

Verdi

ANTONIO CIULLI E FIGLIO®

Ciulli 1902®

ILLUMINAZIONE - LIGHTING
إضاءة - CBET

8 - Lampade da Tavolo/*Table Lamps*/طولة
НАСТОЛЬНЫЕ ЛАМПЫ

88 - Applique/*Sconces*/حائط
БРА/مصباح

158 - Lampadari/*Chandeliers*/نجفه
ЛЮСТРЫ

228 - Torciere/*Floor Lamps*/أرضية
ТОРШЕРЫ/مصباح

248 - Plafoniere/*Ceiling Lamps*/سقف
ПОТОЛОЧНЫЕ СВЕТИЛЬНИКИ/مصباح

258 - Lanterne/*Laterns*/فانوس
ФОНАРИ/فانوس

La conoscenza perfetta dei materiali impiegati e la padronanza assoluta delle tecniche più complesse esercitate per lavorarli consentono all'azienda Antonio Ciulli e Figlio di creare oggetti incomparabili per gusto e qualità.

I riflessi dell'oro e dell'argento, le trasparenze dei cristalli e dei vetri danno corpo allo spazio che assume forme innovative e di grande tradizione.

La luce traspone da sete raffinate e colora marmi preziosi mentre le satinature sapienti legano alle persone raffinate cui sono destinati gli oggetti più rari che diventano intimamente morbidi al tatto.

Ogni ambiente assume così l'eleganza che soltanto un'esperienza secolare capace di rispondere alle istanze più nuove può garantire.

Its perfect knowledge of the materials used and its absolute mastery of the most advanced techniques to process them, allow the Company Antonio Ciulli e Figlio to create unique items in terms of taste and quality.

The reflections of gold and silver, the transparency of crystals and glass give shape to space, which takes on innovative forms of great tradition.

Light shines through refined silks and tints exclusive marbles, while masterly-made glazes create a special bond between the rarest items and their intended recipients, becoming intimately soft to the touch.

Each environment thus acquires a refinedness that only secular experience, capable of meeting the latest needs, can guarantee.

تعبر المعرفة التامة بخصائص المواد المستخدمة بالإضافة إلى الإمكانيات الفنية الأكتر تقدماً للإنتاج من العوامل التي تؤهل شركة أنتونيو جيولي وأبناءه للإبداع في ابتكار منتجات لا يمكن مقارنتها من حيث الجودة والذوق.

تتدخل الأضواء المنعكسة من الذهب والفضة، مع شفافية الكريستال والزجاج، لتجسد شكل المكان الذي يكتسب منظراً "متجداً" ذا طابع يحمل تقاليد عظيمة. ينبع الضوء من الحرير الرقيق ليضفي اللون على الرخام الشميم بينما تقوم النباتات المحترفة باجتذاب محبي الذوق الرفيع وهم مقصد المنتجات النادرة التي تلين برقة عند لمسها.

وهكذا يكتسب كل مكان الأناقة التي تنبع فقط من خبرات دامت قرونًا من الزمان، قادرة على ضمان كل ما هو مبدع.

Отличное знание используемых материалов и абсолютное владение сложнейшей техникой для их обработки позволяют предприятию «Антонио Чулли и Сын» создавать несравненные по вкусу и качеству предметы.

Отражения золота и серебра, прозрачность кристаллов и стекол придают форму объекту, который обновляется и следует традициям.

Проникновение света сквозь тончайший шелк окрашивает ценный мрамор, а мудрый атлас сливается с изысканными личностями, для которых и предназначены эти редкие предметы, становящиеся мягкими при прикосновении к ним.

Любая среда принимает элегантность, которую только вековой опыт может гарантировать и который, в свою очередь, отвечает всем новейшим требованиям.

Ciulli 1902[®]

LAMPADE DA TAVOLO

TABLE LAMPS

مصابيح طاولة

НАСТОЛЬНЫЕ ЛАМПЫ

APPLIQUE

SCONCES

مصابيح حائط

БРА

LAMPADARI

CHANDELIERS

نجفة

ЛЮСТРЫ

TORCIERE

FLOOR LAMPS

مصابيح أرضية

ТОРШЕРЫ

9839B (\varnothing 58 x h 94)

Lampada 10 luci in metallo e legno decorati avorio-oro antico, cristallo molato e ottone patinato

Lamp 10 lights in antique gold-ivory decorated metal and wood, cut crystal and antique bronze

Paralume/Shade **3244** - Cat. **C** (\varnothing 12)

E14 n° 10 x max 25W

9839A (\varnothing 54 x h 85)

Lampada 10 luci in metallo e legno decorati avorio-oro antico, cristallo molato e ottone patinato

Lamp 10 lights in antique gold-ivory decorated metal and wood, cut crystal and antique bronze

E14 n° 10 x max 25W

9839 (\varnothing 65 x h 97)

Lampada 9 luci in metallo e legno decorati avorio-oro antico, cristallo molato e ottone patinato

Lamp 9 lights in antique gold-ivory decorated metal and wood, cut crystal and antique bronze

Paralume/Shade **3241** - Cat. **H** (\varnothing 65)

E14 n° 9 x max 25W

9817 ($\varnothing 55 \times h 80$)
 Lampada in cristallo molato bianco-ambra e bronzo oro satinato
Lamp in amber-white cut crystal and satin gold bronze
 Paralume/Shade **3188** - Cat. **A** ($\varnothing 55$)
 E27 n° 1 x max 100W

9823A ($\varnothing 50 \times h 76$)
 Lampada in cristallo molato verde-ambra cracklè e bronzo oro satinato
Lamp in amber-green cut crackle crystal and amber satin gold bronze
 Paralume/Shade **3197** - Cat. **A** ($\varnothing 50$)
 E27 n° 1 x max 100W

9824A ($\varnothing 50 \times h 77$)
 Lampada in cristallo molato ambra e ottone patinato
Lamp in amber cut crystal and antique bronze
 Paralume/Shade **3197** - Cat. **A** ($\varnothing 50$)
 E27 n° 1 x max 100W

9818 ($\varnothing 50 \times h 76$)
 Lampada calla in cristallo molato ambra e bronzo oro satinato
Lamp "calla" in amber cut crystal and satin gold bronze
 Paralume/Shade **3166** - Cat. **A** ($\varnothing 50$)
 E27 n° 1 x max 100W

9823 ($\varnothing 50 \times h 76$)
 Lampada in cristallo molato verde-ambra cracklè e bronzo oro satinato
Lamp in amber-green cut crackle crystal and satin gold bronze
 Paralume/Shade **3195** - Cat. **A** ($\varnothing 50$)
 E27 n° 1 x max 100W

9824 ($\varnothing 50 \times h 77$)
 Lampada in cristallo molato ambra e ottone patinato
Lamp in amber cut crystal and antique bronze
 Paralume/Shade **3195** - Cat. **A** ($\varnothing 50$)
 E27 n° 1 x max 100W

LAMPADE DA TAVOLO
TABLE LAMPS
مصابيح طاولة
настольные лампы

10

11

9797 ($\varnothing 50 \times h 77$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satinized gold bronze

Paralume/Shade **3012** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9711 ($\varnothing 50 \times h 77$)

Lampada cristallo incamiciato blu e bronzo oro satinato

Lamp in blue crystal and satinized gold bronze

Paralume/Shade **3012** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9762A-AMBRA ($\varnothing 50 \times h 75$)

Lampada in cristallo molato ambra, con cabouchons Lapislazzuli e bronzo oro satinato

Lamp in amber cut crystal, with Lapislazulis' cabouchons and satinized gold bronze

Paralume/Shade **3147** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9762A ($\varnothing 50 \times h 75$)

Lampada in cristallo molato, con cabouchons Lapislazzuli e bronzo oro satinato

Lamp in cut crystal, with Lapislazulis' cabouchons and satinized gold bronze

Paralume/Shade **3012** - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9773A ($\varnothing 30 \times h 50$)

Lampada cristallo molato, cabouchons Lapislazzuli, bronzo oro satinato

Lamp in cut crystal, Lapislazulis' cabouchons and satinized gold bronze

Paralume/Shade **3127** - Cat. A ($\varnothing 30$)

E27 n° 1 x max 100W

9783 ($\varnothing 50 \times h 83$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satinized gold bronze

Paralume/Shade **3012** - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9655A-LAPIS ($\varnothing 50 \times h 75$)

Lampada in cristallo molato, con cabouchons Lapislazzuli e bronzo oro satinato

Lamp in cut crystal, with Lapislazulis' cabouchons and satinized gold bronze

Paralume/Shade **3012** - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9680AG ($\varnothing 50 \times h 77$)

Lampada in cristallo molato e bronzo argentato cesellato

Lamp in cut crystal and chiseled silver-plated bronze

Paralume/Shade **3131** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9680GHI ($\varnothing 50 \times h 77$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3021** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9680 ($\varnothing 50 \times h 78$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3012** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9680A-LAPI ($\varnothing 50 \times h 77$)

Lampada in cristallo molato, con cabouchons Lapislazzuli e bronzo oro satinato

Lamp in cut crystal, with Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3012** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9680ME ($\varnothing 50 \times h 77$)

Lampada in cristallo molato e bronzo
oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade 3012 - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9656ME-A ($\varnothing 30 \times h 57$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade 3092 - Cat. A ($\varnothing 30$)

E27 n° 1 x max 100W

9655ME-A ($\varnothing 50 \times h 75$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade 3014 - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9675A ($\varnothing 50 \times h 77$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade 3021 - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9675 ($\varnothing 50 \times h 77$)
Lampada in cristallo molato e bronzo oro satinato
Lamp in cut crystal and satined gold bronze
Paralume/Shade 3021 - Cat. A ($\varnothing 50$)
E27 n° 1 x max 100W

9529A-C ($\varnothing 50 \times h 80$)

Lampada in cristallo molato, marmo verde
“Alpi” e bronzo oro satinato.
*Lamp in cut crystal, “Alpi” green marble and
satined gold bronze.*
Paralume/Shade **3014** - Cat. **A** ($\varnothing 50$)
E27 n° 1 x max 100W

9529A-C-AMBRA ($\varnothing 50 \times h 79$)

Lampada in cristallo molato ambra, marmo bianco Carrara
e bronzo oro satinato.
*Lamp in amber cut crystal, “Carrara” white marble and satined
gold bronze.*
Paralume/Shade **3146** - Cat. **A** ($\varnothing 50$)
E27 n° 1 x max 100W

9529MA-BLU ($\varnothing 50 \times h 80$)

Lampada tripode in marmo blu e bronzo oro satinato
Lamp in blue marble and satined gold bronze
Paralume/Shade **3014** - Cat. **A** ($\varnothing 50$)
E27 n° 1 x max 100W

9529MA ($\varnothing 50 \times h 80$)

Lampada in marmo verde Alpi e bronzo oro satinato
Lamp in “Alpi” green marble and satined gold bronze
Paralume/Shade **3014** - Cat. **A** ($\varnothing 50$)
E27 n° 1 x max 100W

9758B (\varnothing 55 x h 86)

Candeliere 7 bracci in cristallo molato, marmo verde
Alpi e bronzo oro satinato

Lamp with 7 arms in cut crystal, "Alpi" green marble and
satined gold bronze

Paralume/Shade **3038** - Cat. C (\varnothing 14)

E14 n° 7 x max 25W

9764 (\varnothing 50 x h 87)

Candeliere 6 bracci in cristallo molato, marmo verde Alpi
e bronzo oro satinato

Lamp with 6 arms in cut crystal, "Alpi" green marble and
satined gold bronze

Paralume/Shade **3038** - Cat. C (\varnothing 14)

E14 n° 6 x max 25W

9758 MA-BLU (\varnothing 50 x h 86)

Candeliere 7 bracci in marmo blu e bronzo oro satinato
Lamp with 7 arms in blue marble and satined gold bronze

Paralume/Shade **3043** - Cat. C (\varnothing 14)

E14 n° 7 x max 25W

9757A ($\varnothing 55 \times h 100$)

Candeliere 6 bracci in cristallo molato, cabouchons Lapislazzuli, marmo bianco Carrara e bronzo oro satinato
Lamp with 6 arms in cut crystal, Lapislazzuli' cabouchons, white "Carrara" marble and satined gold bronze
Paralume/Shade **3104** - Cat. **D** ($\varnothing 55$)
E14 n° 6 x max 25W

9758 ($\varnothing 55 \times h 100$)

Candeliere 6 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato
Lamp with 6 arms in cut crystal, "Alpi" green marble and satined gold bronze
Paralume/Shade **3104** - Cat. **D** ($\varnothing 55$)
E14 n° 6 x max 25W

9777A ($\varnothing 50 \times h 86$)

Candeliere 7 bracci in cristallo molato, marmo bianco Carrara e bronzo argentato
Lamp with 7 arms in cut crystal, "Carrara" white marble and silver-plated bronze
Paralume/Shade **3137** - Cat. **C** ($\varnothing 14$)
E14 n° 7 x max 40W

9825 ($\varnothing 50 \times h 86$)

Candeliere 7 bracci in cristallo molato nero, marmo bianco Carrara e bronzo argentato
Lamp with 7 arms in black cut crystal, white "Carrara" marble and silver-plated bronze
Paralume/Shade **3208** - Cat. **C** ($\varnothing 14$)
E14 n° 7 x max 40W

9777 ($\varnothing 40 \times h 76$)

Candeliere 7 bracci in cristallo molato, marmo bianco
Carrara e bronzo argentato

Candle-holder with 7 arms in cut crystal, "Carrara" white
marble and silver-plated bronze

9777B ($\varnothing 55 \times h 100$)

Candeliere 6 bracci in cristallo molato, marmo bianco
Carrara e bronzo argentato

Lamp with 6 arms in cut crystal, "Carrara" white marble and
silver-plated bronze

Paralume/Shade **3136** - Cat. **D** ($\varnothing 55$)

E14 n° 6 x max 25W

9776A ($\varnothing 55 \times h 80$)

Candeliere 7 bracci in cristallo molato, marmo bianco
Carrara, cabouchons Lapislazzuli e bronzo argentato

Lamp with 7 arms in cut crystal, "Carrara" white marble,
Lapislazzuli's cabouchons and silver-plated bronze

Paralume/Shade **3137** - Cat. **C** ($\varnothing 14$)

E14 n° 7 x max 25W

9826 ($\varnothing 45 \times h 74$)

Candeliere 7 bracci in cristallo molato trasparente
e ametista e bronzo argentato

Lamp with 7 arms in clear and amethyst cut crystal
and silver-plated bronze

E14 n° 7 x max 40W

9776 ($\varnothing 40 \times h 70$)

Candeliere 7 bracci in cristallo molato, marmo bianco Carrara, cabouchons Lapislazzuli e bronzo argentato

Candle-holder with 7 arms in cut crystal, "Carrara" white marble, Lapislazzulis' cabouchons and silver-plated bronze

9776B ($\varnothing 55 \times h 100$)

Candeliere 6 bracci in cristallo molato, marmo bianco Carrara, cabouchons Lapislazzuli e bronzo argentato

Lamp with 6 arms in cut crystal, "Carrara" white marble, Lapislazzulis' cabouchons and silver-plated bronze

Paralume/Shade **3136** - Cat. D ($\varnothing 55$)

E14 n° 6 x max 25W

9749 ($\varnothing 55 \times h 100$)

Candeliere 6 bracci in cristallo molato, marmo bianco Carrara, cabouchons Lapislazzuli e bronzo oro satinato

Lamp with 6 arms in cut crystal, "Carrara" white marble, Lapislazzulis' cabouchons and satinized gold bronze

Paralume/Shade **3104** - Cat. D ($\varnothing 55$)

E14 n° 6 x max 25W

9749A ($\varnothing 55 \times h 100$)

Candeliere 6 bracci in cristallo molato, marmo bianco Carrara, cabouchons Lapislazzuli e bronzo oro satinato

Lamp with 6 arms in cut crystal, "Carrara" white marble, Lapislazzulis' cabouchons and satinized gold bronze

Paralume/Shade **3103** - Cat. D ($\varnothing 55$)

E14 n° 6 x max 25W

9748C-AMBRA ($\varnothing 55 \times h 80$)

Candeliere 7 bracci in cristallo molato ambra, marmo bianco "Carrara", cabouchons Lapislazzuli e bronzo oro satinato.

Lamp with 7 arms in amber cut crystal, white "Carrara" marble, Lapislazzulis' cabouchons and satinized gold bronze

Paralume/Shade **3145** - Cat. **C** ($\varnothing 14$)

E14 n° 7 x max 25W

9748D-AMBRA ($\varnothing 55 \times h 80$)

Candeliere 7 bracci in cristallo molato ambra con pendenti, marmo bianco Carrara, cabouchons Lapislazzuli e bronzo oro satinato.

Lamp with 7 arms in amber cut crystal with pendants, "Carrara" white marble, Lapislazzulis' cabouchons and satinized gold bronze

Paralume/Shade **3145** - Cat. **C** ($\varnothing 14$)

E14 n° 7 x max 25W

9748B ($\varnothing 55 \times h 80$)

Candeliere 7 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato

Lamp with 7 arms in cut crystal, "Alpi" green marble and satinized gold bronze

Paralume/Shade **3038** - Cat. **C** ($\varnothing 14$)

E14 n° 7 x max 25W

9799 ($\varnothing 48 \times h 85$)

Candeliere 7 bracci in cristallo molato ambra con pendagli e bronzo oro francese

Lamp with 7 arms in amber cut crystal with pendants and French polished gold bronze

Paralume/Shade **3145** - Cat. **C** ($\varnothing 14$)

E14 n° 7 x max 25W

9796AMBRA (\varnothing 62 x h 86)

Candeliere 4 bracci, 12 luci, in cristallo molato ambra, con cabouchons Lapislazzuli e bronzo oro satinato

Lamp with 4 arms, 12 lights, in amber cut crystal, with Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3069** - Cat. **D** (\varnothing 20)

E14 n° 12 x max 25W

9796A-AMBRA (\varnothing 62 x h 86)

Candeliere 4 bracci, 12 luci, in cristallo molato ambra con pendenti, cabouchons Lapislazzuli e bronzo oro satinato

Lamp with 4 arms, 12 lights, in amber cut crystal with pendants, Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3069** - Cat. **D** (\varnothing 20)

E14 n° 12 x max 25W

9800A-AMBRA (\varnothing 60 x h 73)

Lampada 4 luci in cristallo molato ambra e ottone lucido

Lamp with 4 arms in amber cut crystal and polished brass

Paralume/Shade **3160** - Cat. **A** (\varnothing 20)

E27 n° 4 x max 40W

9800 (\varnothing 60 x h 73)

Lampada 4 bracci in bronzo oro francese

Lamp with 4 arms in french polished gold bronze

Paralume/Shade **3160** - Cat. **A** (\varnothing 20)

E27 n° 4 x max 40W

9700 (\varnothing 48 x h 87)

Candeliere 4 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato

Lamp with 4 arms in cut crystal, "Alpi" green marble and satined gold bronze

Paralume/Shade **3043** - Cat. **C** (\varnothing 14)

E14 n° 4 x max 25W

9702 (\varnothing 52 x h 87)

Candeliere 4 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato

Lamp with 4 arms in cut crystal, "Alpi" green marble and satined gold bronze

Paralume/Shade **3043** - Cat. **C** (\varnothing 14)

E14 n° 4 x max 25W

9712 (\varnothing 50 x h 74)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3014** - Cat. **A** (\varnothing 50)

E27 n° 1 x max 100W

9782F ($\varnothing 30 \times h 54$)

Lampada in cristallo molato e bronzo
oro satinato

Lamp in cut crystal and satined
gold bronze

Paralume/Shade **3065** - Cat. A ($\varnothing 30$)

E27 n° 1 x max 60W

9781F ($\varnothing 45 \times h 70$)

Lampada in cristallo molato e bronzo
oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3064** - Cat. A ($\varnothing 45$)

E27 n° 1 x max 60W

9782A-F ($\varnothing 25 \times h 47$)

Lampada in cristallo molato e bronzo
oro satinato

Lamp in cut crystal and satined
gold bronze

Paralume/Shade **3143** - Cat. A ($\varnothing 25$)

E27 n° 1 x max 60W

9655F-A ($\varnothing 50 \times h 75$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3246** - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9656F-A ($\varnothing 30 \times h 50$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3065** - Cat. A ($\varnothing 30$)

E27 n° 1 x max 100W

9782CDM ($\varnothing 30 \times h 54$)

Lampada in cristallo molato, con rose Capodimonte e bronzo oro satinato

Lamp in cut crystal, Capodimonte's roses and satinated gold bronze

Paralume/Shade **3065** - Cat. A ($\varnothing 30$)

E27 n° 1 x max 60W

9781CDM ($\varnothing 45 \times h 70$)

Lampada in cristallo molato, con rose Capodimonte e bronzo oro satinato

Lamp in cut crystal, Capodimonte's roses and satinated gold bronze

Paralume/Shade **3064** - Cat. A ($\varnothing 45$)

E27 n° 1 x max 60W

9782A-CDM ($\varnothing 25 \times h 47$)

Lampada in cristallo molato, con rose Capodimonte e bronzo oro satinato

Lamp in cut crystal, Capodimonte's roses and satinated gold bronze

Paralume/Shade **3143** - Cat. A ($\varnothing 25$)

E27 n° 1 x max 60W

9655CDM-A ($\varnothing 50 \times h 75$)

Lampada in cristallo molato, con rose Capodimonte e bronzo oro satinato

Lamp in cut crystal, with Capodimonte's roses and satinated gold bronze

Paralume/Shade **3246** - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9656CDM-A ($\varnothing 30 \times h 50$)

Lampada in cristallo molato, con rose Capodimonte e bronzo oro satinato

Lamp in cut crystal, with Capodimonte's roses and satinated gold bronze

Paralume/Shade **3065** - Cat. A ($\varnothing 30$)

E27 n° 1 x max 100W

9656CDM-AG ($\varnothing 30 \times h 50$)

Lampada in cristallo molato, con rose Capodimonte e bronzo argentato

Lamp in cut crystal, with Capodimonte's roses and silver plated bronze

Paralume/Shade **3129** - Cat. A ($\varnothing 30$)

E27 n° 1 x max 100W

LAMPADE DA TAVOLO
TABLE LAMPS
مصابيح طاولة
НАСТОЛЬНЫЕ ЛАМПЫ

9655CDM-AG ($\varnothing 50 \times h 75$)

Lampada in cristallo molato, con rose Capodimonte e bronzo argentato

Lamp in cut crystal, with Capodimonte's roses and silver plated bronze

Paralume/Shade **3131** - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9784 ($\varnothing 50 \times h 75$)

Lampada in cristallo molato e bronzo argentato

Lamp in cut crystal and silver plated bronze

Paralume/Shade **3131** - Cat. A ($\varnothing 50$)

E27 n° 1 x max 100W

9785 ($\varnothing 30 \times h 50$)

Lampada in cristallo molato e bronzo argentato

Lamp in cut crystal and silver plated bronze

Paralume/Shade **3129** - Cat. A ($\varnothing 30$)

E27 n° 1 x max 100W

9686CRI-A ($\varnothing 45 \times h 72$)
Lampada in cristallo molato e bronzo oro satinato
Lamp in cut crystal and satin gold bronze
Paralume/Shade **3064** - Cat. **A** ($\varnothing 45$)
E27 n° 1 x max 100W

9686CRI-MA-A ($\varnothing 45 \times h 72$)
Lampada in cristallo molato, marmo verde Alpi e
bronzo oro satinato
Lamp in cut crystal, "Alpi" green marble and satin gold bronze
Paralume/Shade **3064** - Cat. **A** ($\varnothing 45$)
E27 n° 1 x max 100W

9686M-VE-A ($\varnothing 45 \times h 72$)
Lampada in marmo verde Alpi e
bronzo oro satinato
Lamp in "Alpi" green marble and satin gold bronze
Paralume/Shade **3064** - Cat. **A** ($\varnothing 45$)
E27 n° 1 x max 100W

9686M-YE ($\varnothing 45 \times h 72$)

Lampada in marmo giallo Siena e bronzo oro satinato
Lamp in "Siena" yellow marble and satined gold bronze
 Paralume/Shade **3064** - Cat. **A** ($\varnothing 45$)
 E27 n° 1 x max 100W

9686MA-BLU ($\varnothing 45 \times h 72$)

Lampada in marmo blu e bronzo oro satinato
Lamp in blue marble and satined gold bronze
 Paralume/Shade **3064** - Cat. **A** ($\varnothing 45$)
 E27 n° 1 x max 100W

9710CRI-MA-A ($\varnothing 45 \times h 72$)

Lampada in cristallo molato, marmo verde Alpi e
 bronzo oro satinato
*Lamp in cut crystal, "Alpi" green marble and satined
 gold bronze*
 Paralume/Shade **3064** - Cat. **A** ($\varnothing 45$)
 E27 n° 1 x max 100W

9710CRI-A ($\varnothing 45 \times h 72$)

Lampada in cristallo molato e bronzo oro satinato
Lamp in cut crystal and satined gold bronze
 Paralume/Shade **3064** - Cat. **A** ($\varnothing 45$)
 E27 n° 1 x max 100W

9674 (\varnothing 50 x h 77)

Lampada in marmo verde Alpi e bronzo
oro satinato

Lamp in "Alpi" green marble and satined
gold bronze

Paralume/Shade **3029** - Cat. **A** (\varnothing 50)

E27 n° 1 x max 100W

9690VE (\varnothing 50 x h 73)

Lampada in marmo verde Alpi e bronzo
oro satinato

Lamp in "Alpi" green marble and satined
gold bronze

Paralume/Shade **3011** - Cat. **A** (\varnothing 50)

E27 n° 1 x max 100W

9689VE (\varnothing 45 x h 67)

Lampada in marmo verde Alpi e bronzo
oro satinato

Lamp in "Alpi" green marble and satined
gold bronze

Paralume/Shade **3064** - Cat. **A** (\varnothing 45)

E27 n° 1 x max 100W

9779 (\varnothing 57 x h 90)

Candeliere 7 bracci in ceramica blu decorata oro
e bronzo oro satinato

Lamp with 7 arms, in gold decorated blue ceramic
and satined gold bronze

Paralume/Shade **3043** - Cat. **C** (\varnothing 14)

E14 n° 7 x max 25W

9780 (\varnothing 57 x h 90)

Candeliere 7 bracci in ceramica blu decorata oro
e bronzo oro satinato

Lamp with 7 arms, in gold decorated blue ceramic and
satined gold bronze

Paralume/Shade **3043** - Cat. **C** (\varnothing 14)

E27 n° 1 x max 100W

9754A (\varnothing 55 x h 82)

Candeliere 5 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato
Lamp with 5 arms in cut crystal, "Alpi" green marble and satined gold bronze
Paralume/Shade 3038 - Cat. C (\varnothing 14)
E14 n° 5 x max 25W

9754B (\varnothing 55 x h 100)

Candeliere 4 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato
Lamp with 4 arms in cut crystal, "Alpi" green marble and satined gold bronze
Paralume/Shade 3245 - Cat. D (\varnothing 55)
E14 n° 4 x max 25W

9838A (\varnothing 66 x h 86)

Lampada in cristallo molato, marmo bianco Carrara e rose bianche e bronzo oro satinato
Lamp in cut crystal, "Carrara" white marble, white roses and satined gold bronze
Paralume/Shade 3238 - Cat. B (\varnothing 16)
E27 n° 1 x max 100W

9822A (\varnothing 48 x h 85)

Lampada in cristallo molato ametista e bronzo oro francese
Lamp in amethyst cut crystal and french polished gold bronze
Paralume/Shade 3218 - Cat. C (\varnothing 14)
E14 n° 7 x max 40W

9746 ($\varnothing 63 \times h 87$)
Candeliere 10 bracci in bronzo oro satinato
Lamp with 10 arms in gold satined bronze
Paralume/Shade **3038** - Cat. C ($\varnothing 14$)
E14 n° 10 x max 25W

9746PD ($\varnothing 63 \times h 87$)
Candeliere 10 bracci, cabouchons Lapislazzuli e
bronzo oro satinato
*Lamp with 10 arms, Lapislazulis' cabouchons and
satined gold bronze*
Paralume/Shade **3043** - Cat. C ($\varnothing 14$)
E25 n° 10 x max 25W

9746PD-C ($\varnothing 50 \times h 77$)
Candeliere 10 bracci con cabouchons granato,
in bronzo oro satinato
*Candle-holder with 10 arms with garnets'
cabouchons and satined gold bronze*

9753 (\varnothing 55 x h 100)

Candeliere 6 bracci in cristallo molato, marmo bianco Carrara, cabouchons Lapislazzuli e bronzo oro satinato

Lamp with 6 arms in cut crystal, "Carrara" white marble, Lapislazulis' cabouchons and satined gold bronze

Paralume/Shade **3104** - Cat. **D** (\varnothing 55)

E14 n° 6 x max 25W

9747PD-A (\varnothing 60 x h 100)

Candeliere 6 bracci, con cabouchons Lapislazzuli, in bronzo oro satinato

Lamp with 6 arms, Lapislazulis' cabouchons and satined gold bronze

Paralume/Shade **3111** - Cat. **D** (\varnothing 60)

E14 n° 6 x max 25W

9842 (\varnothing 55 x h 108)

Candeliere 6 bracci in cristallo molato, marmo bianco Carrara e bronzo oro satinato

Lamp with 6 arms in cut crystal, "Carrara" white marble and satined gold bronze

Paralume/Shade **3104** - Cat. **D** (\varnothing 55)

E14 n° 6 x max 25W

9843 (\varnothing 55 x h 103)

Candeliere 6 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato

Lamp with 6 arms in cut crystal, "Alpi" green marble and satinized gold bronze

Paralume/Shade **3104** - Cat. **D** (\varnothing 55)

E14 n° 6 x max 25W

9743A (\varnothing 40 x h 77)

Lampada 3 bracci in cristallo molato e bronzo oro satinato

Lamp with 3 arms in cut crystal and satinized gold bronze

Paralume/Shade **3076** - Cat. **D** (\varnothing 40)

E14 n° 3 x max 40W

9743 (\varnothing 40 x h 77)

Lampada 3 bracci in marmo verde Alpi e bronzo oro satinato

Lamp with 3 arms in "Alpi" green marble and satinized gold bronze

Paralume/Shade **3076** - Cat. **D** (\varnothing 40)

E14 n° 3 x max 40W

9698 ($\varnothing 40 \times h 74$)

Lampada 3 bracci in marmo verde Alpi e bronzo
oro satinato
*Lamp with 3 arms in "Alpi" green marble and satined
gold bronze*
Paralume/Shade **3076** - Cat. **D** ($\varnothing 40$)
E14 n° 3 x max 40W

9698CRI-MA ($\varnothing 40 \times h 77$)

Lampada 3 bracci in cristallo molato, marmo
verde Alpi e bronzo oro satinato
*Lamp with 3 arms in cut crystal, "Alpi" green marble
and satined gold bronze*
Paralume/Shade **3076** - Cat. **D** ($\varnothing 40$)
E14 n° 3 x max 40W

9699 ($\varnothing 40 \times h 66$)

Lampada 3 bracci in marmo verde Alpi e
bronzo oro satinato
*Lamp with 3 arms in "Alpi" green marble and
satined gold bronze*
Paralume/Shade **3076** - Cat. **D** ($\varnothing 40$)
E14 n° 3 x max 40W

9816 ($\varnothing 40 \times h 66$)

Lampada in cristallo molato e bronzo oro francese opaco

Lamp in cut crystal and french mat gold bronze

Paralume/Shade **3076** - Cat. **D** ($\varnothing 40$)

E14 n° 3 x max 40W

9763CRI ($\varnothing 40 \times h 69$)

Lampada 3 bracci in cristallo molato, marmo verde Alpi e bronzo oro satinato

Lamp with 3 arms in cut crystal, "Alpi" green marble and satinized gold bronze

Paralume/Shade **3076** - Cat. **D** ($\varnothing 40$)

E14 n° 3 x max 40W

9763MA-BLU ($\varnothing 40 \times h 66$)

Lampada 3 bracci in marmo blu e bronzo oro satinato

Lamp with 3 arms in blue marble and satinized gold bronze

Paralume/Shade **3076** - Cat. **D** ($\varnothing 40$)

E14 n° 3 x max 40W

9768-3A ($\varnothing 35 \times h 55$)

Lampada 3 bracci in cristallo molato e bronzo oro satinato.

Lamp with 3 arms in cut crystal and satined gold bronze

Paralume/Shade **3075** - Cat. **D** ($\varnothing 35$)

E14 n° 3 x max 40W

9768 ($\varnothing 14 \times h 35$)

Lampada in cristallo molato e bronzo oro francese

Lamp in cut crystal and french polished gold bronze

Paralume/Shade **3156** - Cat. **C** ($\varnothing 14$)

E14 n° 1 x max 40W

9768-2 ($30 \times 22 \times h 35$)

Lampada 2 bracci in cristallo molato e bronzo oro satinato

Lamp with 2 arms in cut crystal and satined gold bronze

Paralume/Shade **3073** - Cat. **H** (30×22)

E14 n° 2 x max 40W

9770 ($\varnothing 14 \times h 33$)

Lampada con rosa Capodimonte in bronzo oro francese

Lamp with Capodimonte's rose and french polished gold bronze

Paralume/Shade **3156** - Cat. **C** ($\varnothing 14$)

E14 n° 1 x max 40W

9770-3 ($\varnothing 35 \times h 50$)

Lampada 3 bracci con rose Capodimonte in bronzo oro satinato

Lamp with 3 arms, Capodimonte's roses and satined gold bronze

Paralume/Shade **3075** - Cat. **D** ($\varnothing 35$)

E14 n° 3 x max 40W

9770-2 ($30 \times 22 \times h 35$)

Lampada 2 bracci con rose Capodimonte in bronzo oro satinato

Lamp with 2 arms, Capodimonte's roses and satined gold bronze

Paralume/Shade **3073** - Cat. **H** (30×22)

E14 n° 2 x max 40W

9769-3 (\varnothing 35 x h 50)
Lampada 3 bracci in bronzo oro satinato
Lamp with 3 arms in satinated gold bronze
Paralume/Shade 3075 - Cat. D (\varnothing 35)
E14 n° 3 x max 40W

9769-2 (30 x 22 x h 35)
Lampada 2 bracci in bronzo oro satinato
Lamp with 2 arms in satinated gold bronze
Paralume/Shade 3073 - Cat. H (30 x 22)
E14 n° 2 x max 40W

9769 (\varnothing 14 x h 33)
Lampada in bronzo oro francese
Lamp in french polished gold bronze
Paralume/Shade 3156 - Cat. C (\varnothing 14)
E14 n° 1 x max 40W

9671 (\varnothing 40 x h 61)
Lampada 3 bracci in bronzo oro satinato
Lamp with 3 arms in satinated gold bronze
Paralume/Shade 3076 - Cat. D (\varnothing 40)
E14 n° 3 x max 40W

9809-3AV ($\varnothing 40 \times h 60$)

Lampada in cristallo molato ametista e bronzo oro francese opaco

Lamp in amethyst cut crystal and french mat gold bronze

Paralume/Shade **3219** - Cat. **D** ($\varnothing 40$)

E14 n° 3 x max 60W

9809-2AV ($40 \times 30 \times h 65$)

Lampada in cristallo molato ametista e bronzo oro francese opaco

Lamp in amethyst cut crystal and french mat gold bronze

Paralume/Shade **3216** - Cat. **H** (40×30)

E14 n° 2 x max 60W

9809-3 ($\varnothing 40 \times h 60$)

Lampada a 3 bracci in cristallo ambra e bronzo oro francese opaco

Lamp with 3 arms in amber crystal and french mat gold bronze

Paralume/Shade **3173** - Cat. **D** ($\varnothing 40$)

E14 n° 3 x max 40W

9809 ($\varnothing 14 \times h 30$)

Lampada in cristallo ambra e bronzo oro francese opaco

Lamp in amber crystal and french mat gold bronze

Paralume/Shade **3176** - Cat. **B** ($\varnothing 14$)

E14 n° 1 x max 60W

9809-2 ($40 \times 30 \times h 65$)

Lampada a 2 bracci in cristallo ambra e bronzo oro francese opaco.

Lamp with 2 arms in amber crystal and french mat gold bronze

Paralume/Shade **3174** - Cat. **H** (40×30)

E14 n° 2 x max 40W

9774 (Ø 40 x h 61)
Lampada in bronzo argentato
Lamp in silver-plated bronze
Paralume/Shade **3132** - Cat. **D** (Ø 40)
E14 n° 3 x max 40W

9786 (40 x 30 x h 62)
Lampada in bronzo oro satinato
Lamp in satin gold bronze
Paralume/Shade **3086** - Cat. **H** (40 x 30)
E14 n° 2 x max 40W

9791 (30 x 14 x h 41)
Lampada in bronzo oro satinato
Lamp in satin gold bronze
Paralume/Shade **3144** - Cat. **C** (Ø 14)
E14 n° 1 x max 40W

9827 (54 x 23 x h 46)
Lampada "ala" Botticelli in marmo giallo Siena e ottone bronzato
Lamp "wing" Botticelli in "Siena" yellow marble and shielded bronze
Paralume/Shade **3209** - Cat. **F** (l. 54)
E27 n° 1 x max 100W

9841 (50 x 25 x h 92)
Lampada da tavolo in ottone patinato
Table lamp in antique bronze finish
Paralume/Shade **3242** - Cat. **F** (l. 50)
E27 n° 1 x max 80W

9840SX (40 x 19 x h 70)
Lampada da tavolo in ottone patinato
Table lamp in antique bronze finish
Paralume/Shade **3243** - Cat. **F** (l. 40)
E27 n° 1 x max 60W

9840DX (40 x 19 x h 70)
Lampada da tavolo in ottone patinato
Table lamp in antique bronze finish
Paralume/Shade **3243** - Cat. **F** (l. 40)
E27 n° 1 x max 60W

9719SN (35 x 13 x h 73)

Lampada sinistra in ottone patinato
Left-hand side lamp in antique bronze finish
Paralume/Shade **3083** - Cat. **F** (l. 35)
E27 n° 1 x max 100W

9719DX (35 x 13 x h 73)
Lampada destra in ottone patinato
Right-hand side lamp in antique bronze finish
Paralume/Shade **3083** - Cat. **F** (l. 35)
E27 n° 1 x max 100W

9834A (20 x 10 x h 34)

Lampada in cristallo molato, ottone patinato e metallo decorato oro mecca.
Lamp in cut crystal, antique bronze and metal in mecca gold finish.
E14 n° 2 x max 40W

9834 (Ø 33 x h 59)
Lampada in cristallo molato, ottone patinato e metallo decorato oro mecca.
Lamp in cut crystal, antique bronze and metal in mecca gold finish.
E14 n° 3 x max 40W

9794 (\varnothing 43 x h 62)

Lampada in bronzo foglia oro e argento

Lamp in gold and silver leaves bronze

Paralume/Shade **3152** - Cat. **C** (\varnothing 14)

E14 n° 4 x max 40W

9835 (\varnothing 50 x h 85)

Lampada in metallo decorato oro mecca e ottone patinato

Lamp in antique bronze and mecca gold finish

Paralume/Shade **3147** - Cat. **A** (\varnothing 50)

E27 n° 1 x max 100W

9795 (37 x 20 x h 53)

Lampada in bronzo foglia oro e argento

Lamp in gold and silver leaves bronze

Paralume/Shade **3152** - Cat. **C** (\varnothing 14)

E14 n° 2 x max 40W

9813A (\varnothing 25 x h 50)

Lampada in metallo decorato avorio-oro e ottone patinato

Lamp in ivory-gold decorated metal and antique bronze finish

Paralume/Shade **3186** - Cat. **B** (\varnothing 25)

E14 n° 1 x max 60W

9813 (\varnothing 45 x h 74)

Lampada in metallo decorato avorio-oro e ottone patinato

Lamp in ivory-gold decorated metal and antique bronze finish

Paralume/Shade **3187** - Cat. **A** (\varnothing 45)

E27 n° 1 x max 100W

9830A (\varnothing 50 x h 82)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3221** - Cat. **A** (\varnothing 50)

E27 n° 1 x max 100W

9836 (\varnothing 40 x h 69)

Lampada in cristallo molato e bronzo oro satinato.

Lamp in cut crystal and satined gold bronze.

Paralume/Shade **3237** - Cat. **A** (\varnothing 40)

E27 n° 1 x max 80W

9837A (39 x 14 x h 39)

Lampada in cristallo molato e bronzo oro satinato.

Lamp in cut crystal and satined gold bronze.

Paralume/Shade **3234** - Cat. **A** (\varnothing 13)

E27 n° 1 x max 60W

9837 (\varnothing 35 x h 58)

Lampada in cristallo molato e bronzo oro satinato.

Lamp in cut crystal and satined gold bronze.

Paralume/Shade **3233** - Cat. **A** (\varnothing 35)

E27 n° 1 x max 80W

9656BR ($\varnothing 30 \times h 50$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3022** - Cat. **A** ($\varnothing 30$)

E27 n° 1 x max 100W

9655BR ($\varnothing 50 \times h 75$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3021** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9655FOG ($\varnothing 50 \times h 75$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satined gold bronze

Paralume/Shade **3021** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9789 ($\varnothing 30 \times h 50$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satin gold bronze

Paralume/Shade **3022** - Cat. **A** ($\varnothing 30$)

E27 n° 1 x max 60W

9790 ($\varnothing 50 \times h 75$)

Lampada in cristallo molato e bronzo oro satinato

Lamp in cut crystal and satin gold bronze

Paralume/Shade **3021** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 60W

9828A ($\varnothing 45 \times h 70$)

Lampada in cristallo ambra-verde crackle' e ottone patinato

Lamp in cut amber-green crackle crystal and antique bronze finish

Paralume/Shade **3214** - Cat. **A** ($\varnothing 45$)

E27 n° 1 x max 60W

9828 ($\varnothing 45 \times h 70$)

Lampada in cristallo ambra-verde crackle' e ottone patinato

Lamp in cut amber-green crackle crystal and antique bronze finish

Paralume/Shade **3214** - Cat. **A** ($\varnothing 45$)

E27 n° 1 x max 60W

9828B ($42 \times 42 \times h 73$)

Lampada in cristallo ambra-verde crackle' e ottone patinato

Lamp in cut amber-green crackle crystal and antique bronze finish

Paralume/Shade **3199** - Cat. **N** (42×42)

E27 n° 1 x max 60W

9819B ($\varnothing 50 \times h 73$)

Lampada in cristallo ambra e in bronzo oro satinato

Lamp in amber crystal and satin gold bronze

Paralume/Shade **3195** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9819NG ($\varnothing 45 \times h 73$)

Lampada in cristallo nero e bronzo argentato

Lamp in black crystal and silver plated bronze

Paralume/Shade **3198** - Cat. **A** ($\varnothing 45$)

E27 n° 1 x max 100W

9819 ($\varnothing 50 \times h 72$)

Lampada in cristallo ambra e in bronzo oro satinato

Lamp in amber crystal and satin gold bronze

Paralume/Shade **3196** - Cat. **A** ($\varnothing 50$)

E27 n° 1 x max 100W

9821 (46 x 36 x h 67)

Lampada in cristallo ambra e bronzo oro satinato

Lamp in amber crystal and satined gold bronze

Paralume/Shade **3201** - Cat. **A** (46 x 36)

E27 n° 1 x max 100W

9821NG (46 x 33 x h 66)

Lampada in cristallo nero e bronzo argentato

Lamp in black crystal and silver plated bronze

Paralume/Shade **3202** - Cat. **A** (46 x 33)

E27 n° 1 x max 100W

9820NG (42 x 42 x h 67)

Lampada in cristallo nero e bronzo argentato

Lamp in black crystal and silver plated bronze

Paralume/Shade **3200** - Cat. **N** (42 x 42)

E27 n° 1 x max 100W

9704B-CRI ($\varnothing 40 \times h 70$)

Lampada 3 bracci in cristallo molato e ottone lucido

Lamp with 3 arms in cut crystal and polished brass

Paralume/Shade **3076** - Cat. **D** ($\varnothing 40$)

E14 n° 3 x max 40W

9696CRI ($\varnothing 30 \times h 58$)

Lampada in cristallo molato e ottone lucido

Lamp in cut crystal and polished brass

Paralume/Shade **3022** - Cat. **A** ($\varnothing 30$)

E27 n° 1 x max 60W

9697CRI ($\varnothing 25 \times h 58$)

Lampada in cristallo molato e ottone lucido

Lamp in cut crystal and polished brass

Paralume/Shade **3039** - Cat. **B** ($\varnothing 25$)

E14 n° 1 x max 40W

9673CRI ($\varnothing 40 \times 25 \times h 66$)

Lampada in cristallo molato, marmo verde
Alpi e ottone lucido

Lamp in cut crystal, "Alpi" green marble and
polished brass

Paralume/Shade **3039** - Cat. **B** ($\varnothing 25$)

E14 n° 1 x max 40W

9697A-CRI ($\varnothing 14 \times h 30$)

Lampada in cristallo molato e bronzo oro francese

Lamp in cut crystal and french polished gold bronze

Paralume/Shade **3156** - Cat. **C** ($\varnothing 14$)

E14 n° 1 x max 40W

9803A ($\varnothing 45 \times h 64$)

Lampada in marmo resina decorata oro e argento antico

Lamp in marble resin decorated in antique gold and silver

Paralume/Shade **3163** - Cat. **A** ($\varnothing 45$)

E27 n° 1 x max 60W

9803 ($\varnothing 45 \times h 63$)

Lampada in marmo resina decorata oro antico

Lamp in marble resin decorated in antique gold

Paralume/Shade **3163** - Cat. **A** ($\varnothing 45$)

E27 n° 1 x max 60W

9804 ($\varnothing 45 \times h 65$)

Lampada in marmo resina decorata marrone e oro antico

Lamp in marble resin decorated in brown and antique gold

Paralume/Shade **3163** - Cat. **A** ($\varnothing 45$)

E27 n° 1 x max 60W

9805 ($\varnothing 45 \times h 72$)

Lampada in marmo resina decorata oro antico

Lamp in marble resin decorated in antique gold

Paralume/Shade **3163** - Cat. **A** ($\varnothing 45$)

E27 n° 1 x max 60W

9360K (37 x 21 x h 48)

Applique in cristallo molato e bronzo oro satinato
Sconce in cut crystal and satined gold bronze
E14 n° 3 x max 40W

9489 (40 x 22 x h 33)

Applique in cristallo molato e bronzo oro satinato
Sconce in cut crystal and satined gold bronze
Paralume/Shade **3043** - Cat. **C** (Ø 14)
E14 n° 2 x max 40W

9490 (14 x 25 x h 34)

Applique in cristallo molato e bronzo oro satinato.
Sconce with cut crystal and satined gold bronze
Paralume/Shade **3043** - Cat. **C** (Ø 14)
E14 n° 1 x max 40W

9364K (27 x 14 x h 26)

Applique in cristallo molato e bronzo
oro satinato
Sconce in cut crystal and satined
gold bronze
E14 n° 2 x max 40W

9361K (27 x 14 x h 23)

Applique in cristallo molato e bronzo
oro satinato
Sconce in cut crystal and satined gold bronze
E14 n° 2 x max 40W

9362A-K (14 x 18 x h 20)

Applique in cristallo molato e
bronzo oro satinato
Sconce in cut crystal and satined
gold bronze
E14 n° 1 x max 40W

9362B-K (10 x 22 x h 14)

Applique in cristallo molato e bronzo oro satinato
Sconce in cut crystal and satined gold bronze
E14 n° 1 x max 40W

9480 (50 x 17 x h 42)

Applique in cristallo molato e bronzo
oro francese
Sconce in cut crystal and french polished
gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 3 x max 40W

9472 (16 x 22 x h 42)

Applique in cristallo molato e bronzo oro satinato.

Sconce with cut crystal and satined gold bronze

E14 n° 1 x max 40W

9472-3 (40 x 25 x h 45)

Applique con cristallo molato e bronzo
oro satinato

Sconce with cut crystal and satined gold bronze

E14 n° 3 x max 40W

9473A (13 x 16 x h 39)

Applique in cristallo molato e bronzo oro satinato

Sconce with cut crystal and satined gold bronze

Paralume/Shade **3234** - Cat. **A** (Ø 13)

E27 n° 1 x max 60W

9473 (13 x 18 x h 33)

Applique in cristallo molato e bronzo
oro satinato

Sconce with cut crystal and satined gold bronze

Paralume/Shade **3234** - Cat. **A** (Ø 13)

E27 n° 1 x max 60W

9473-2 (42 x 16 x h 33)

Applique 2 luci in cristallo molato e
bronzo oro satinato

Sconce with 2 arms in cut crystal and
satined gold bronze

Paralume/Shade **3234** - Cat. **A** (Ø 13)

E27 n° 2 x max 40W

9387 (40 x 23 x h 47)

Applique Impero "Meri" con diaspro rosso e
bronzo oro lucido

"Meri" Empire sconce with red Jasper and
polished gold bronze

E14 n° 3 x max 40W

9387MA-BLU (47 x 25 x h 59)

Applique con marmo blu e bronzo oro lucido

Sconce with blue marble and polished gold bronze

Paralume/Shade **3043** - Cat. C (Ø 14)

E14 n° 3 x max 40W

9360PD (40 x 12 x h 49)

Applique in malachite e bronzo oro lucido

Sconce with malachite in polished gold bronze

E14 n° 2 x max 40W

9418 (40 x 13 x h 56)

Applique in marmo verde Alpi e bronzo oro satinato
Sconce in "Alpi" green marble and satined gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 2 x max 40W

9360MA-BLU (47 x 25 x h 59)

Applique con marmo blu e bronzo oro satinato
Sconce with blue marble and satined gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 3 x max 40W

9360MA (47 x 25 x h 59)

Applique con marmo verde Alpi e
bronzo oro satinato
Sconce with "Alpi" green marble and
satined gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 3 x max 40W

9360A-FO (47 x 25 x h 59)

Applique in bronzo foglia oro
Sconce in gold leaves bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 3 x max 40W

9360A (47 x 25 x h 59)

Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 3 x max 40W

9360F (44 x 24 x h 48)

Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 3 x max 40W

9360CRI (47 x 25 x h 59)

Applique in cristallo e bronzo oro satinato
Sconce in crystal and satined gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 3 x max 40W

9499MA (47 x 24 x h 52)

Applique con marmo verde Alpi in
bronzo oro satinato.
Sconce with "Alpi" green marble and satined
gold bronze
Paralume/Shade **3043** - Cat. **C** (\varnothing 14)
E14 n° 3 x max 40W

9499 (45 x 25 x h 51)

Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade **3043** - Cat. **C** (\varnothing 14)
E14 n° 3 x max 40W

9360CDM (14 x 24 x h 35)

Applique con rosa Capodimonte e in bronzo oro satinato
Sconce with Capodimonte's rose and satined gold bronze
Paralume/Shade **3043** - Cat. **C** (\varnothing 14)
E14 n° 1 x max 40W

9364CDM (31 x 17 x h 30)

Applique con rose Capodimonte e in bronzo oro satinato

Sconce with Capodimonte's roses and
satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9362CDM (14 x 24 x h 25)

Applique con rosa Capodimonte e in bronzo oro satinato

Sconce with Capodimonte's rose and
satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 1 x max 40W

9364A-CDM (40 x 17 x h 30)

Applique con rose Capodimonte e bronzo oro satinato.

Sconce with Capodimonte's roses and
satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9414-2 (32 x 20 x h 28)

Applique con rose di Capodimonte e bronzo oro satinato

Sconce with Capodimonte's roses and
satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9414 (14 x 17 x h 26)

Applique con rosa di Capodimonte in bronzo oro satinato

Sconce with Capodimonte's rose and satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 1 x max 40W

9361CDM (35 x 16 x h 30)

Applique con rose Capodimonte e in bronzo oro satinato

Sconce with Capodimonte's roses and satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9375CDM (30 x 18 x h 43)

Applique con rose Capodimonte e in bronzo oro satinato

Sconce with Capodimonte's roses and satined gold bronze

Paralume/Shade **3050** - Cat. **F** (l. 28)

E27 n° 1 x max 40W

9419CDM (38 x 23 x h 35)

Applique con rose Capodimonte e in bronzo oro satinato

Sconce with Capodimonte's roses and satined gold bronze

Paralume/Shade **3043** - Cat. **C** (Ø 14)

E14 n° 2 x max 40W

9367CDM (Ø 25 x h 34)

Applique snodo con rosa Capodimonte e bronzo oro satinato

Folding sconce with Capodimonte's rose and satined gold bronze

Paralume/Shade **3046** - Cat. **B** (Ø 25)

E14 n° 1 x max 40W

9413CDM (16 x 22 x h 28)

Applique con rose di Capodimonte e in bronzo oro satinato

Sconce with Capodimonte's roses and satined gold bronze

Paralume/Shade **3082** - Cat. **E** (l. 16)

E14 n° 1 x max 40W

9398B-SN (31 x 16 x h 48)

Applique Luigi in bronzo oro satinato

"Luigi" sconce in satined gold bronze

E14 n° 2 x max 40W

9398B-DS (31 x 16 x h 48)

Applique Luigi in bronzo oro satinato

"Luigi" sconce in satined gold bronze

E14 n° 2 x max 40W

9398A-SN (31 x 16 x h 48)

9398A-DS

Applique Luigi in ottone bronzato

"Luigi" sconce in shielded bronze

E14 n° 2 x max 40W

9491A-DX (35 x 13 x h 36)

Applique con rose bianche in bronzo oro satinato

Applique with white roses in satined gold bronze

E14 n° 2 x max 40W

9491A-SX (35 x 13 x h 36)

Applique con rose bianche in bronzo oro satinato

Applique with white roses in satined gold bronze

E14 n° 2 x max 40W

9491DX (35 x 13 x h 36)

9491SX

Applique in bronzo oro satinato

Applique in satined gold bronze

E14 n° 2 x max 40W

9498SX (59 x 19 x h 56)

Applique "Luigi" in ottone patinato.
"Luigi" sconce in antique bronze finish
 Paralume/Shade 3057 - Cat. G (l. 13)
 E14 n° 4 x max 40W

9498DX (59 x 19 x h 56)

Applique "Luigi" in ottone patinato.
"Luigi" sconce in antique bronze finish
 Paralume/Shade 3057 - Cat. G (l. 13)
 E14 n° 4 x max 40W

9498A-SX (34 x 19 x h 51)

Applique "Luigi" in ottone patinato.
"Luigi" sconce in antique bronze finish
 Paralume/Shade 3057 - Cat. G (l. 13)
 E14 n° 2 x max 40W

9498B-SX (13 x 14 h 35)

Applique "Luigi" in ottone patinato.
"Luigi" sconce in antique bronze finish
 Paralume/Shade 3057 - Cat. G (l. 13)
 E14 n° 1 x max 40W

9498A-DX (34 x 19 x h 51)

Applique "Luigi" in ottone patinato.
"Luigi" sconce in antique bronze finish
 Paralume/Shade 3057 - Cat. G (l. 13)
 E14 n° 2 x max 40W

9373D (37 x 18 x h 55)
Applique "Luigi" in bronzo oro satinato
"Luigi" sconce in satined gold bronze
Paralume/Shade **3056** - Cat. **G** (l. 13)
E14 n° 2 x max 40W

9373S (37 x 18 x h 55)
Applique "Luigi" in bronzo oro satinato
"Luigi" sconce in satined gold bronze
Paralume/Shade **3056** - Cat. **G** (l. 13)
E14 n° 2 x max 40W

9370S (35 x 22 x h 57)
Applique "Luigi" in bronzo oro satinato
"Luigi" sconce in satined gold bronze
Paralume/Shade **3054** - Cat. **G** (l. 10)
E14 n° 2 x max 40W

9370D (35 x 22 x h 57)
Applique "Luigi" in bronzo oro satinato
"Luigi" sconce in satined gold bronze
Paralume/Shade **3054** - Cat. **G** (l. 10)
E14 n° 2 x max 40W

9371S (59 x 24 x h 85)
Applique "Luigi" in ottone patinato
"Luigi" sconce in antique bronze finish
Paralume/Shade 3057 - Cat. G (l. 13)
E14 n° 3 x max 40W

9371D (59 x 24 x h 85)
Applique "Luigi" in ottone patinato
"Luigi" sconce in antique bronze finish
Paralume/Shade 3057 - Cat. G (l. 13)
E14 n° 3 x max 40W

9362A (15 x 20 x h 30)
Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3052 - Cat. C (Ø 14)
E14 n° 1 x max 40W

9362B (14 x 17 x h 29)
Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3053 - Cat. C (Ø 14)
E14 n° 1 x max 40W

9372A-D (42 x 22 x h 57)
Applique "Luigi" in bronzo oro satinato
"Luigi" sconce in satined gold bronze
Paralume/Shade 3248 - Cat. G (l. 10)
E14 n° 3 x max 40W

9372A-S (42 x 22 x h 57)
Applique "Luigi" in bronzo oro satinato
"Luigi" sconce in satined gold bronze
Paralume/Shade 3248 - Cat. G (l. 10)
E14 n° 3 x max 40W

9362 (42 x 23 x h 30)
Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3038 - Cat. C (Ø 14)
E14 n° 2 x max 40W

9417 (39 x 21 x h 36)
Applique in bronzo oro satinato
Sconce in satin gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 2 x max 40W

9416 (32 x 19 x h 30)
Applique in bronzo oro satinato
Sconce in satin gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 2 x max 40W

9361 (35 x 16 x h 30)
Applique Aquila in bronzo oro satinato
"Aquila" sconce in satin gold bronze
Paralume/Shade 3038 - Cat. C (Ø 14)
E14 n° 2 x max 40W

9364 (31 x 17 x h 30)
Applique Impero con specchio in
bronzo oro satinato
Empire sconce with mirror in satin gold bronze
Paralume/Shade 3048 - Cat. C (Ø 12)
E14 n° 2 x max 40W

9363 (40 x 16 x h 27)
Applique Impero in bronzo oro satinato
Empire sconce in satin gold bronze
Paralume/Shade 3038 - Cat. C (Ø 14)
E14 n° 2 x max 40W

9361A (52 x 26 x h 34)
Applique "Aquila" in bronzo oro satinato
"Aquila" sconce in satin gold bronze
Paralume/Shade 3038 - Cat. C (Ø 14)
E14 n° 4 x max 25W

9375 (30 x 18 x h 43)

Applique "Leone" in bronzo oro satinato

"Leone" sconce in satined gold bronze

Paralume/Shade **3050** - Cat. **F** (l. 28)

E27 n° 1 x max 60W

9375B (58 x 21 x h 47)

Applique "Leone" in bronzo oro satinato

"Leone" sconce in satined gold bronze

Paralume/Shade **3043** - Cat. **C** (Ø 14)

E14 n° 4 x max 25W

9375A-M-BLU (71 x 18 x h 29)

Applique in marmo blu e bronzo oro satinato

Sconce in blue marble and satined gold bronze

Paralume/Shade **3044** Cat. **F** (l. 25)

E27 n° 2 x max 60W

9375MA-BLU (28 x 18 x h 43)

Applique in marmo blu e bronzo oro satinato

Sconce in blue marble and satined gold bronze

Paralume/Shade **3050** - Cat. **F** (l. 28)

E27 n° 1 x max 60W

9409 (28 x 17 x h 42)

Applique in marmo verde Alpi e bronzo oro satinato

Sconce in "Alpi" green marble and satined gold bronze

Paralume/Shade **3050** - Cat. **F** (l. 28)

E27 n° 1 x max 60W

9409-2 (70 x 17 x h 32)

Applique in marmo verde Alpi e bronzo oro satinato

Sconce in "Alpi" green marble and satined gold bronze

Paralume/Shade **3044** Cat. **F** (l. 25)

E27 n° 2 x max 60W

9408 (14 x 22 x h 34)

Applique in marmo verde Alpi e bronzo oro satinato

Sconce in "Alpi" green marble and satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 1 x max 40W

9390 (25 x 33 x h 43)

Applique ornato in marmo verde Alpi e bronzo oro satinato

Decorated sconce in "Alpi" green marble and satined gold bronze

Paralume/Shade 3079 - Cat. A (Ø 25)

E27 n° 1 x max 60W

9389 (36 x 18 x h 65)

Applique "freccia" in marmo verde "Alpi" e bronzo oro satinato

"Arrow" sconce in "Alpi" green marble and satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9456 (25 x 26 x h 38)

Applique a 3 luci in bronzo oro francese opaco

Applique with 3 lights in french mat gold bronze

Paralume/Shade 3039 - Cat. B (Ø 25)

E14 n° 3 x max 40W

9457 (14 x 20 x h 43)

Applique in bronzo oro satinato

Applique in satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 1 x max 60W

9408-2 (30 x 14 x h 34)

Applique in marmo verde Alpi e bronzo oro satinato

Sconce in "Alpi" green marble and satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9457A (14 x 20 x h 30)

Applique in bronzo oro satinato

Applique in satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 1 x max 60W

9360E (20 x 24 x h 40)

Applique in bronzo oro satinato

Sconce in satined gold bronze

Paralume/Shade 3126 - Cat. F (l. 20)

E27 n° 1 x max 60W

9410-2 (30 x 19 x h 25)
Applique "foglia" in bronzo oro satinato
"Leaf" sconce in satined gold bronze
Paralume/Shade 3043 - Cat. C (\varnothing 14)
E14 n° 2 x max 40W

9410 (14 x 24 x h 26)
Applique "foglia" in bronzo oro satinato
"Leaf" sconce in satined gold bronze
Paralume/Shade 3043 - Cat. C (\varnothing 14)
E14 n° 1 x max 40W

9413F (16 x 22 x h 28)
Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3082 - Cat. E (l. 16)
E14 n° 1 x max 40W

9368A (16 x 19 x h 29)
Applique ornata in ottone lucido
Decorated sconce in polished brass
Paralume/Shade 3082 - Cat. E (l. 16)
E14 n° 1 x max 40W

9395-1 (14 x 24 x h 26)
Applique borchia in ottone lucido
Stude sconce in polished brass
Paralume/Shade 3043 - Cat. C (\varnothing 14)
E14 n° 1 x max 40W

9395-2 (30 x 19 x h 25)
Applique borchia in ottone lucido
Stude sconce in polished brass
Paralume/Shade 3043 - Cat. C (\varnothing 14)
E14 n° 2 x max 40W

9411 (30 x 19 x h 25)
Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3043 - Cat. C (\varnothing 14)
E14 n° 2 x max 40W

9392 (33 x 17 x h 33)

Applique "vaso con fiori" in bronzo oro satinato

"Vase with flowers" sconce in satined gold bronze

Paralume/Shade **3042** - Cat. **C** (Ø 12)

E14 n° 2 x max 40W

9391 (30 x 19 x h 38)

Applique "ananas" in bronzo oro satinato

"Pineapple" sconce in satined gold bronze

Paralume/Shade **3043** - Cat. **C** (Ø 14)

E14 n° 2 x max 40W

9388 (38 x 21 x h 45)

Applique "cariatide" in bronzo oro satinato

"Caryatid" sconce in gold satined bronze

Paralume/Shade **3043** - Cat. **C** (Ø 14)

E14 n° 2 x max 40W

9356A (30 x 40 x h 50)

Applique snodo in ottone lucido

Folding sconce in polished brass

Paralume/Shade **3039** - Cat. **B** (Ø 25)

E14 n° 1 x max 40W

9369A (30 x 35 x h 46)

Applique snodo in ottone lucido

Folding sconce in polished brass

Paralume/Shade **3164** - Cat. **A** (Ø 30)

E27 n° 1 x max 60W

9435 (25 x 29 x h 39)

Applique in bronzo oro francese

Sconce in french polished gold bronze

Paralume/Shade **3165** - Cat. **B** (Ø 25)

E14 n° 1 x max 40W

9367 ($\varnothing 25 \times h 34$)
Applique snodo in bronzo oro satinato
Folding sconce in satined gold bronze
Paralume/Shade **3046** - Cat. **B** ($\varnothing 25$)
E14 n° 1 x max 40W

9366 ($\varnothing 30 \times h 35$)
Applique snodo ornato in ottone lucido
Decorated folding sconce in polished brass
Paralume/Shade **3045** - Cat. **A** ($\varnothing 30$)
E27 n° 1 x max 60W

9357 ($34 \times 13 \times h 50$)
Applique specchio in ottone lucido
Mirror sconce in polished brass
Paralume/Shade **3054** - Cat. **G** (l. 10)
E14 n° 2 x max 40W

9358 ($19 \times 14 \times h 30$)
Applique specchio in ottone lucido
Mirror sconce in polished brass
Paralume/Shade **3055** - Cat. **G** (l. 10)
E14 n° 1 x max 40W

9367CRI ($\varnothing 25 \times h 34$)
Applique snodo con sfera in cristallo molato e ottone lucido
Folding sconce with cut crystal bowl and polished brass
Paralume/Shade **3046** - Cat. **B** ($\varnothing 25$)
E14 n° 1 x max 40W

9383CRI ($31 \times 19 \times h 31$)
Applique con sfere in cristallo molato e ottone lucido
Sconce with cut crystal bowls and polished brass
Paralume/Shade **3043** - Cat. **C** ($\varnothing 14$)
E14 n° 2 x max 40W

9359 ($14 \times 14 \times h 30$)
Applique specchio in ottone lucido
Mirror sconce in polished brass
Paralume/Shade **3062** - Cat. **G** (l. 9)
E14 n° 1 x max 40W

9396 (l2 x l1 x h 28)
Applique specchio in bronzo oro satinato
Mirror sconce in satined gold bronze
Paralume/Shade 3118 - Cat. G (l. 10)
E14 n° 1 x max 40W

9397 (l1 x l5 x h 30)
Applique Impero in bronzo oro satinato
Empire sconce in satined gold bronze
Paralume/Shade 3118 - Cat. G (l. 10)
E14 n° 1 x max 40W

9397-3 (26 x l8 x h 37)
Applique Impero in bronzo oro satinato
Empire sconce in satined gold bronze
Paralume/Shade 3118 - Cat. G (l. 10)
E14 n° 3 x max 40W

9397-2 (26 x l8 x h 37)
Applique Impero in bronzo oro satinato
Empire sconce in satined gold bronze
Paralume/Shade 3118 - Cat. G (l. 10)
E14 n° 2 x max 40W

9415 (32 x l5 x h 44)
Applique in bronzo oro satinato
Sconce in satined gold bronze
Paralume/Shade 3043 - Cat. C (Ø 14)
E14 n° 2 x max 40W

9308V-A (24 x l5 x h 34)
Applique Impero in bronzo oro satinato
Empire sconce in satined gold bronze
Paralume/Shade 3057 - Cat. G (l. 13)
E14 n° 2 x max 40W

9309V-A (24 x l5 x h 34)
Applique Impero in bronzo oro satinato
Empire sconce in satined gold bronze
Paralume/Shade 3057 - Cat. G (l. 13)
E14 n° 2 x max 40W

9440 (28 x 17 x h 39)

Applique in cristallo molato ambra e bronzo oro francese opaco
Sconce in amber cut crystal and mat french gold bronze
E14 n° 3 x max 40W

9441V (25 x 14 x h 26)

Applique in cristallo ametista e bronzo oro francese opaco
Applique in amethyst cut crystal and french mat gold bronze
E14 n° 2 x max 40W

9439 (24 x 12 x h 27)

Applique in cristallo molato ambra e bronzo oro francese opaco
Sconce in amber cut crystal and mat french gold bronze
E14 n° 2 x max 40W

9440V (28 x 17 x h 39)

Applique in cristallo ametista e bronzo oro francese opaco
Applique in amethyst cut crystal and mat french gold bronze
E14 n° 3 x max 40W

9441 (25 x 14 x h 26)

Applique in cristallo molato ambra e bronzo oro francese opaco
Sconce in amber cut crystal and mat french gold bronze
E14 n° 2 x max 40W

9440-2 (28 x 10 x h 39)

Applique in cristallo molato ambra e bronzo oro satinato
Sconce in amber cut crystal and satin gold bronze
E14 n° 2 x max 40W

9360CIG (40 x 15 x h 52)

Applique "cigno" in bronzo oro satinato

"Swan" sconce in satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9412 (16 x 23 x h 23)

Applique "cigno" in bronzo oro satinato

"Swan" sconce in satined gold bronze

Paralume/Shade 3082 - Cat. E (l. 16)

E14 n° 1 x max 40W

9433-I (12 x 18 x h 41)

Applique "cigno" in bronzo oro satinato

"Swan" sconce in satined gold bronze

Paralume/Shade 3042 - Cat. C (Ø 12)

E14 n° 1 x max 40W

9365 (15 x 25 x h 42)
Applique "cigno" in bronzo oro satinato
"Swan" sconce in satined gold bronze
Paralume/Shade 3042 - Cat. C (Ø 12)
E14 n° 2 x max 40W

9433 (28 x 15 x h 41)

Applique "cigno" in bronzo oro satinato

"Swan" sconce in satined gold bronze

Paralume/Shade 3042 - Cat. C (Ø 12)

E14 n° 2 x max 40W

9412-2 (37 x 21 x h 32)

Applique "cigno" in bronzo oro satinato

"Swan" sconce in satined gold bronze

Paralume/Shade 3043 - Cat. C (Ø 14)

E14 n° 2 x max 40W

9471 (34 x 18 x h 30)

Applique in metallo decorato oro mecca e
bronzo patinato
Applique in metal decorated mecca gold finish and antique
bronze finish
E14 n° 2 x max 60W

9374 (17 x 26 x h 45)
Applique in bronzo patinato
Sconce in antique bronze
Paralume/Shade **3044** - Cat. **F** (l. 25)
E27 n° 1 x max 60W

9455A (37 x 18 x h 32)
Applique in bronzo oro satinato
Applique in satinated gold bronze
Paralume/Shade **3194** - Cat. **B** (Ø 14)
E14 n° 2 x max 60W

9455 (16 x 16 x h 35)
Applique in bronzo oro satinato
Applique in satinated gold bronze
Paralume/Shade **3194** - Cat. **B** (Ø 14)
E14 n° 1 x max 60W

9455B (51 x 18 x h 45)
Applique in bronzo oro satinato
Applique in satinated gold bronze
Paralume/Shade **3194** - Cat. **B** (Ø 14)
E14 n° 3 x max 60W

9403 (62 x 38 x h 42)

Applique in bronzo oro satinato con cabouchons di lapislazzuli

Sconce in satined gold bronze with Lapislazulis' cabouchons

Paralume/Shade **3038** - Cat. **C** (\varnothing 14)

E14 n° 6 x max 25W

9406 (45 x 25 x h 50)

Applique in bronzo oro satinato

Sconce in satined gold bronze

Paralume/Shade **3114** - Cat. **F** (l. 44)

E27 n° 1 x max 60W

9399 (\varnothing 50 x h 73)

Applique in bronzo oro satinato

Sconce in satined gold bronze

Paralume/Shade **3100** - Cat. **D** (\varnothing 50)

E14 n° 4 x max 25W

9405A (\varnothing 50 x h 73)

Applique con cabouchons Lapislazzuli e bronzo oro satinato

Sconce with Lapislazulis' cabouchons and satined gold bronze

Paralume/Shade **3095** - Cat. **D** (\varnothing 50)

E14 n° 6 x max 25W

9429A (58 x 35 x h 57)

Applique "rose" con pendagli cristallo
ambra e bronzo oro satinato
"Rose" sconce with amber crystal pendants
and satinized gold bronze
Paralume/Shade **3153** - Cat. **B** (Ø 20)
E14 n° 2 x max 40W

9429 (58 x 35 x h 57)

Applique "rose" in bronzo oro satinato
"Rose" sconce in satinated gold bronze
Paralume/Shade **3153** - Cat. **B** (Ø 20)
E14 n° 2 x max 40W

9436 (32 x 15 x h 43)

Applique in bronzo oro francese
Sconce in french polished gold bronze
Paralume/Shade **3057** - Cat. **G** (l. 13)
E14 n° 2 x max 40W

9341A (25 x 19 x h 37)

Applique anello in ottone lucido
Ring sconce in polished brass
Paralume/Shade **3061** - Cat. **E** (l. 25)
E14 n° 2 x max 40W

9422 (42 x 16 x h 33)
Applique in bronzo oro satinato
Sconce in satinated gold bronze
Paralume/Shade **3043** - Cat. **C** (\varnothing 14)
E14 n° 2 x max 40W

9428 (47 x 17 x h 27)
Applique in bronzo oro satinato
Sconce in satinated gold bronze
Paralume/Shade **3152** - Cat. **C** (\varnothing 14)
E14 n° 2 x max 40W

9424A (50 x 17 x h 34)
Applique in ottone lucido
Sconce in polished brass
Paralume/Shade **3043** - Cat. **C** (\varnothing 14)
E14 n° 2 x max 40W

9424-3A (40 x 24 x h 55)
Applique in ottone lucido
Sconce in polished brass
Paralume/Shade **3043** Cat. **C** (\varnothing 14)
E14 n° 3 x max 40W

9427 (36 x 14 x h 41)

Applique "festoni" in bronzo foglia oro e argento

"Festoni" sconce in gold and silver leaf bronze

Paralume/Shade **3152** - Cat. **C** (\varnothing 14)

E14 n° 2 x max 40W

9420FO (64 x 25 x h 38)

Applique in bronzo foglia oro

Sconce in gold leaf bronze

Paralume/Shade **3044** - Cat. **F** (l. 25)

E27 n° 2 x max 60W

9430SX (45 x 18 x h 46)

Applique "rose" in bronzo foglia oro e argento

"Rose" sconce in gold and silver leaf bronze

Paralume/Shade **3152** - Cat. **C** (\varnothing 14)

E14 n° 3 x max 40W

9442 (40 x 17 x h 38)

Applique in ottone patinato

Sconce in antique bronze finish

Paralume/Shade 3181 - Cat. B (Ø 13)

E14 n° 2 x max 40W

9442-3 (40 x 25 x h 47)

Applique in ottone patinato

Sconce in antique bronze finish

Paralume/Shade 3181 - Cat. B (Ø 13)

E14 n° 3 x max 40W

9450 (17 x 15 x h 27)

Applique in metallo decorato avorio oro e ottone patinato

Sconce in ivory-gold decorated metal and antique bronze finish

Paralume/Shade 3185 - Cat. B (Ø 14)

E14 n° 1 x max 60W

9450-3 (44 x 25 x h 30)

Applique in metallo decorato avorio oro e ottone patinato

Sconce in ivory-gold decorated metal and antique bronze finish

Paralume/Shade 3185 - Cat. B (Ø 14)

E14 n° 3 x max 40W

9470AV (21 x 10 x h 30)

Applique in cristallo molato e metallo decorato avorio-oro invecchiato.

Sconce with cut crystal in antique ivory-gold finish

E14 n° 2 x max 40W

9470A (21 x 10 x h 30)

Applique in cristallo molato e metallo decorato oro mecca e ottone patinato

Sconce with cut crystal in mecca gold finish and antique bronze finish

E14 n° 2 x max 40W

9470 (35 x 18 x h 32)

Applique in cristallo molato e metallo decorato oro mecca e ottone patinato

Sconce with cut crystal in mecca gold finish and antique bronze finish

E14 n° 3 x max 40W

9468SX (21 x 10 x h 28)

Applique in cristallo ametista e bronzo foglia argento
Applique in amethyst crystal and silver leaf bronze
G9 n° 2 x max 25W

9468DX (21 x 10 x h 28)

Applique in cristallo ametista e bronzo foglia argento

Applique in amethyst crystal and silver leaf bronze
G9 n° 2 x max 25W

93009 (49 x 24 x h 45)

Applique con cristallo molato e bronzo oro satinato

Sconce with cut crystal and satined gold bronze

E14 n° 4 x max 40W

9459 (45 x 27 x h 24)

Applique in cristallo molato ametista e bronzo argentato

Applique with amethyst cut crystal and silver plated bronze

E14 n° 3 x max 40W

9458 (65 x 29 x h 35)

Applique in cristallo molato e bronzo oro francese

Applique with cut crystal and french polished gold bronze

G9 n° 4 x max 25 W

9466 (40 x 21 x h 26)

Applique con fiori e pendagli in cristallo molato
bronzo oro satinato

Applique with cut crystal flowers and pendants and satined
gold bronze

G9 n° 2 x max 25 W

9462 (37 x 24 x h 32)

Applique in cristallo molato ambra e ottone patinato

Applique in amber cut crystal and antique bronze finish

Paralume/Shade 3210 - Cat. C (Ø 14)

E14 n° 2 x max 60 W

9460 (38 x 20 x h 32)

Applique in cristallo molato cracklè
ambra-verde e bronzo oro satinato

Applique in cut amber-green cracklè crystal and
satined gold bronze

Paralume/Shade 3210 - Cat. C (Ø 14)

E14 n° 2 x max 60 W

9463 (39 x 24 x h 28)

Applique in cristallo molato ambra
e bronzo oro satinato

Applique in amber cut crystal
and satined gold bronze

Paralume/Shade 3212 - Cat. C (Ø 14)

E14 n° 2 x max 60 W

9461 (38 x 20 x h 28)

Applique in cristallo molato ambra e bronzo oro satinato

Applique in amber cut crystal and satined gold bronze

Paralume/Shade **3211** - Cat. **B** (14 x 14)

E14 n° 2 x max 60W

9464 (32 x 18 x h 24)

Applique in cristallo molato ambra e bronzo
oro satinato

Applique in amber cut crystal and satined
gold bronze

Paralume/Shade **3212** - Cat. **C** (Ø 14)

E14 n° 2 x max 60W

9465 (35 x 20 x h 27)

Applique in cristallo molato ambra e bronzo
oro satinato

Applique in amber cut crystal and satined
gold bronze

Paralume/Shade **3213** - Cat. **C** (Ø 14)

E14 n° 2 x max 60W

9496A (60 x 28 x h 16)

Applique da quadri 2 bracci in ottone patinato e
bronzo oro satinato

Picture's sconce in antique bronze finish with detail in
satined gold bronze

E14 n° 4 x max 40W

9496 (31 x 28 x h 19)

Applique da quadri in ottone patinato e bronzo oro satinato

Picture's sconce in antique bronze finish with detail in satined
gold bronze

E14 n° 2 x max 40W

9332A (45 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9331A (30 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9332G (45 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9331G (30 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9332C (45 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9331I (30 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9332D (45 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9331D (30 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9332E (45 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9331E (30 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9331F (30 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9332-3E (120 x 26 x h 23)

Applique da quadri in ottone patinato

Picture's sconce in antique bronze finish

E14 n° 6 x max 25W

9332F (45 x 25 x h 23)

Applique da quadri in ottone lucido

Picture's sconce in polished brass

E14 n° 2 x max 25W

9332B (45 x 25 x h 23)
Applique da quadri in ottone lucido
Picture's sconce in polished brass
E14 n° 2 x max 25W

9331B (30 x 25 x h 23)
Applique da quadri in ottone lucido
Picture's sconce in polished brass
E14 n° 2 x max 25W

9332 (45 x 25 x h 23)
Applique da quadri in ottone lucido
Picture's sconce in polished brass
E14 n° 2 x max 25W

9331C (30 x 25 x h 23)
Applique da quadri in ottone lucido
Picture's sconce in polished brass
E14 n° 2 x max 25W

9437 (30 x 19 x h 13)
Applique da quadri in bronzo oro francese
Picture's sconce in french polished gold bronze
E14 n° 2 x max 25W

9453 (36 x 18 x h 13)
Applique da quadri in ottone nikelato
Picture's sconce in nickelized bronze
E14 n° 2 x max 25W

8560AMBRA ($\varnothing 90 \times h 55$)

Lampadario 8 bracci, 24 luci, con cristallo molato ambra, cabouchons Lapislazzulis e bronzo oro satinato

Chandelier with 8 arms, 24 lights, in amber cut crystal, Lapislazzulis' cabouchons and satinated gold bronze

Paralume/Shade **3069** - Cat .D ($\varnothing 20$)

E14 n° 24 x max 25W

8560A-AMBRA ($\varnothing 90 \times h 55$)

Lampadario 8 bracci, 24 luci, con cristallo molato ambra con pendagli cabouchons Lapislazzuli e bronzo oro satinato

Chandelier with 8 arms, 24 lights, in amber cut crystal with pendants Lapislazzuli's cabouchons and satinated gold bronze

Paralume/Shade **3069** - Cat .D ($\varnothing 20$)

E14 n° 24 x max 25W

8565A-AMBRA ($\varnothing 91 \times h 92$)

Lampadario 12 bracci, 36 luci, in cristallo molato ambra con pendagli, cabouchons Lapislazzuli e bronzo oro satinato

Chandelier with 12 arms, 36 lights, in amber cut crystal with pendants, Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3069** - Cat. **D** ($\varnothing 20$)

E14 n° 36 x max 25W

8565B-AMBRA ($\varnothing 70 \times h 60$)

Lampadario 4 bracci, 12 luci, con cristallo molato ambra e bronzo oro satinato

Chandelier with 4 arms, 12 lights, in amber cut crystal and satined gold bronze

Paralume/Shade **3069** - Cat. **D** ($\varnothing 20$)

E14 n° 12 x max 25W

8609 (\varnothing 103 x h 88)

Lampadario 16 bracci in cristallo molato e bronzo oro satinato

Chandelier with 16 arms in cut crystal and satinized gold bronze

E14 n° 16 x max 25W - E27 n° 4 x max 40W

LAMPADARI
CHANDELIERS
ЛЮСТРЫ

164

8612 (Ø 77 x h 61)

Lampadario 8 bracci in cristallo molato e bronzo
oro francese

Chandelier 8 arms in cut crystal and polished french
gold bronze

E14 n° 8 x max 40W

8612A (Ø 102 x h 84)

Lampadario 14 bracci in cristallo molato e bronzo
oro francese

Chandelier 14 arms in cut crystal and polished french
gold bronze

E14 n° 14 x max 25W

165

8591B ($\varnothing 67 \times h 43$)

Lampadario 6 bracci in cristallo molato e bronzo
oro satinato

*Chandelier with 8 arms in cut crystal and satin
gold bronze*

E14 n° 6 x max 25W

8612B ($\varnothing 72 \times h 56$)

Lampadario 6 bracci in cristallo molato e bronzo
oro francese.

*Chandelier 6 arms in cut crystal and polished french
gold bronze.*

E14 n° 6 x max 40W

8583 ($\varnothing 99 \times h 70$)

Lampadario 8 bracci in cristallo molato trasparente ed ametista e bronzo argentato

Chandelier with 8 arms in clear and amethyst cut crystal and silver-plated bronze

E14 n° 8 x max 40W

8583A ($\varnothing 99 \times h 70$)

Lampadario 8 bracci in cristallo molato ambra e verde e bronzo oro satinato

Chandelier in cut amber and green crystal and satinized gold bronze

E14 n° 8 x max 40W

8591C ($\varnothing 76 \times h 55$)

Lampadario 6 bracci in cristallo molato e bronzo oro satinato

Chandelier with 6 arms in cut crystal and satinized gold bronze

E14 n° 6 x max 25W

8599 ($\varnothing 75 \times h 65$)

Lampadario 8 bracci in cristallo molato e bronzo oro satinato

Chandelier with 8 arms with cut crystal and satined gold bronze

E14 n° 8 x max 25W

8598 ($\varnothing 88 \times h 58$)

Lampadario 8 bracci in cristallo molato e bronzo oro satinato

Chandelier with 8 arms with cut crystal and satined gold bronze

Paralume/Shade **3238** - Cat. **B** ($\varnothing 16$)

E14 n° 8 x max 25W

8605 (\varnothing 96 x h 75)

Lampadario 16 bracci in cristallo molato e bronzo oro francese

Chandelier with 16 arms in cut crystal and french polished gold bronze

Paralume/Shade **3043** - Cat. **C** (\varnothing 14)

E14 n° 16 x max 25W

8605A (\varnothing 46 x h 50)

Lampadario a 5 bracci in cristallo molato e bronzo oro francese

Chandelier with 5 arms in cut crystal and french polished gold bronze

Paralume/Shade **3043** - Cat. **C** (\varnothing 14)

E14 n° 5 x max 40W

8533CRI ($\varnothing 80 \times h 80$)

Lampadario 10 bracci in cristallo molato
rosso e bronzo oro satinato

Chandelier with 10 arms in red cut crystal and
satined gold bronze

Paralume/Shade **3207** - Cat. C ($\varnothing 14$)

E14 n° 10 x max 25W

8533 ($\varnothing 80 \times h 80$)

Lampadario 10 bracci in bronzo oro satinato

Chandelier with 10 arms in satined gold bronze

Paralume/Shade **3038** - Cat. C ($\varnothing 14$)

E14 n° 10 x max 25W

LAMPADARI
CHANDELIERS
ЛЮСТРЫ

176

8519A-CRI ($\varnothing 66 \times h 60$)

Lampadario 8 bracci in cristallo molato e bronzo
oro satinato

Chandelier with 8 arms, with cut crystal and satin
gold bronze

E14 n° 8 x max 25W

8519B-CRI ($\varnothing 74 \times h 60$)

Lampadario 8 bracci in cristallo molato e
ottone patinato.

Chandelier with 8 arms in cut crystal and antique
bronze finish

Paralume/Shade **3043** - Cat. **C** ($\varnothing 14$)

E14 n° 8 x max 25W

177

8519 ($\varnothing 80 \times h 63$)

Lampadario 5 bracci in bronzo oro satinato

Chandelier with 5 arms in satined gold bronze

Paralume/Shade **3052** - Cat.**C** ($\varnothing 14$)

E14 n° 5 x max 25W

8524CRI ($\varnothing 42 \times h 50$)

Lampadario 3 bracci in cristallo molato e bronzo oro satinato

Chandelier with 3 arms with cut crystal and satined gold bronze

E14 n° 3 x max 40W

8524 ($\varnothing 42 \times h 50$)

Lampadario 3 bracci, con coppe cristallo molato e bronzo oro satinato

Chandelier with 3 arms, with cut crystal bowls and satined gold bronze

Paralume/Shade **3043** - Cat.**C** ($\varnothing 14$)

E14 n° 3 x max 40W

8534 ($\varnothing 50 \times h 56$)

Lampadario 6 bracci in bronzo oro satinato

Chandelier with 6 arms in satined gold bronze

Paralume/Shade **3043** - Cat.**C** ($\varnothing 14$)

E14 n° 6 x max 25W

8532A-CRI ($\varnothing 77 \times h 60$)

Lampadario 8 bracci in cristallo molato rosso e
bronzo oro satinato.

*Chandelier with 8 arms in red cut crystal and
satined gold bronze*

Paralume/Shade **3038** - Cat. **C** ($\varnothing 14$)

E14 n° 8 x max 25W

8532 ($\varnothing 77 \times h 63$)

Lampadario 5 bracci in bronzo oro satinato.
Chandelier with 5 arms in satined gold bronze

Paralume/Shade **3038** - Cat. **C** ($\varnothing 14$)

E14 n° 5 x max 25W

8541A-MA ($\varnothing 80 \times h\ 75$)

Lampadario 5 bracci in cristallo molato, marmo verde Alpi e
bronzo oro satinato

Chandelier with 5 arms in cut crystal, "Alpi" green marble and
satined gold bronze

Paralume/Shade **3043** - Cat. **C** ($\varnothing 14$)

E14 n° 5 x max 25W

8541A-CDM ($\varnothing 80 \times h\ 75$)

Lampadario 5 bracci in cristallo molato, rose di Capodimonte
e bronzo oro satinato

Chandelier with 5 arms in cut crystal, Capodimonte's roses and satined gold bronze

Paralume/Shade **3043** - Cat. **C** ($\varnothing 14$)

E14 n° 5 x max 40W

8564AMBRA (\varnothing 54 x h 56)

Lampadario 5 bracci in cristallo molato ambra, rose di Capodimonte e bronzo oro satinato

Chandelier with 5 arms in amber cut crystal, Capodimonte's roses and satined gold bronze

Paralume/Shade 3043 - Cat.C (\varnothing 14)

E14 n° 5 x max 40W

8541AMBRA (\varnothing 54 x h 55)

Lampadario 3 bracci in cristallo molato ambra, rose di Capodimonte e bronzo oro satinato

Chandelier with 3 arms in amber cut crystal, Capodimonte's roses and satined gold bronze

Paralume/Shade 3043 - Cat.C (\varnothing 14)

E14 n° 3 x max 40W

8542 (\varnothing 54 x h 55)

Lampadario 3 bracci in cristallo molato e bronzo oro satinato

Chandelier with 3 arms in cut crystal and satined gold bronze

Paralume/Shade 3043 - Cat.C (\varnothing 14)

E14 n° 3 x max 40W

8541 (\varnothing 54 x h 55)

Lampadario 3 bracci in cristallo molato, rose di Capodimonte e bronzo oro satinato

Chandelier with 3 arms in cut crystal, Capodimonte's roses and satined gold bronze

Paralume/Shade 3043 - Cat.C (\varnothing 14)

E14 n° 3 x max 40W

8542A (\varnothing 80 x h 75)

Lampadario 5 bracci in cristallo molato e
bronzo oro satinato

Chandelier 5 arms in cut crystal and satined
gold bronze

Paralume/Shade **3043** - Cat.C (\varnothing 14)

E14 n° 5 x max 40W

8547 (\varnothing 90 x h 70)

Lampadario 6 bracci in cristallo molato e bronzo oro satinato

Chandelier with 6 arms in cut crystal and satined gold bronze

Paralume/Shade **3043** - Cat.C (\varnothing 14)

E14 n° 6 x max 40W

8546 ($\varnothing 82 \times h 70$)

Lampadario 6 bracci in cristallo molato e bronzo oro satinato

Chandelier with 6 arms in cut crystal and satined gold bronze

Paralume/Shade **3043** - Cat. **C** ($\varnothing 14$)

E14 n° 6 x max 25W

8588A ($\varnothing 90 \times h 60$)

Lampadario 8 bracci in cristallo molato ambra-bianco e ottone patinato

Chandelier with 8 arms in cut amber-white crystal and antique bronze

Paralume/Shade **3213** - Cat. **C** ($\varnothing 14$)

E14 n° 10 x max 40W

8588 ($\varnothing 90 \times h 60$)

Lampadario 9 bracci in cristallo molato ambra-bianco e bronzo oro satinato

Chandelier with 9 arms in cut amber-white crystal and satined gold bronze

Paralume/Shade **3213** - Cat. **C** ($\varnothing 14$)

E14 n° 11 x max 40W

8582 (\varnothing 98 x h 59)

Lampadario 12 bracci in cristallo molato e bronzo oro francese

Chandelier 12 arms in cut crystal and french polished gold bronze

G9 n° 12 x max 25W

8589 (\varnothing 85 x h 52)

Lampadario 6 bracci in cristallo molato ambra e bronzo oro satinato

Chandelier with 6 arms in amber cut crystal and satined gold bronze

G9 n° 6 x max 25W

8570A-V ($\varnothing 70 \times h 70$)

Lampadario 8 bracci in cristallo molato ametista e
bronzo oro francese opaco

*Chandelier with 8 arms in amethyst cut crystal and
french mat gold bronze*

E14 n° 8 x max 40W

8570 ($\varnothing 65 \times h 67$)

Lampadario 8 bracci in cristallo molato ambra e
bronzo oro francese opaco

*Chandelier with 8 arms in amber cut crystal and
french mat gold bronze*

E14 n° 8 x max 40W

8570A ($\varnothing 70 \times h 70$)

Lampadario 8 bracci in cristallo molato ambra e
bronzo oro francese opaco

*Chandelier with 8 arms in amber cut crystal and
french mat gold bronze*

E14 n° 8 x max 40W

8570B ($\varnothing 88 \times h 70$)

Lampadario 12 bracci in cristallo molato ambra e bronzo
oro francese opaco

Chandelier with 12 arms in amber cut crystal and french mat
gold bronze

E14 n° 12 x max 40W

8570B-V ($\varnothing 88 \times h 70$)

Lampadario 12 bracci in cristallo molato ametista
e bronzo oro francese opaco

Chandelier with 12 arms in amethyst cut crystal and
french mat gold bronze

E14 n° 12 x max 40W

8527 ($\varnothing 100 \times h 100$)

Lampadario Meri 18 bracci con diaspro rosso e bronzo oro lucido

"Meri" chandelier with 18 arms with red jasper and polished gold bronze

E14 n° 18 x max 25W

8528A (\varnothing 108 x h 120)

Lampadario 16 bracci, 20 luci, in vetro satinato e ottone patinato.

Chandelier 16 arms, 20 lights, with satinized glass and antique bronze finish.

E14 n° 20 x max 25W

8528 (\varnothing 110 x h 120)

Lampadario 16 bracci con malachite e bronzo oro lucido

Chandelier with 16 arms with malachite and polished gold bronze

E14 n° 16 x max 25W

8525CRI ($\varnothing 85 \times h 70$)

Lampadario 8 bracci con sfere in cristallo molato, vetro scavo, in ferro decorato verde etrusco e ottone lucido

Chandelier with 8 arms, cut crystal bowls, excavation glass, Etruscan-green iron and polished brass

Paralume/Shade **3043** - Cat.C ($\varnothing 14$)

E14 n° 11 x max 25W

8525A-CRI ($\varnothing 85 \times h 70$)

Lampadario 8 bracci con sfere in cristallo molato, vetro scavo e ottone lucido

Chandelier with 8 arms with cut crystal bowls, excavation glass and polished brass

Paralume/Shade **3043** - Cat.C ($\varnothing 14$)

E14 n° 11 x max 25W

8545CDM ($\varnothing 75 \times h 65$)

Lampadario 8 bracci in vetro satinato, con rose di Capodimonte e bronzo oro satinato

Chandelier with 8 arms in satined glass, with Capodimonte's roses and satined gold bronze

Paralume/Shade **3043** - Cat.C ($\varnothing 14$)

E14 n° 10 x max 25W

8545F ($\varnothing 75 \times h 65$)

Lampadario 8 bracci in vetro satinato e bronzo oro satinato

Chandelier with 8 arms in satined glass and satined gold bronze

Paralume/Shade **3043** - Cat.C ($\varnothing 14$)

E14 n° 10 x max 25W

8552ME (\varnothing 85 x h 70)

Lampadario 8 bracci in vetro scavo e bronzo oro satinato

Chandelier with 8 arms in excavation glass and satined gold bronze

Paralume/Shade **3038** - Cat.C (\varnothing 14)

E14 n° 11 x max 25W

8553 (\varnothing 85 x h 70)

Lampadario 8 bracci in vetro scavo e bronzo oro satinato

Chandelier with 8 arms in excavation glass and satined gold bronze

Paralume/Shade **3043** - Cat.C (\varnothing 14)

E14 n° 11 x max 25W

8594 ($\varnothing 83 \times h 79$)

Lampadario 12 bracci in cristallo molato, ottone patinato e metallo decorato oro mecca

Chandelier 12 arms in cut crystal, antique bronze and metal in mecca gold finish

E14 n° 12 x max 25W

8595 ($\varnothing 80 \times h 58$)

Lampadario 12 bracci in cristallo molato, ottone patinato e metallo decorato oro mecca

Chandelier 12 arms in cut crystal, antique bronze and metal in mecca gold finish

E14 n° 12 x max 25W

8594A ($\varnothing 40 \times h 64$)

Lampadario 4 bracci in cristallo molato, ottone patinato e metallo decorato oro mecca

Chandelier 4 arms in cut crystal, antique bronze and metal in mecca gold finish

E14 n° 4 x max 40W

8595AV ($\varnothing 80 \times h 60$)

Lampadario 8 bracci in cristallo molato e metallo decorato avorio-oro invecchiato

Chandelier 8 arms in cut crystal and antique ivory-gold metal decorated

E14 n° 8 x max 25W

8595A ($\varnothing 80 \times h 60$)

Lampadario 8 bracci in cristallo molato, ottone patinato e metallo decorato oro mecca

Chandelier 8 arms in cut crystal, antique bronze and metal in mecca gold finish

E14 n° 8 x max 25W

8596 (\varnothing 58 x h 60)

Lampadario in metallo decorato oro mecca e ottone patinato

Chandelier in antique bronze and metal in mecca gold finish

E27 n° 4 x max 60W

GU10 n°1 x max 50W

8590 (140 x 40 x h 95)

Lampadario in bronzo oro francese

Chandelier in french gold bronze

Paralume/Shade **3226** - Cat. L (\varnothing 40)

E27 n° 2 x max 100W

8518 ($\varnothing 63 \times h 36$)
Lampadario in ottone lucido
Chandelier in polished brass
Paralume/Shade **3240** - Cat.**L** ($\varnothing 60$)
E27 n° 1 x max 100W

8517F ($\varnothing 54 \times h 50$)
Lampadario in ferro verde etrusco e bronzo
oro satinato
*Chandelier in Etruscan-green iron and satined
gold bronze*
Paralume/Shade **3139** - Cat.**D** ($\varnothing 50$)
E27 n° 1 x max 100W

8601 (90 x 30 x h 52)

Lampadario a 2 luci in cristallo molato e bronzo
oro satinato

*Chandelier with 2 lights with cut crystal and
satined gold bronze*

Paralume/Shade **3236** - Cat. **L** (Ø 30)

E27 n° 2 x max 60W

8601A (74 x 13 x h 46)

Lampadario a 2 luci in cristallo molato e bronzo
oro satinato

*Chandelier with 2 lights with cut crystal and satined
gold bronze*

Paralume/Shade **3234** - Cat. **A** (Ø 13)

E27 n° 2 x max 60W

8602 (60 x 30 x h 56)

Lampadario a 1 luce in cristallo molato e bronzo oro satinato

Chandelier with 1 light with cut crystal and satined gold bronze

Paralume/Shade **3235** - Cat. **L** (Ø 40)

E27 n° 1 x max 60W

8569A (\varnothing 100 x h 85)

Lampadario 8 bracci in metallo decorato avorio-oro,
cristallo ambra e bronzo oro francese

*Chandelier with 8 arms, in ivory-gold metal, amber crystal
and french polished gold bronze*

E14 n° 8 x max 25W

8569 (\varnothing 60 x h 60)

Lampadario 4 bracci in metallo decorato avorio-
oro, cristallo ambra e bronzo oro francese

*Chandelier with 4 arms, in ivory-gold metal, amber
crystal and polished french gold bronze*

E14 n° 4 x max 40W

8569AG (\varnothing 60 x h 60)

Lampadario 4 bracci in metallo decorato foglia argento,
cristallo ametista e bronzo oro francese

*Chandelier with 4 arms in silver leaf metal, amethyst crystal
and french polished gold bronze*

E14 n° 4 x max 40W

8569A-AG (\varnothing 100 x h 85)

Lampadario 8 bracci in metallo decorato foglia
argento, cristallo ametista e bronzo oro francese

*Chandelier with 8 arms in silver leaf metal, amethyst
crystal and french polished gold bronze*

E14 n° 8 x max 25W

8556FO ($\varnothing 73 \times h 64$)

Lampadario 5 bracci in bronzo foglia oro

Chandelier with 5 arms in gold leaf bronze.

Paralume/Shade **3140** - Cat. **B** ($\varnothing 20$)

E14 n° 5 x max 40W

8557 ($\varnothing 75 \times h 105$)

Lampadario 8 bracci in bronzo foglia oro e argento

Chandelier with 8 arms in gold and silver leaves

Paralume/Shade **3152** - Cat. **C** ($\varnothing 14$)

E14 n° 8 x max 25W

8558 (105 x 88 x h 72)
Lampadario 6 bracci in bronzo foglia oro e argento
Chandelier with 6 arms in gold and silver leaves
Paralume/Shade **3153** - Cat. **B** (Ø 20)
E14 n° 6 x max 25W
GU10 n° 1 x max 50W

8571 (Ø 64 x h 50)
Lampadario 3 bracci in ottone patinato
Chandelier with 3 arms in antique bronze
Paralume/Shade **3179** - Cat. **B** (Ø 20)
E14 n° 3 x max 40W

8571A (Ø 80 x h 51)
Lampadario 6 bracci in ottone patinato
Chandelier with 6 arms in antique bronze
Paralume/Shade **3179** - Cat. **B** (Ø 20)
E14 n° 6 x max 40W

8610 (\varnothing 120 x h 92)

Lampadario 24 bracci in legno decorato avorio-oro, metallo decorato avorio invecchiato e ottone patinato.

Chandelier 24 arms antique ivory hand-painted metal, ivory-gold hand-painted wood and antique bronze finish.

Paralume/Shade **3244** - Cat. C (\varnothing 12)

E14 n° 24 x max 25W

8575A (\varnothing 84 x h 70)

Lampadario 7 luci in metallo decorato avorio-oro e ottone patinato

Chandelier with 7 lights in ivory-gold decorated metal and antique bronze

Paralume/Shade 3185 + Paralume/Shade 3189

Cat. B (\varnothing 14) - Cat. I (\varnothing 20)

E14 n° 6 x max 25W + E27 n° 1 x max 60W

8575 (\varnothing 84 x h 70)

Lampadario 7 luci in metallo decorato avorio-oro e ottone patinato

Chandelier with 7 lights in ivory-gold decorated metal and antique bronze

Paralume/Shade 3185 - Cat. B (\varnothing 14)

E14 n° 6 x max 25W + E27 n° 1 x max 60W

8611 (\varnothing 97 x h 69)

Lampadario Luigi 6 bracci in ottone patinato

Chandelier 6 arms in Louis style antique bronze finish

Paralume/Shade 3043 - Cat. C (\varnothing 14)

E14 n° 6 x max 60W

Particolare del lampadario 8611

Detail of chandelier 8611

8608 ($\varnothing 75 \times h 68$)

Lampadario 8 bracci in cristallo trasparente, rose in metallo decorate bianche e bronzo oro satinato

Chandelier 8 arms in cut crystal, white metal roses and satined gold bronze

E14 n° 8 x max 40W

8606A ($\varnothing 84 \times h 69$)

Lampadario 8 bracci con rose in metallo decorate bianche e bronzo oro satinato

Chandelier with 8 arms, white metal roses and satined gold bronze

E14 n° 8 x max 40W

8606 ($\varnothing 84 \times h 69$)

Lampadario 8 bracci con rose in metallo e bronzo oro satinato

Chandelier with 8 arms, metal roses and satined gold bronze

E14 n° 8 x max 40W

8586 ($\varnothing 71 \times h 57$)

Lampadario 6 bracci in cristallo molato ambra e ottone patinato

Chandelier with 6 arms in amber cut crystal and antique bronze finish

Paralume/Shade 3210 - Cat. C ($\varnothing 14$)

E14 n° 6 x max 40W

8584 ($\varnothing 77 \times h 53$)

Lampadario 6 bracci in cristallo molato cracklè ambra-verde e bronzo oro satinato

Chandelier with 6 arms in cut amber-green cracklè crystal and satined gold bronze

Paralume/Shade 3210 - Cat. C ($\varnothing 14$)

E14 n° 6 x max 40W

8587 ($\varnothing 76 \times h 53$)

Lampadario 6 bracci in cristallo molato ambra e bronzo oro satinato

Chandelier with 6 arms in amber cut crystal and satined gold bronze

Paralume/Shade 3212 - Cat. C ($\varnothing 14$)

E14 n° 6 x max 40W

8585 ($\varnothing 81 \times h 59$)

Lampadario 6 bracci in cristallo molato ambra e bronzo oro satinato

Chandelier with 6 arms in amber cut crystal and satined gold bronze

Paralume/Shade 3211 - Cat. B (14 x 14)

E14 n° 6 x max 40W

9292 ($\varnothing 55 \times h 175$)

Torciera in cristallo molato e bronzo oro satinato

Floor lamp in cut crystal and satined gold bronze

Paralume/Shade **3120** - Cat. A ($\varnothing 55$)

E27 n° 1 x max 100W

9270 ($\varnothing 55 \times h 175$)

Torciera in cristallo molato e bronzo
oro satinato

Floor lamp in cut crystal and satined
gold bronze

Paralume/Shade **3119** - Cat. A (\varnothing
55)

E27 n° 1 x max 100W

9269MA ($\varnothing 55 \times h 175$)

Torciera in cristallo molato, marmo verde Alpi bronzo oro satinato

Floor lamp in cut crystal, "Alpi" green marble and satined gold bronze

Paralume/Shade **3119** - Cat. A ($\varnothing 55$)

E27 n° 1 x max 100W

9281A-AMBRA ($\varnothing 55 \times h 170$)

Torciera in cristallo molato ambra con pendagli, 3 bracci 9 luci, con cabouchons di Lapislazzuli e bronzo oro satinato

Floor lamp in amber cut crystal with pendants, 3 arms 9 lights, with Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3030** - Cat. **D** ($\varnothing 55$)

E14 n° 9 x max 25W

9281-2AMBRA ($55 \times 42 \times h 170$)

Torciera in cristallo molato ambra, 2 bracci 6 luci, con cabouchons di Lapislazzuli e bronzo oro satinato

Floor lamp in amber cut crystal, 2 arms 6 lights, with Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3088** - Cat. **H** (55×42)

E14 n° 6 x max 25W

9281AMBRA ($\varnothing 55 \times h 170$)

Torciera in cristallo molato ambra, 3 bracci 9 luci, con cabouchons di Lapislazzuli e bronzo oro satinato

Floor lamp in amber cut crystal, 3 arms 9 lights, with Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3030** Cat. **D** ($\varnothing 55$)

E14 n° 9 x max 25W

9281-2A-AMBRA ($55 \times 42 \times h 170$)

Torciera in cristallo molato ambra con pendagli, 2 bracci 6 luci, con cabouchons di Lapislazzuli e bronzo oro satinato

Floor lamp in amber cut crystal with pendants, 2 arms 6 lights, with Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3088** - Cat. **H** (55×42)

E14 n° 6 x max 25W

9278F ($\varnothing 55 \times h 165$)

Torciera in cristallo molato e bronzo oro satinato
Floor lamp in cut crystal and satined gold bronze
 Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
 E27 n° 1 x max 100W

9278CDM ($\varnothing 55 \times h 165$)

Torciera in cristallo molato, con rose di Capodimonte e bronzo oro satinato
Floor lamp in cut crystal, with Capodimonte's roses and satined gold bronze
 Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
 E27 n° 1 x max 100W

9278CDM-AMBRA ($\varnothing 55 \times h 165$)

Torciera in cristallo molato ambra, con rose di Capodimonte e bronzo oro satinato
Floor lamp in amber cut crystal, with Capodimonte's roses and satined gold bronze
 Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
 E27 n° 1 x max 100W

9272A ($\varnothing 55 \times h 180$)

Torciera in cristallo molato, con rose di Capodimonte e bronzo oro satinato
Floor lamp in cut crystal, with Capodimonte's roses and satined gold bronze
 Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
 E27 n° 1 x max 100W

9272A-AMBRA ($\varnothing 55 \times h 180$)

Torciera in cristallo molato ambra, con rose di Capodimonte e bronzo oro satinato
Floor lamp in amber cut crystal, with Capodimonte's roses and satined gold bronze
 Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
 E27 n° 1 x max 100W

9272 ($\varnothing 55 \times h 180$)
 Torciera in cristallo molato, marmo verde Alpi e bronzo oro satinato
Floor lamp in cut crystal, "Alpi" green marble and satined gold bronze
 Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
 E27 n° 1 x max 100W

9267MA ($\varnothing 55 \times h 175$)
Torciera in cristallo molato, marmo verde Alpi e bronzo oro satinato
Floor lamp in cut crystal, "Alpi" green marble and gold satinized bronze
Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
E27 n° 1 x max 100W

9268 ($\varnothing 55 \times h 175$)
Torciera in cristallo molato, marmo verde Alpi e bronzo oro satinato
Floor lamp in cut crystal, "Alpi" green marble and gold satinized bronze
Paralume/Shade **3120** - Cat. **A** ($\varnothing 55$)
E27 n° 1 x max 100W

9262MA-BLU ($\varnothing 55 \times h 180$)
Torciera in marmo blu e bronzo oro satinato
Floor lamp in blue marble and satinized gold bronze
Paralume/Shade **3119** - Cat. **A** ($\varnothing 55$)
E27 n° 1 x max 100W

9262 ($\varnothing 50 \times h 170$)
Torciera in marmo verde Alpi e bronzo oro satinato
Floor lamp in "Alpi" green marble and satinized gold bronze
Paralume/Shade **3012** - Cat. **A** ($\varnothing 50$)
E27 n° 1 x max 100W

9272B (\varnothing 55 x h 180)

Torciera in cristallo, marmo verde Alpi e bronzo
oro satinato
*Floor lamp in cut crystal, "Alpi" green marble and
satined gold bronze*
Paralume/Shade **3119** - Cat. **A** (\varnothing 55)
E27 n° 1 x max 100W

9272ME (\varnothing 55 x h 180)

Torciera in cristallo, marmo verde Alpi e bronzo
oro satinato
*Floor lamp in cut crystal, "Alpi" green marble and
satined gold bronze*
Paralume/Shade **3119** - Cat. **A** (\varnothing 55)
E27 n° 1 x max 100W

9274 (\varnothing 55 x h 180)

Torciera vaso cristallo, con cabouchons di
Lapislazzuli, marmo verde Alpi, bronzo oro satinato
*Floor lamp in cut crystal, with Lapislazzuli's cabouchons,
"Alpi" green marble and satined gold bronze*
Paralume/Shade **3119** - Cat. **A** (\varnothing 55)
E27 n° 1 x max 100W

9283 (55 x 42 x h 173)

Torciera in cristallo molato ambra e bronzo oro francese opaco
Floor lamp in amber cut crystal and french mat gold bronze
Paralume/Shade **3175** - Cat. **H** (55 x 42)
E27 n° 2 x max 60W

9273 (55 x 42 x h 167)
Torciera con sfera in cristallo molato e in ottone patinato
Floor lamp with cut crystal bowl in antique bronze finish
Paralume/Shade **3088** - Cat. **H** (55 x 42)
E14 n° 2 x max 40W

9284 (55 x 42 x h 170)
Torciera in ottone patinato
Floor lamp in antique bronze finish
Paralume/Shade **3180** - Cat. **H** (55 x 42)
E27 n° 2 x max 60W + E14 n° 2 x max 40W

9286 (Ø 55 x 180)
Torciera in metallo decorato avorio-oro e ottone patinato
Floor lamp in ivory-gold decorated metal and antique bronze finish
Paralume/Shade **3188** - Cat. **A** (Ø 55)
E27 n° 1 x max 100W

9291 (Ø 55 x h 180)
Torciera in metallo decorato oro mecca e ottone patinato.
Floor lamp in metal mecca gold finish and antique bronze finish
Paralume/Shade **3240** - Cat. **A** (Ø 55)
E27 n° 1 x max 100W

9275 (\varnothing 100 x h 200)

Candeliere da terra con cabouchons di Lapislazzuli e bronzo oro satinato

Floor lamp with Lapislazzulis' cabouchons and satined gold bronze

Paralume/Shade **3043** - Cat. **C** (\varnothing 14)

E14 n° 13 x max 25W

9253A (\varnothing 50 x h 165)

Torciera in marmo verde Alpi, cristallo molato e bronzo oro satinato

Floor lamp in "Alpi" green marble, cut crystal and satined gold bronze

Paralume/Shade **3015** - Cat. **D** (\varnothing 50)

E14 n° 3 x max 40W

9271 (\varnothing 55 x h 175)

Torciera in marmo verde Alpi e bronzo oro satinato

Floor lamp in "Alpi" green marble and satined gold bronze

Paralume/Shade **3104** - Cat. **D** (\varnothing 55)

E14 n° 6 x max 25W

9280 (\varnothing 50 x h 180)

Torciera cigno con sfera in cristallo molato, marmo verde Alpi e bronzo oro satinato

"Cigno" floor lamp with cut crystal bowl, "Alpi" green marble and satined gold bronze

Paralume/Shade **3096** - Cat. **D** (\varnothing 50)

E14 n° 3 x max 40W

9216A ($\varnothing 45 \times h 150$)

Torciera snodo in bronzo oro satinato

Folding floor lamp in satined gold bronze

Paralume/Shade 3249 - Cat. A ($\varnothing 45$)

E27 n° 1 x max 60W

9244A ($85 \times 45 \times h 160$)

Torciera in travertino e ottone lucido

Floor lamp in travertin and polished brass

Paralume/Shade 3059 - Cat. A ($\varnothing 45$)

E27 n° 1 x max 60W

9254A ($\varnothing 45 \times h 150$)

Torciera snodo in ottone patinato

Folding floor lamp in antique bronze

Paralume/Shade 3059 - Cat. A ($\varnothing 45$)

E27 n° 1 x max 60W

9255B ($\varnothing 45 \times h 150$)

Torciera snodo in marmo verde Alpi e ottone lucido

Folding floor lamp in "Alpi" green marble and polished brass

Paralume/Shade 3247 - Cat. A ($\varnothing 45$)

E27 n° 1 x max 60W

9266MA ($\varnothing 50 \times h 165$)

Torciera marmo verde Alpi, ottone lucido
Floor lamp, "Alpi" green marble and polished brass
Paralume/Shade **3015** - Cat. **D** ($\varnothing 50$)
E27 n° 2 x max 60W

9261A-CRI ($\varnothing 50 \times h 170$)

Torciera con sfera cristallo molato e
ottone lucido
Floor lamp with cut crystal sphere and
polished brass
Paralume/Shade **3021** - Cat. **A** ($\varnothing 50$)
E27 n° 1 x max 60W

9265MA ($40 \times 70 \times h 170$)

Liseuse in marmo verde Alpi e ottone lucido
Reading lamp in "Alpi" green marble and polished brass
Paralume/Shade **3067** - Cat. **L** ($\varnothing 40$)
E27 n° 1 x max 60W

9266CRI ($\varnothing 50 \times h 165$)

Torciera con sfera in cristallo, marmo verde Alpi
e ottone lucido
Floor lamp in cut crystal bowl, "Alpi" green marble
and polished brass
Paralume/Shade **3015** - Cat. **D** ($\varnothing 50$)
E27 n° 2 x max 60W

9279CDM ($\varnothing 40 \times h 180$)

Alogena in cristallo molato, con rose di Capodimonte e bronzo oro satinato

Halogen lamp in cut crystal, with Capodimonte's roses and satin gold bronze

E27 n° 1 x max 250W

9279F ($\varnothing 40 \times h 180$)

Alogena in bronzo oro satinato

Halogen lamp in satin gold bronze

E27 n° 1 x max 250W

9290 ($\varnothing 29 \times h 180$)

Alogena in cristallo molato ambra e ottone patinato

Halogen lamp in amber cut crystal and antique bronze finish

E14 n° 1 x max 250W

9276F ($\varnothing 40 \times h 180$)

Alogena in bronzo oro satinato

Halogen lamp in satin gold bronze

E27 n° 1 x max 250W

9276CDM ($\varnothing 40 \times h 180$)

Alogena in bronzo oro satinato con rose di Capodimonte

Halogen lamp in satin gold bronze and with Capodimonte's roses

E27 n° 1 x max 250W

8538 (\varnothing 30 x h 25)

Plafoniera in cristallo molato e bronzo oro satinato
Ceiling lamp in cut crystal and satined gold bronze
E14 n° 2 x max 40W

8539CDM (\varnothing 28 x h 23)

Plafoniera in cristallo molato, rose di Capodimonte e bronzo oro satinato
Ceiling lamp in cut crystal with Capodimonte's roses and satined gold bronze
E14 n° 2 x max 40W

8543 (\varnothing 30 x h 25)

Plafoniera in cristallo molato e bronzo oro satinato
Ceiling lamp in cut crystal and satined gold bronze
E14 n° 2 x max 40W

8539 (\varnothing 28 x h 23)

Plafoniera in cristallo molato e bronzo oro satinato
Ceiling lamp in cut crystal and satined gold bronze
E14 n° 2 x max 40W

8550 ($\varnothing 39 \times h 15$)

Plafoniera in cristallo molato e ottone lucido

Ceiling lamp in cut crystal and polished brass

E27 n° 2 x max 40W

8549A ($\varnothing 39 \times h 15$)

Plafoniera in cristallo molato e bronzo oro satinato

Ceiling lamp in cut crystal and satined gold bronze

E27 n° 2 x max 40W

8537CDM ($\varnothing 39 \times h 15$)

Plafoniera in vetro satinato, rose di Capodimonte e bronzo oro satinato

Ceiling lamp in satined glass, with Capodimonte's roses and satined gold bronze

E27 n° 2 x max 40W

8537 ($\varnothing 39 \times h 15$)

Plafoniera in vetro satinato e bronzo oro satinato

Ceiling lamp in satined glass and satined gold bronze

E27 n° 2 x max 40W

8554 ($\varnothing 39 \times h 15$)

Plafoniera in vetro satinato e bronzo oro satinato

Ceiling lamp in satined glass and satined gold bronze

E27 n° 2 x max 40W

8555GR (\varnothing 60 x h 17)

Plafoniera in vetro satinato e bronzo oro satinato

Ceiling lamp in satined glass and satined gold bronze

E27 n° 3 x max 40W

8555 (\varnothing 47 x h 17)

Plafoniera in vetro satinato e bronzo oro satinato

Ceiling lamp in satined glass and satined gold bronze

E27 n° 2 x max 40W

8555 (\varnothing 47 x h 17)

Plafoniera in vetro satinato e bronzo oro satinato

Ceiling lamp in satined glass and satined gold bronze

E27 n° 2 x max 40W

8562 (\varnothing 39 x h 17)

Plafoniera in vetro satinato e bronzo oro satinato

Ceiling lamp in satined glass and satined gold bronze

E27 n° 2 x max 40W

8563 (\varnothing 39 x h 17)

Plafoniera in vetro satinato e bronzo oro satinato

Ceiling lamp in satined glass and satined gold bronze

E27 n° 2 x max 40W

8604 ($\varnothing 41 \times h 18$)

Plafoniera in vetro satinato e bronzo oro satinato
Ceiling lamp in satined glass and satined gold bronze
E27 n° 2 x max 40W

8600 ($\varnothing 36 \times h 12$)

Plafoniera in vetro satinato e bronzo oro satinato
Ceiling lamp in satined glass and satined gold bronze
E27 n° 2 x max 40W

8604GR ($\varnothing 51 \times h 17$)

Plafoniera in vetro satinato e bronzo oro satinato
Ceiling lamp in satined glass and satined gold bronze
E27 n° 2 x max 40W

8600GR ($\varnothing 51 \times h 15$)

Plafoniera in vetro satinato e bronzo oro satinato
Ceiling lamp in satined glass and satined gold bronze
E27 n° 2 x max 40W

8603 ($\varnothing 41 \times h 18$)

Plafoniera in vetro satinato e bronzo oro satinato
Ceiling lamp in satined glass and satin gold bronze
E27 n° 2 x max 40W

8581 ($\varnothing 57 \times h 25$)

Plafoniera in metallo decorato avorio-oro e ottone patinato
Ceiling lamp in ivory-gold decorated metal and antique bronze finish
E27 n° 2 x max 60W

8603GR ($\varnothing 51 \times h 17$)

Plafoniera in vetro satinato e bronzo oro satinato
Ceiling lamp in satined glass and satin gold bronze
E27 n° 2 x max 40W

8576 ($\varnothing 28 \times h 13$)

Plafoniera in vetro satinato e bronzo nikelato
Ceiling lamp in satined glass and nikelated bronze
E14 n° 2 x max 40W

8520A ($\varnothing 44 \times h 25$)

Plafoniera in vetro satinato e bronzo
oro satinato
Ceiling lamp in satined glass and satin gold bronze
E27 n° 2 x max 40W

8559A ($\varnothing 42 \times h 119$)

Sospensione in cristallo molato e bronzo oro satinato

Hanging lamp in cut crystal and satined gold bronze

E14 n° 4 x max 40W

8559 ($\varnothing 40 \times h 82$)

Sospensione in cristallo molato e bronzo oro satinato

Hanging lamp in cut crystal and satined gold bronze

E14 n° 4 x max 40W

8559AMBRA ($\varnothing 40 \times h 82$)

Sospensione in cristallo molato ambra e bronzo oro satinato

Hanging lamp in amber cut crystal and satined gold bronze

E14 n° 4 x max 40W

8561 ($\varnothing 26 \times h 71$)

Sospensione in cristallo molato ambra e bronzo oro satinato

Hanging lamp in amber cut crystal and satined gold bronze

E14 n° 2 x max 40W

8540GHI ($\varnothing 29 \times h 74$)

Sospensione in cristallo molato e bronzo oro satinato

Hanging lamp in cut crystal and satined gold bronze

E14 n° 2 x max 40W

8540 ($\varnothing 29 \times h 74$)

Sospensione in cristallo molato e bronzo oro satinato

Hanging lamp in cut crystal and satined gold bronze

E14 n° 2 x max 40W

8540CDM ($\varnothing 29 \times h 74$)

Sospensione in cristallo molato, rose Capodimonte e bronzo oro satinato

Hanging lamp in cut crystal, with Capodimonte's roses and satined gold bronze

E14 n° 2 x max 40W

8568 ($\varnothing 29 \times h 74$)

Sospensione in cristallo molato e bronzo foglia argento

Hanging lamp in cut crystal and silver leaves bronze

E14 n° 2 x max 40W

8607 ($\varnothing 12 \times h 14$)

Sospensione rotonda in vetro bianco e bronzo oro francese

Hanging lamp in white glass and french polished gold bronze

G9 n° 1 max 28W a risparmio energetico/energy saving

8607A ($8 \times 8 \times h 14$)

Sospensione quadrata in vetro bianco e bronzo oro francese

Hanging lamp in white glass and french polished gold bronze

G9 n° 1 max 28W a risparmio energetico/energy saving

8507A ($\varnothing 34 \times h 67$)

Lanterna in vetro e bronzo oro francese

Lantern with glass in french polished gold

E14 n° 3 x max 40W

8566 ($\varnothing 34 \times h 50$)

Lanterna cilindrica in vetro e bronzo oro francese

Cylindric lantern with glass in french polished gold bronze

E14 n° 3 x max 40W

8567 ($\varnothing 43 \times h 61$)

Lanterna in vetro e bronzo oro francese

Lantern with glass in french polished gold bronze

E14 n° 3 x max 40W

INDICE / INDEX
فهرس / ИНДЕКС

Articolo Code	Pagina Page																
8507A	262	8569A	214	9265CRI	245	9360CDM	101	9405A	135	9470A	144	9699	57	9790	78		
8517CDM	211	8569A-AG	215	9265MA	245	9360CIG	130	9406	134	9470AV	144	9699CRI	57	9791	66		
8517F	211	8569AG	215	9266CRI	244	9360CRI	99	9408	118	9471	132	9700	34	9794	72		
8518	210	8570	193	9266MA	244	9360E	119	9408-2	118	9472	92	9702	34	9795	72		
8519	179	8570A	193	9267MA	234	9360F	99	9409	117	9472-3	92	9704B-CRI	84	9796A-AMBRA	32		
8519A-CRI	177	8570A-V	192	9268	234	9360K	88	9409-2	117	9473	93	9710CRI-A	45	9796AMBRA	32		
8519B-CRI	176	8570B	194	9269MA	229	9360MA	97	9410	120	9473-2	93	9710CRI-MA-A	45	9797	12		
8520A	257	8570B-V	194	9270	229	9360MA-BLU	97	9410-2	120	9473A	93	9711	12	9798	13		
8524	178	8571	219	9271	241	9360PD	95	9411	121	9480	91	9712	35	9799	31		
8524CRI	178	8571A	219	9272	233	9361	115	9412	130	9480A	91	9719DX	70	9800	33		
8525A-CRI	199	8575	222	9272A	233	9361A	115	9412-2	130	9489	89	9719SN	70	9800A-AMBRA	33		
8525CRI	198	8575A	222	9272A-AMBRA	233	9361CDM	103	9413CDM	105	9490	89	9732	35	9803	86		
8527	195	8576	256	9272B	236	9361K	90	9413F	121	9491A-DX	107	9743	55	9803A	86		
8528	197	8581	257	9272ME	236	9362	113	9414	103	9491A-SX	107	9743A	55	9804	87		
8528A	196	8582	190	9273	238	9362A	113	9414-2	103	9491DX	107	9746	50	9805	87		
8532	181	8583	168	9274	236	9362A-K	90	9415	127	9491SX	107	9746PD	51	9809	65		
8532A-CRI	180	8583A	169	9275	240	9362B	113	9416	114	9496	151	9746PD-C	51	9809-2	65		
8533	175	8584	226	9276CDM	247	9362B-K	91	9417	114	9496A	151	9747PD-A	52	9809-2AV	64		
8533CRI	174	8585	227	9276F	247	9362CDM	102	9418	96	9498A-DX	109	9748B	31	9809-3	65		
8534	179	8586	226	9278CDM	232	9363	114	9419CDM	104	9498A-SX	109	9748C-AMBRA	30	9809-3AV	64		
8537	251	8587	227	9278CDM-AMBRA	232	9364	115	9420FO	140	9498DX	108	9748D-AMBRA	30	9813	73		
8537CDM	251	8588	189	9278F	232	9364A-CDM	102	9422	138	9498SX	108	9749	29	9813A	73		
8538	248	8588A	189	9279CDM	246	9364CDM	102	9424-3A	139	9498B-SX	109	9749A	29	9816	58		
8539	249	8589	191	9279F	246	9364K	90	9424A	139	9499	100	9753	52	9817	10		
8539CDM	249	8590	209	9280	241	9365	131	9427	140	9499MA	100	9754A	48	9818	11		
8540	260	8591B	167	9281-2A-AMBRA	231	9366	124	9428	138	9529A-C	20	9754B	48	9819	81		
8540CDM	260	8591C	169	9281-2AMBRA	231	9367	124	9429	136	9529A-C-AMBRA	20	9757A	24	9819A	81		
8540GHI	260	8594	204	9281A-AMBRA	230	9367CDM	105	9429A	136	9529MA	21	9758	24	9819B	80		
8541	185	8594A	205	9281AMBRA	230	9367CRI	124	9430DX	141	9529MA-BLU	21	9758B	22	9819NG	80		
8541A-CDM	183	8595	205	9283	237	9368A	121	9430SX	141	9655BR	76	9758MA-BLU	23	9820	83		
8541A-MA	182	8595A	207	9283AV	237	9369A	123	9433	131	9655CDM-A	39	9762A	14	9820NG	83		
8541AMBRA	184	8595AV	206	9284	238	9370D	111	9433-I	131	9655CDM-AG	40	9762A-AMBRA	13	9821	82		
8542	185	8596	208	9286	239	9370S	111	9435	123	9655F-A	37	9763CRI	59	9821NG	82		
8542A	186	8598	171	9290	246	9371D	112	9436	137	9655FOG	77	9763MA-BLU	59	9822A	49		
8543	248	8599	170	9291	239	9371S	112	9437	157	9655A-LAPIS	15	9764	23	9823	10		
8545CDM	200	8600	255	9292	228	9372A-D	112	9437A	157	9655ME-A	18	9768	60	9823A	10		
8545F	201	8600GR	255	93009	146	9372A-S	112	9439	129	9656BR	76	9768-2	60	9824	11		
8546	188	8601	212	9308V-A	127	9373D	110	9440	128	9656CDM-A	39	9768-3A	60	9824A	11		
8546MA-BLU	188	8601A	212	9309V-A	127	9373S	110	9440-2	129	9656CDM-AG	40	9769	62	9825	25		
8547	187	8602	213	9331	152	9374	132	9440V	128	9656F-A	37	9769-2	62	9826	27		
8549A	250	8603	256	9331A	152	9375	116	9441	128	9656FOG	77	9769-3	62	9827	67		
8550	250	8603GR	256	9331B	156	9375A-M-BLU	117	9441V	128	9656ME-A	18	9770	61	9828	79		
8552ME	202	8604	254	9331C	156	9375B	116	9442	142	9671	63	9770-2	61	9828A	79		
8553	203	8604GR	254	9331D	153	9375CDM	104	9442-3	142	9671B	63	9770-3	61	9828B	79		
8554	251	8605	172	9331E	154	9375MA-BLU	117	9450	143	9673CRI	85	9773A					

CERTIFICATO D'IDONEITA' IMPIANTI ELETTRICI

Tutti i nostri prodotti rispondono alle normative di sicurezza vigenti in materia. La certificazione europea ne conferma la qualità e l'idoneità sempre che vengano conservate le caratteristiche originarie. Prima del collegamento accertare che i dati riportati sull'etichetta dell'apparecchio corrispondano a quelli della rete elettrica locale e che le caratteristiche della/e lampada/e siano conformi a quelle specificate dal costruttore. La Ditta declina ogni possibile responsabilità per danni derivanti da manomissioni, inadeguato uso e montaggio errato.

CERTIFICATE OF COMPLIANCE AND SUITABILITY

All our products meet the most stringent safety standards for its class. European certification confirms quality and compliance as long as the original feature and characteristics of the device are maintained intact. Before connecting, make sure that the data on label correspond to the local electric power supply, and that the features of the light bulb(s) meet the manufacturer's specification. Our company declines all possible responsibility for damages coming from alterations, inadequate use and/or incorrect assembly.

شهادة المطابقة الكهربائية
جميع منتجاتنا تلبي معايير السلامة الأكثر صرامة لفتها. الشهادة الأوروبية توفر الجودة والامتثال للمعايير طالما يتم الحفاظ على الخصائص الأصلية للجهاز سليمة. قبل التوصيل بالطاقة ، تأكيد من أن البيانات التي على ملصق المنتج تتوافق مع إمدادات الطاقة الكهربائية المحلية، وأن مواصفات المصباح الكهربائي تتوافق مع مواصفات الشركة المصنعة. شركتنا تخلي المسؤولية عن الأضرار الناجمة عن الاستخدام غير المناسب أو الناتج عن التعديلات، أو الاستخدام / أو التجميع غير الصحيح.

свидетельство о пригодности электрооборудования

Все наши продукты отвечают нормам безопасности, установленным в данной сфере. Европейский сертификат гарантирует качество и пригодность только при условии сохранения исходных характеристик. Перед использованием убедитесь, что данные на этикетке продукта соответствуют требованиям используемой электросети и, что характеристики светильника/ов соответствуют спецификации поставщика. Компания не несет ответственности за повреждения, возникшие в результате несанкционированного доступа, использования не по назначению и неправильной сборки.

La Ditta si riserva, ove necessario per ragioni tecniche, di apportare modifiche agli articoli presentati senza peraltro alterarne la funzionalità, la destinazione e, in modo sostanziale l'estetica.

Our Company reserves the faculty, where it's necessary for technical reasons, to modify presented items without altering functionality, destination and substantially, aesthetical.

وتحتفظ الشركة بالحق، حيثما ذلك كان ضروريًا لأسباب فنية، لإجراء تغييرات على المواد المقدمة دون تغيير وظائفها، ومقصدها، أو جمالها بشكل كبير.

Наша компания сохраняет права, где это необходимо по техническим причинам, модифицировать существующие позиции без изменения информации о функциональности и назначение.

presente catalogo resta di proprietà della ditta Antonio Ciulli e Figlio. Si riserviamo il diritto di richiedere l'immediata restituzione del catalogo integro e completo qualora non ne venisse fatto un corretto uso commerciale.

This catalogue belongs to Antonio Ciulli e Figlio company. We intend, in case should be used improperly according to the commercial rules, to claim back the whole catalogue.

هذا الكatalog ينتمي لشركة Antonio Ciulli e Figlio. نعتزم، في حال استخدامه بشكل غير صحيح وفقاً لقواعد التجارية، المطالبة باستعادة الكatalog كله.

настоящий каталог принадлежит компании Antonio Ciulli e Figlio. Мы оставляем за собой право требовать о немедленном возврате этого каталога в случае неправильного его использования с точки зрения коммерческих условий.

e dimensioni degli articoli sono indicate in centimetri
All articles' dimensions are indicated in centimeters

يشار إلى أبعاد جميع القطع بالسنتيمترات
размеры артикулов указаны в сантиметрах

CERTIFICATO D'IDONEITA' IMPIANTI ELETTRICI

CERTIFICATE OF COMPLIANCE AND SUITABILITY

شهادة المطابقة الكهربائية
фиктильство о пригодности электрооборудования

Fonderia Artistica Artigiana
Antonio Ciulli e Figlio
di Antonella, Antonio Ciulli & C. srl

50142 Firenze (ITALY) via Bibbiena 24
Tel. +39 055 7322301
Fax +39 055 7324501
ciulli@ciulli.it
www.ciulli.it

Member of Florence Gift Pool

DIRETTIVE ROHS – RAEE

I prodotti forniti dalla nostra società non contengono le sostanze proibite menzionate dalla direttiva 2002/95/EG (RoHS) del Consiglio Europeo, oppure queste sono presenti in misura inferiore ai limiti minimi stabiliti dalla Direttiva stessa. Per la normativa RAEE, valida per la Comunità Europea, tutti gli apparecchi d'illuminazione dovranno essere smaltiti a fine vita utilizzando gli appositi Consorzi di smaltimento autorizzati oppure riconsegnati alla nostra azienda che provvederà direttamente allo smaltimento di tali prodotti.

DIRECTIVES ROHS – RAEE

Articles proposed by our company don't contain forbidden substances mentioned in the directive 2002/95/EG (RoHS) of European Council, or they are presented in a lower measurement of the minimum limits settled by the directive.

For the law RAEE, valid for the European Community, all lighting accessories must be disposed of at the end of their life through appropriate consortiums of disposal or return back to our company, which will provide directly to the disposal of these articles.

Artwork: keyartes.com

Photo: Studio BMB

Staff Ciulli: Valentina Cecchini e Lucilla Bardelli

ANTONIO CIULLI E FIGLIO®

www.ciulli.it