in lattimo, decoro cristallo verdino oro o cristallo rubino oro.
I lampadari non sono forniti di prolungamento catena con rosone.
Available in milkwhite glass with ruby/gold or green/gold decorations. For these chandeliers chain and canopy are not supplied.

8010 P6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

8011 P6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

8012 P6
6 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

8011 P6

8012 P6

8020

design Francesco Dei Rossi

Lampadari in colore lattimo.
Montatura in metallo cromato.
*Chandeliers in milkwhite glass.
Chromed metal fitting.*

8020 K24

8020 K40

8020

design Francesco Dei Rossi

∅180
70 7/8"

8020 K24
24 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
24 x E14 LED
LED light bulb
catena + rosone
non fornito
chain and canopy
are not supplied

CE

IP20

∅200
78 3/4"

8020 K40
40 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
+18 x 4.8W 350mA
LED
3000 K bianco caldo
3000 K warm white

CE

IP20

40 x E14 LED
LED light bulb
+18 x 4.8W 350mA
LED
3000 K bianco caldo
3000 K warm white

8097

Vetro in cristallo decoro oro.
Montatura dorata.
*Available in clear glass
with gold decorations.
Gold structure.*

8097 K12+8

8097

Ø100
39 3/8"

8097 K6+6
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

CE

IP 20

MURANO

Ø110
43 1/4"

8097 K8+8
16 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
16 x E14 LED
LED light bulb

CE

IP 20

MURANO

Ø140
55 1/8"

8097 K12+8
20 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
20 x E14 LED
LED light bulb

CE

IP 20

MURANO

9001

Sospensioni, plafoniera, applique, lampada da tavolo e lampada da terra in avorio opaco con particolari in avorio trasparente.
Hanging, ceiling, wall, table and floor lamp in opaque ivory colour with details in transparent ivory.

9001 T0

9001 R0

9001 S0

9001 S1

9001 A0
 1 x max 77W E27
 HSGSA/C/UB
 alogena chiara
 clear halogen
 1 x E27 LED
 LED light bulb

9001 P0
 3 x max 77W E27
 HSGSA/C/UB
 alogena chiara
 clear halogen
 3 x E27 LED
 LED light bulb

9001 R0
 1 x max 205W E27
 HSGST/C/UB
 alogena chiara
 clear halogen
 1 x E27 LED
 LED light bulb

9001 S0
 3 x max 77W E27
 HSGSA/C/UB
 alogena chiara
 clear halogen
 3 x E27 LED
 LED light bulb

9001 S1
 3 x max 77W E27
 HSGSA/C/UB
 alogena chiara
 clear halogen
 3 x E27 LED
 LED light bulb

9001 T0
 1 x max 77W E27
 HSGSA/C/UB
 alogena chiara
 clear halogen
 1 x E27 LED
 LED light bulb

9001
 paralume / shade

9001 P0

9001 A0

229

9002

Sospensioni, plafoniera, applique,
lampada da tavolo e lampada da terra
in lattimo con particolari cristallo.
*Hanging, ceiling, wall, table and floor lamp
in milkwhite glass with clear glass details.*

9002 S0

9002 R0

9002 S1

9002 AO
1 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

9002 PO
3 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
3 x E27 LED
LED light bulb

9002 RO
1 x max 205W E27
HSGST/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

9002 SO
3 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
3 x E27 LED
LED light bulb

9002 S1
3 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
3 x E27 LED
LED light bulb

9002 TO
1 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

9002
paralume / shade

9002 PO

9002 TO

9003

Sospensioni, plafoniera, applique,
lampada da tavolo e lampada da
terra in avorio opaco con particolari
in avorio trasparente e profili blu.
*Hanging, ceiling, wall, table and floor
lamp in opaque ivory colour with details
in transparent ivory and blue rims.*

9003 S1

9003 A0
1 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

9003 P0
3 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
3 x E27 LED
LED light bulb

9003 R0
1 x max 205W E27
HSGST/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

9003 S0
3 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
3 x E27 LED
LED light bulb

9003 S1
3 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
3 x E27 LED
LED light bulb

9003 T0
1 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

9003
paralume / shade

9003 A0

9003 R0

9050 9053

Lampada a sospensione in cristallo
con montatura in metallo cromato;
fumé profili blu con montatura dorata.
*Hanging lamp in clear glass with chromed
metal fitting; "fumé" glass and blue rims
with gold metal fitting.*

9050 S0
1 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

CE

IP20

9053 S0
1 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

CE

IP20

9050 S0

9053 S0

9053 S0

9051

Lampada a sospensione in cristallo.
Montatura in metallo cromato.
*Hanging lamp in clear glass.
Chromed metal fitting.*

9051 S0
1 x max 77W E27
HSGSA/C/UB
alogeno chiara
clear halogen
1 x E27 LED
LED light bulb

The image features three distinct crystal chandelier pendants. The central pendant is the most prominent, featuring a multi-tiered design with a central vertical element and a wide, flared base. To its left is a smaller, more delicate pendant with a similar but simpler structure. To the right is a large, circular pendant with a complex, multi-faceted design and a wide, flared base. All three pendants are made of clear, faceted crystal and are set against a dark, gradient background.

‘700 Veneziano

Il mondo della luna

maestro Vittorio Polesel

Lampadario in cristallo foglia oro con decori rubino oro.
Montatura oro spazzolato.
*Chandelier in clear glass with gold leaf and ruby/gold decorations.
Brushed gold structure.*

Ø100
39 3/8"

120
47 1/4"

IL MONDO DELLA LUNA K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP20

MURANO

MURANO

L'estro armonico

maestro Vittorio Polesel

Lampadario in colore cristallo.
Montatura in nichel spazzolato.
*Chandelier in clear glass.
Brushed nickel fitting.*

L'ESTRO
ARMONICO K8
8 x max 46W E14
HGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP20

MURANO

Levante

design Francesco Dei Rossi

Lampadari in cristallo decoro grigio.
Montatura in metallo nichel spazzolato.
*Chandeliers in clear glass with grey decorations.
Brushed nickel metal fitting.*

Levante

design Francesco Dei Rossi

LEVANTE K9
 9 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 9 x E14 LED
LED light bulb

LEVANTE K9 LED
 38,9W LED 220V
 2700°K - 3490lm
 bianco caldo
warm white

LEVANTE K15
 15 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 15 x E14 LED
LED light bulb

LEVANTE K15 LED
 51,9W LED 220V
 2700°K - 4680lm
 bianco caldo
warm white

LEVANTE K15+9
 24 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 24 x E14 LED
LED light bulb

LEVANTE K15+9 LED
 77,9W LED 220V
 2700°K - 7060lm
 bianco caldo
warm white

LEVANTE K21+15+9
 45 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 45 x E14 LED
LED light bulb

LEVANTE K21+15+9 LED
 155,9W LED 220V
 2700°K - 14200lm
 bianco caldo
warm white

Madrigalesco

Maestro Christian Ballarin

Lampadario in vetro colore "fumè" oro con decori rosso oro, fiori in giallo senape oro, foglie con decori verde opaco. Montatura oro spazzolato.

Glass chandelier golden-fumé colour with golden-red decorations, golden mustard-yellow flowers, leaves with opaline-green decorations. Brushed gold structure.

80
35 3/8"

ø90
35 3/8"

MADRIGALESKO K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP20

MURANO

Vivaldi

design Francesco Dei Rossi

Vetro disponibile nei colori: rosso e cristallo, nero e cristallo, lattimo e cristallo. Montatura in metallo cromato.

La caratteristica di questa serie consiste nel castello centrale dell'apparecchio formato da pastorali in colore cristallo illuminati da lampadine alogene o led.

Si crea così un nucleo di luce oltre all'illuminazione dei bracci.

Available in red and clear glass, black and clear glass, milkwhite and clear glass. Chromed metal fitting.

The distinctive feature of this model is the central "fountain" of clear glass "pastorali (crosiers) lit either by halogen lights or led which provide an additional light source to the bulbs on the arms of the chandelier.

VIVALDI K12

VIVALDI K12

Vivaldi

design Francesco Dei Rossi

VIVALDI A3

VIVALDI A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +1 x max 20W G9
 HSGST/C/UB
 alogena bispina
halogen bi-pin
 3 x E14 LED
 LED light bulb
 +1 x G9 LED
 LED light bulb

VIVALDI K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +3 x max 20W G9
 HSGST/C/UB
 alogena bispina
halogen bi-pin
 6 x E14 LED
 LED light bulb
 +3 x G9 LED
 LED light bulb

VIVALDI K9
 9 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +6 x max 20W G9
 HSGST/C/UB
 alogena bispina
halogen bi-pin
 9 x E14 LED
 LED light bulb
 +6 x G9 LED
 LED light bulb

VIVALDI K12
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +12 x max 20W G9
 HSGST/C/UB
 alogena bispina
halogen bi-pin
 12 x E14 LED
 LED light bulb
 +12 x G9 LED
 LED light bulb

VIVALDI A3 LED
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +1 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white
 3 x E14 LED
 LED light bulb
 +1 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white

VIVALDI K6 LED
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +3 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white
 6 x E14 LED
 LED light bulb
 +3 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white

VIVALDI K9 LED
 9 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +6 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white
 9 x E14 LED
 LED light bulb
 +6 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white

VIVALDI K12 LED
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 +12 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white
 12 x E14 LED
 LED light bulb
 +12 x max 1.2W
 LED spot 4100 K
 bianco naturale
natural white

6010

design Francesco Dei Rossi

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro con montatura dorata, nero con montatura in metallo laccato nero lucido, lattimo con montatura in metallo laccato bianco lucido.
Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf with gold structure, black glass with polished black lacquered metal structure, milkwhite glass with polished white lacquered metal structure.

6010 K10+10+10

6010

design Francesco Dei Rossi

115
45 1/4"

• Ø 100
39 3/8" •

6010 K6+6+6
18 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
18 x E14 LED
LED light bulb

CE

MURANO

130
51 1/8"

• Ø 110
43 1/4" •

6010 K8+8+8
24 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
24 x E14 LED
LED light bulb

CE

MURANO

140
55 1/8"

• Ø 120
47 1/4" •

6010 K10+10+10
30 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
30 x E14 LED
LED light bulb

CE

MURANO

6011

design Francesco Dei Rossi

Vetro disponibile nei colori: cristallo con montatura cromata, cristallo foglia oro con montatura dorata, nero con montatura in metallo laccato nero lucido, lattimo con montatura in metallo laccato bianco lucido.
Glass available in the following colours: clear glass with chromed structure, clear glass+gold leaf with gold structure, black glass with polished black lacquered metal structure, milkwhite glass with polished white lacquered metal structure.

6011 K30

6011

design Francesco Dei Rossi

6011 K18
 18 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 18 x E14 LED
LED light bulb

6011 K24
 24 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 24 x E14 LED
LED light bulb

6011 K30
 30 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 30 x E14 LED
LED light bulb

6011 K36
 36 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 36 x E14 LED
LED light bulb

6099

Lampadari ed appliques in rosso
decori cristallo, nero decori cristallo,
lattimo decori cristallo.
Montatura in metallo cromato.
*Chandeliers and wall lamps in red
with clear decorations, black with
clear decorations, milkwhite with
clear decorations.*
Chromed metal fitting.

6099 K8

6099 K12

6099

6099 A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
LED light bulb

6099 K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

6099 K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 10 x E14 LED
LED light bulb

6099 K12
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 12 x E14 LED
LED light bulb

6099 K8

7055

Lampadari, appliques e lumi
in cristallo decoro rubino oro
o cristallo decoro verde oro.
Montatura in metallo verniciato argento.
*Chandeliers, wall and bed-side
lamps in clear glass with ruby/gold
or green/gold decorations.
Painted silver metal fitting.*

7055 K8

7055 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

CE

IP20

7055 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

CE

IP20

7055 L
1 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

CE

IP20

7055 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

CE

IP20

7055 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP20

7055 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

CE

IP20

7055 A2

7055 L

7056 K8

7056

Lampadari, appliques e lumi
in cristallo decoro rubino oro
o cristallo decoro verde oro.
Montatura in metallo verniciato argento.
*Chandeliers, wall and bed-side
lamps in clear glass with ruby/gold
or green/gold decorations.
Painted silver metal fitting.*

7056 A2
2 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7056 A3
3 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7056 K6
6 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7056 K8
8 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7056 K10
10 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7056 K12
12 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

7056 L
1 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

7056 R6
6 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7060

Lampadari ed appliques
in cristallo con decori rosso,
verde e fiori in pasta colorati.
Montatura in metallo verniciato argento.
*Chandeliers and wall lamps
in clear glass with red and green
decorations and coloured flowers.
Painted silver metal fitting.*

7060 K9

7060 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

CE

IP 20

7060 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

CE

IP 20

7060 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

CE

IP 20

7060 K9
9 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
9 x E14 LED
LED light bulb

CE

IP 20

7060 K9+3
12 x max 46W E14
HSGST/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

CE

IP 20

7061

Lampadario in cristallo foglia oro,
lattimo foglia oro con montatura verniciato oro;
cristallo con montatura verniciato argento.
*Chandelier in clear glass with gold leaf,
milkwhite with gold leaf with painted gold metal fitting;
clear glass with painted silver metal fitting.*

7061 K8+4

7061 K8+4

7061

Ø120
47 1/4"

7061 K6+3
9 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
9 x E14 LED
LED light bulb

IP 20

MURANO

Ø140
55 1/8"

7061 K8+4
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

IP 20

MURANO

7063 K6

7063

Lampadari ed appliques
in colore cristallo.
Montatura in metallo verniciato argento.
*Chandeliers and wall lamps
in clear glass.
Painted silver metal fitting.*

7063 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7063 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7063 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7063 K6+3
9 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
9 x E14 LED
LED light bulb

7063 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

7063 K9+6
15 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
15 x E14 LED
LED light bulb

7065 K6+5

7065

Lampadari, appliques in cristallo con decori rossi e fiori in pasta colorati. Montatura in metallo verniciato argento. Chandeliers and wall lamps in clear glass with red decorations and coloured flowers. Painted silver metal fitting.

7065 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7065 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7065 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7065 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7065 K6+5
11 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
11 x E14 LED
LED light bulb

7065 K6+8
14 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
14 x E14 LED
LED light bulb

7065 K6

7065 A3

7067 K6

7067

Lampadari ed appliques in cristallo con decori acquamare e fiori in pasta colorati. Montatura in metallo verniciato argento.
Chandeliers and wall lamps in clear glass with aquamarine decorations and coloured flowers. Painted silver metal fitting.

7067 A2
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

7067 A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
LED light bulb

7067 K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

7067 K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

7067 K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
clear halogen
 10 x E14 LED
LED light bulb

7074 K8

7074

Lampadari, appliques e lumi in
cristallo foglia oro decoro rubino o
cristallo foglia oro decoro acquamarine.
Montatura in metallo verniciato oro.
*Chandeliers, wall and bed-side lamps
in clear glass with gold leaf
and ruby or aquamarine decorations.
Painted gold metal fitting.*

7074 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

7074 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7074 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

7074 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

7074 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

7074 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

7074 L
1 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
1 x E14 LED
LED light bulb

7092

Lampadari ed appliques
in cristallo decoro oro.
Montatura in metallo verniciato oro.
*Chandeliers and wall lamps
in clear glass with gold
decorations.
Painted gold metal fitting.*

7092 K10

7092 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

CE

IP 20

LED

7092 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

CE

IP 20

LED

7092 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

CE

IP 20

LED

7092 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP 20

LED

7092 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

CE

IP 20

LED

7092 R6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

CE

IP 20

LED

7092 A3

7092 R6

7093 K6

7093

Lampadari ed appliques
in cristallo decoro oro.
Montatura in metallo verniciato oro.
*Chandeliers and wall lamps
in clear glass with gold decorations.
Painted gold metal fitting.*

7093 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

CE

IP 20

7093 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

CE

IP 20

7093 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

CE

IP 20

7093 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP 20

7093 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

CE

IP 20

7093 A2

7098

Vetro disponibile nei colori:
cristallo decoro oro e
versione ametista chiaro
con decori verdino oro,
rubino oro, cristallo oro.
Montatura in metallo
verniciato oro.

*Available in clear glass
with gold decorations and
in light amethyst with
gold/light green, gold/ruby
and gold/clear decorations.
Painted gold metal fitting.*

7098 K16

7098 K6

7098 A2
 2 x max 30W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

7098 A3
 3 x max 30W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

7098 K6
 6 x max 30W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

7098 K8
 8 x max 30W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

7098 K10
 10 x max 30W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 10 x E14 LED
 LED light bulb

7098 K16
 16 x max 30W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 16 x E14 LED
 LED light bulb

7098 R6
 6 x max 30W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

7098 R6

7099 K12

7099

Lampadari ed appliques
in colore cristallo.
Montatura in metallo verniciato
argento.
*Chandeliers and wall lamps
in clear glass.
Painted silver metal fitting.*

7099 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

7099 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

7099 A3

8004 K12

8004

Vetro disponibile in cristallo foglia oro con decori rubino oro e acquamarine oro. Montatura in metallo verniciato oro.
 Available in clear glass with gold leaf and ruby/gold and aquamarine/gold decorations. Painted gold metal fitting.

8004 A2
 2 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 2 x E14 LED
 LED light bulb

8004 A3
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

8004 K6
 6 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 6 x E14 LED
 LED light bulb

8004 K8
 8 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 8 x E14 LED
 LED light bulb

8004 K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 10 x E14 LED
 LED light bulb

8004 K12
 12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

8007 K8

8007

Lampadari ed appliques in cristallo foglia oro con decori rubino oro e verdino oro. Montatura in metallo verniciato oro.
Chandeliers and wall lamps in clear glass with gold leaf, decorations in gold/ruby and light green/gold. Painted gold metal fitting.

8007 A2
 2 x max 30W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

8007 A3
 3 x max 30W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 3 x E14 LED
LED light bulb

8007 K6
 6 x max 30W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

8007 K8
 8 x max 30W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

8007 K12
 12 x max 30W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 12 x E14 LED
LED light bulb

8089

Lampadari ed appliques in colore ametista chiaro, verdino oro, rubino oro, cristallo oro. Montatura in metallo verniciato oro.
Chandeliers and wall lamps in light amethyst colour, with gold/light green, gold/ruby and gold/clear decorations. Painted gold metal fitting.

8089 K9

8089

8089 A3
 3 x max 30W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

8089 K9
 9 x max 30W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 9 x E14 LED
 LED light bulb

8089 K12
 12 x max 30W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen
 12 x E14 LED
 LED light bulb

8089 A3

8099

Lampadari ed appliques
in colore cristallo.
Montatura in metallo
verniciato argento.
*Chandeliers and wall
lamps in clear glass.
Painted silver metal fitting.*

8099 K16+8

8099 K16+8

8099 K8

8099

8099 A2
2 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
2 x E14 LED
LED light bulb

8099 A3
3 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
3 x E14 LED
LED light bulb

8099 A2+3
5 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
5 x E14 LED
LED light bulb

8099 K6
6 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
6 x E14 LED
LED light bulb

8099 K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

8099 K10
10 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
10 x E14 LED
LED light bulb

8099 K12
12 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
12 x E14 LED
LED light bulb

8099 K10+5
15 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
15 x E14 LED
LED light bulb

8099 K16+8
24 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
24 x E14 LED
LED light bulb

Meraviglia

Roseto

design Francesco Dei Rossi

Lampadario disponibile nei colori:
 grigio con decori grigio foglia oro e fiori in pasta colore corallo,
 grigio con decori grigio foglia oro e fiori in pasta colore turchese,
 grigio con decori grigio foglia oro e fiori in pasta colore avorio
 e montatura nichel spazzolato.

*Chandelier available in the following colours:
 grey with grey and gold leaf decorations and matt coral red flowers,
 grey with grey and gold leaf decorations and matt turquoise flowers,
 grey with grey and gold leaf decorations and matt ivory flowers
 and metal fitting in brushed nickel.*

∅ 90
35 3/8"

ROSETO K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen

10 x E14 LED
 LED light bulb

con catena 30 cm + rosone
 whit 30 cm chain + canopy

∅ 90
35 3/8"

ROSETO K10
 10 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen

10 x E14 LED
 LED light bulb

catena + rosone non fornito
 chain and canopy are not supplied

Quattro Stagioni

design Francesco Dei Rossi - Roberto Assenza

Lampadario costruito su quattro livelli in vetro policromo rivestito con foglia oro.
Four-levels chandelier in multi-colour glass with gold leaf coating.

Ø150
59"

300
118 1/8"

QUATTRO STAGIONI K72
72 x max 20W 12V G4
HSGST/UB
alogeno bi-spina
halogen bi-pin
72 x G4 LED
LED light bulb

CE

IP20

MURANO

Quattro Stagioni

design Francesco Dei Rossi - Roberto Assenza

Quattro Stagioni

design Francesco Dei Rossi - Roberto Assenza

Afrika Pom Pon

design Maria Grazia Rosin

Lampadario in ambra nero con decori neri.
 Montatura dorata.
 I lampadari non sono forniti di
 prolungamento catena con rosone.
*Chandeliers in amber and black with
 black decorations. Gold structure.
 For these chandeliers chain and canopy are
 not supplied.*

AFRIKA POM PON K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

CE

IP 20

MURANO

Venedig Pom Pon

design Maria Grazia Rosin

Lampadari ed appliques in cristallo blu.
 Montatura in metallo cromato.
 I lampadari non sono forniti di
 prolungamento catena con rosone.
*Chandeliers and wall lamps in blue clear glass.
 Chromed metal fitting.
 For these chandeliers chain and
 canopy are not supplied.*

VENEDIG POM PON A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

VENEDIG POM PON K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

VENEGIANO K6

Venegiano

design Maria Grazia Rosin

Lampadari ed appliques in cristallo rosso.
 Montatura in metallo cromato.
 I lampadari non sono forniti di
 prolungamento catena con rosone.
*Chandeliers and wall lamps in red clear glass.
 Chromed metal fitting.
 For these chandeliers chain and
 canopy are not supplied.*

VENEGIANO A2

VENEGIANO A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

CE

IP 20

MURANO

VENEGIANO K6
 6 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 6 x E14 LED
LED light bulb

CE

IP 20

MURANO

Laguna Planet

design Maria Grazia Rosin

Lampadari ed appliques
in cristallo o nero e bianco.
Montatura in metallo cromato.
*Chandeliers and walls lamps
in clear glass or black and white.
Chromed metal fitting.*

LAGUNA PLANET K8

LAGUNA PLANET K8

Laguna Planet

design Maria Grazia Rosin

LAGUNA PLANET A2

LAGUNA PLANET A2
 2 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 2 x E14 LED
LED light bulb

CE

IP20

MURANO

LAGUNA PLANET K8
 8 x max 46W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

CE

IP20

MURANO

Organioptical

design Maria Grazia Rosin

Lampadario in nero
e bianco.
Montatura in metallo cromato.
*Chandeliers in black
and white.
Chromed metal fitting.*

ORGANOPTICAL K8
8 x max 46W E14
HSGSP/C/UB
alogeni chiari
clear halogen
8 x E14 LED
LED light bulb

Venussiano

design Maria Grazia Rosin

Lampadario in rosso cristallo decori neri o in
cristallo decori neri.
Montatura in metallo cromato.
I lampadari non sono forniti di
prolungamento catena con rosone.
*Chandeliers in red clear glass with black
decorations or in clear glass with black
decorations. Chromed metal fitting.
For these chandeliers chain
and canopy are not supplied.*

VENUSSIANO K8

Venussiano

design Maria Grazia Rosin

VENUSSIANO K8
8 x max 46W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

VENUSSIANO K8

Muricanu Chocolate

design Roberto Assenza

Lampadario e applique in color
"cioccolato" foglia oro interno nero,
rosso, bianco, verde, giallo melone,
rubino e cristallo.

Montatura verniciata e cromata nera.

I lampadari non sono forniti di
prolungamento catena con rosone.

*Chocolate coloured chandelier and
wall-lamp with black inner glass
and golden leaf, red, white, green,
melon yellow, ruby and clear glass.*

*Structure chromed and painted in black.
For these chandeliers chain and
canopy are not supplied.*

MURICANU CHOCOLATE K24

MURICANU CHOCOLATE A2+1

Muricanu Chocolate

design Roberto Assenza

MURICANU CHOCOLATE A2+1
 3 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 3 x E14 LED
 LED light bulb

MURICANU CHOCOLATE K24
 24 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen
 24 x E14 LED
 LED light bulb

I Quattro Elementi

design Roberto Assenza - Francesco Dei Rossi

Lampadario in vetro con foglia d'oro
 nei colori: cristallo, ambra, verde,
 acquamare, viola chiaro e rosso.
 Montatura in metallo verniciato oro.
 I lampadari non sono forniti di
 prolungamento catena con rosone.
*Glass chandelier with gold leaf available
 in the following colours: clear glass, amber,
 green, aquamarine, light violet and red.
 Painted gold metal fitting.
 For these chandeliers chain and
 canopy are not supplied.*

250
98 3/8"

Ø165
65"

I QUATTRO ELEMENTI K40

12 x max 46W E14
 HSGSB/C/UB
 alogena chiara
 clear halogen

+22 x max 46W E14
 HSGSP/C/UB
 alogena chiara
 clear halogen

+6 x max 33W G9
 HSGST/C/UB
 alogena bispina
 halogen bi-pin

12 x E14 LED
 LED light bulb

22 x E14 LED
 LED light bulb

6 x E14 LED
 LED light bulb

CE

⊕

IP 20

MURANO

Ⓜ

Terra

design Roberto Assenza - Francesco Dei Rossi

Lampadario in vetro con foglia d'oro
nei colori: ambra e verde.
Montatura in metallo verniciato oro.
*Glass chandelier with gold leaf available
in the following colours: amber and green.
Painted gold metal fitting.*

TERRA K8
8 x max 46W E14
HSGSB/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP 20

MURANO

Acqua

design Roberto Assenza - Francesco Dei Rossi

Lampadario in vetro con foglia d'oro
nei colori: cristallo, acquamare, e verde.
Montatura in metallo verniciato oro.
*Glass chandelier with gold leaf available
in the following colours: clear glass,
aquamarine and green.
Painted gold metal fitting.*

ACQUA K8
8 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP20

MURANO

Aria

design Roberto Assenza - Francesco Dei Rossi

Lampadario in vetro con foglia d'oro
nei colori: cristallo e viola chiaro.
Montatura in metallo verniciato oro.
*Glass chandelier with gold leaf available
in the following colours: clear glass
and light violet.
Painted gold metal fitting.*

ARIA K8
8 x max 30W E14
HSGSP/C/UB
alogeno chiara
clear halogen
8 x E14 LED
LED light bulb

CE

IP20

Fuoco

design Roberto Assenza - Francesco Dei Rossi

Lampadario in vetro con foglia d'oro
 nei colori: cristallo, rosso e ambra.
 Montatura in metallo verniciato oro.
*Glass chandelier with gold leaf available
 in the following colours: clear glass,
 red and amber.
 Painted gold metal fitting.*

FUOCO K8
 8 x max 30W E14
 HSGSP/C/UB
 alogena chiara
clear halogen
 8 x E14 LED
LED light bulb

CE

IP 20

MURANO

LAMPADINE CONSIGLIATE
RECOMMENDED BULBS

			attacco socket				attacco socket
	alogeno chiara clear halogen	HSGSB/C/UB	E14		alogeno PAR 16 halogen PAR 16	HAGS/UB	E14
	alogeno chiara clear halogen	HSGSP/C/UB	E14		fluorescente fluorescent	FBT	E27
	sferetta argentata decor silver little sphere	IRP/S	E14		fluorescente fluorescent	FBT	E14
	alogeno chiara clear halogen	HSGST/C/UB	E14		globe fluorescente globe fluorescent	FBG	E27
	alogeno chiara clear halogen	HSGSA/C/UB	E27		fluorescente fluorescent	FSQ	G24
	goccia argentata decor silver sphere	IAA/S	E27		fluorescente fluorescent	FSMH	GX24
	alogeno Globolux chiara clear halogen Globolux	HSGSG/C	E27		fluorescente lineare T5 linear fluorescent	T5	FDH G5
	incandescenza SPOT R80 incandescent SPOT R80	IRR/N	E27		fluorescente fluorescent	FSS	2G10
	incandescenza SPOT R50 incandescent SPOT R50	IRR	E14		fluorescente fluorescent	FSDH	2G11
	alogeno lineare mm 75 halogen linear	HDG	R7s		alogeno dicroico dichroic	HAGS/UB	GU5,3
	alogeno lineare mm 114 halogen linear	HDG	R7s		alluminio aluminium	HAGS/UB	GU5,3
	scarica alogenuri metallici metal halide high intensity discharge	MD/UB	RX7s-24		con riflettore PAR 16 with PAR 16 reflector	HAGS/UB	GU10
	alogeno bi-spina halogen bi-pin	HSGST/UB	G4		halospot 111	HMGS/UB	G53
	alogeno bi-spina halogen bi-pin	HSGST/UB/IB	GY6,35		scarica alogenuri metallici metal halide high intensity discharge	MT/UB	G12
	alogeno bi-spina halogen bi-pin	HSGST/C/UB	G9		scarica alogenuri metallici metal halide high intensity discharge	MT/UB	G8,5
	alogeno chiara clear halogen	HSGST/C/UB	E27		scarica alogenuri metallici metal halide high intensity discharge	MRS/UB	GX8,5
	alogeno PAR 30 halogen PAR 30	HAGS/UB	E27		LED LED		
	alogeno PAR 20 halogen PAR 20	HAGS/UB	E27				

Le lampadine indicate sono quelle consigliate dalla DE MAJO ILLUMINAZIONE S.r.l. Con l'uso delle lampadine fluorescenti, la qualità estetica del prodotto potrà risultare meno appropriata.
The above bulbs are those recommended by DE MAJO ILLUMINAZIONE S.r.l. The use of fluorescent bulbs might alter the aesthetic quality of the product.

SIMBOLOGIA
SYMBOLS

- CE** La marcatura "CE" voluta dalla Comunità Europea con direttiva 93/68/CEE attesta la conformità dell'apparecchio ai requisiti richiesti dalle norme tecniche.
The "CE" mark required by the European Community with the 93/68/CEE directive states that the luminaire complies with the European technical requirements.
- **Apparecchio nel quale la protezione contro la scossa elettrica si basa oltre che dall'isolamento principale anche dalla connessione delle parti conduttrici accessibili ad un conduttore di protezione dell'impianto elettrico fisso.**
Luminaire in which protection against electric shock does not rely on basic insulation only, but which are provided for the connection of accessible conductive parts to the protective conductor in the fixed wiring of the installation.
- **Apparecchio dotato di protezione contro la scossa elettrica basata sull'isolamento fondamentale e su misure supplementari quali il doppio isolamento rinforzato.**
The protection against electrical shocks of this luminaire is achieved by simple insulation and some other devices such as double insulation or reinforced insulation. There is no earth cable provided.
- **Apparecchio dotato di protezione contro la scossa elettrica basata sul fatto che in ogni punto dell'apparecchio la tensione di alimentazione e/o di funzionamento è inferiore a 50V.**
The protection against electric shocks of this luminaire is achieved by every component having a start/functioning voltage of less than 50VA.
- **Apparecchio non predisposto per il montaggio diretto su superfici normalmente infiammabili.**
Luminaire not suitable for direct mounting onto normally inflammable surfaces.
- **Indica che si possono installare delle lampadine a basso consumo di energia (tipo fluorescenti).**
This indicates you can use energy saving lamps (fluorescent lamps).
- IP 20** **Apparecchio dotato di involucro protetto contro la penetrazione di corpi solidi superiori a 12 mm e non protetto contro la penetrazione di liquidi.**
The enclosure of this luminaire is protected against solid objects up to than 12 mm, no special protection provided against penetration of water.

- IP 30** **Apparecchio dotato di involucro protetto contro la penetrazione di corpi solidi con dimensioni superiori a 2,5 mm e non protetto contro la penetrazione di liquidi.**
The enclosure of this luminaire is protected against solid objects up to than 2,5 mm, no special protection provided against penetration of water.
- IP 40** **Apparecchio dotato di involucro protetto contro la penetrazione di corpi solidi con dimensioni superiori a 1 mm e non protetto contro la penetrazione di liquidi.**
The enclosure of this luminaire is protected against solid objects up to than 1 mm, no special protection provided against penetration of water.
- IP 44** **Apparecchio dotato di involucro protetto contro la penetrazione di corpi solidi con dimensioni superiori a 1 mm e protetto contro gli spruzzi.**
The enclosure of this luminaire is protected against solid objects bigger than 1 mm and against splashes.
- IP 66** **Apparecchio totalmente protetto contro la polvere e contro le ondate di acqua marina.**
Enclosure rated as dust tight and protected against heavy seas or powerful jets of water.
- **Apparecchio da dotare di lampadine tipo alogene autoprotette (a bassa pressione).**
This luminaire requires self-shielded tungsten halogen lamps (low pressure).
- ADA** **American Disability Act**
- **Certificato GOST-R**
GOST-R certificate
- **C-UL-US. Marchio di Conformità del prodotto ai requisiti di sicurezza canadesi e statunitensi.**
C-UL-US. This Listing Mark shows that the product is compliance with both Canadian and US safety standards.
- **Il Marchio del Vetro Artistico di Murano.**
The Vetro Artistico di Murano trademark.

ø: diametro diameter
l: larghezza width
h: altezza height
s: sporgenza protusion

Ferme restando le caratteristiche basilari del prodotto, DE MAJO ILLUMINAZIONE S.r.l. si riserva di apportare modifiche in ogni momento al solo scopo di miglioramento.
While maintaining the basic characteristics of the product, DE MAJO ILLUMINAZIONE S.r.l. reserves the right to make modifications at any time with the sole aim of improvement.

ETICHETTE ENERGETICHE
ENERGY LABELS

ACQUA	2599	7088
AFRIKA POM PON	2599 SHADE	7092
ARIA	2612	7093
BRIDE	6009	7094
BUGIA	6010	7095
CIOCCA	6011	7096
COSMOSPORA	6012	7098
FLUTE	6013	7099
FUOCO	6014	8000
GLACÈ	6015	8001
GOUTTE	6018	8002
I QUATTRO ELEMENTI	6019	8003
ICE	6099	8004
IL MONDO DELLA LUNA	7055	8006
L'ESTRO ARMONICO	7056	8007
LAGUNA PLANET	7060	8008
LEVANTE	7061	8010
MADemoiselle	7063	8011
MADRIGALESCO	7065	8012
MURICANU CHOCOLATE	7067	8020
NATURAL	7074	8080
ORGANIOPTICAL	7076	8089
PORTOFINO	7077	8090
QUATTRO STAGIONI	7079	8097
RAPALLO	7080	8099
ROSETO	7081	9001
SARA	7082	9002
SUPERNATURAL	7083	9003
TERRA	7084	9050
TETRA	7085	9051
VENEDIG POM PON	7086	9053
VENEGIANO	7087	
VENUSSIANO		
VIVACE		
VIVALDI		

LEVANTE LED

г. Москва

Отдел розничных продаж:

+7(495) 662-56-76

+7(800) 100-75-80 (бесплатно по РФ)

info@vamsvet.ru

Отдел оптовых продаж:

+7(495) 646-72-36 (доб. 309, 311)

tech@vamopt.ru

tech@vamelectro.ru

Отдел по работе с дизайнерами, архитекторами:

+7(495) 646-72-36 (доб. 304, 305)

design@vamopt.ru

Отдел по работе с торговыми точками:

+7(495) 646-72-36 (доб. 310, 308)

market@vamopt.ru

Отдел по работе с интернет-магазинами:

+7(495) 660-33-92 (доб. 351, 352, 353)

ecom@vamsvet.ru

Служба доставки:

+7(495) 419-06-12

г. Санкт-Петербург

Обособленное подразделение:

+7(812) 648-48-47 (доб. 322, 323, 324, 325,
326, 327)

Отдел оптовых продаж:

spbtech@vamopt.ru

spbtech@vamelectro.ru

Отдел по работе с дизайнерами, архитекторами:

spbdesign@vamopt.ru

Отдел по работе с торговыми точками:

spbmarket@vamopt.ru

Отдел по работе с интернет-магазинами:

ecom@vamsvet.ru

Служба доставки:

8(812) 648-48-47

8(800) 350-45-95