

swing

design Francesco Sani

Collezione realizzata in ottone nella finitura
cromo lucido, acciaio satinato o laccato in
varie finiture. Diffusore in lexan opale bianco. 	
					

This collection is made of glazed or shiny chro-
me plated or lacquered brass finishes. Opal white
polycarbonate diffuser.			
	

INDEX
swing216 clk222 b2b226 faer230 dodo244

idra248 freeze254 hicos260 onis268 nautilo274

La bellezza nel luogo del piacere:
la qualità fa il suo ingresso in
bagno. Con atmosfere suggestive,
forme eleganti e materiali pregiati,
aqualight® propone nuove linee di
illuminazione dal design fresco e
dai contenuti ricchi di tecnica e
di idee.

aqualight® detta così i nuovi
accenti di una luce esclusiva, de-
stinata a chi ama la purezza delle
linee unita a una illuminotcnica di
alto livello. aqualight® coniuga
un design originale con una quali-
tà superiore caratterizzata in tutti i
prodotti da un grado di protezione
all’acqua, per fare di ogni punto
luce una sorgente di piacere e di benessere.

aqualight® è solidità che nasce da un’ac-
curata lavorazione e da un’attenta costruzione.È
attualità che deriva da un linguaggio formale spic-
catemente autonomo e originale. La familiarità è il
risultato di funzionalità e cura dell’oggetto mentre
una grande qualità “sensuale” si rivela solo a chi
vive ogni giorno di luce aqualight®.

Beauty in the room of pleasure, quality makes
its entrance into the bathroom, with captivating
atmospheres, elegant shapes and precious ma-
terial. aqualight® proposes new lighting ran-
ges in a fresh design and rich in tecnology and
ideas. aqualight® dictates the new inflections
for exclusive lighting, for those who love pure sha-
pes together with hi-tec illumination. aqualight®
combines an original superior quality design, cha-
racterised by IP (International Protection) in all the
products, to make every point of light a source of
pleasure and well-being. aqualight® is solidity
,which comes about from careful workmanschip
and attentive construction .it is modernity.

Deriving from a strongly autonomous and ori-
ginal formal language, familiarity is the result of
functionality and attention to detail, while a great
“sensual” quality is only revealed to those who live
in the light of aqualight every day.

IP21/IP44/IP65
il grado di protezione all’acqua per lampade da interno

218 219

Lampada da parete orientabile.
revolving wall lamp.

Finiture/finishes:

AC00C acciaio satinato
glazed chromium

BC00C bianco opaco
matt white

MK00C moka opaco
matt brown

CR00C cromo lucido
chrome

BCL00 bianco lucido
shiny white

VD00C verde lucido
shiny green

AR00C arancio opaco
matt orange

NR00C nero lucido
shiny black

VL00C viola lucido
shiny purple

art. 9507-AG IP21 T5 1x24w
art. 9507-AGL IP21 Led 1x10wmm 700 sp. 110

art. 9507-AP IP21 T5 1x8w
art. 9507-APL IP21 Led 1x4wmm 500 sp. 110

Lampada da parete orientabile.
revolving wall lamp.

Finiture/finishes:

AC00C acciaio satinato
glazed chromium

BC00C bianco opaco
matt white

MK00C moka opaco
matt brown

CR00C cromo lucido
chrome

BCL00 bianco lucido
shiny white

VD00C verde lucido
shiny green

AR00C arancio opaco
matt orange

NR00C nero lucido
shiny black

VL00C viola lucido
shiny purple

art. 9507-AG2 IP21 T5 2x24w
art. 9507-AGL2 IP21 Led 2x10wmm 1400 sp. 180

art. 9507-AP2 IP21 T5 2x8w
art. 9507-APL2 IP21 Led 2x4wmm 1000 sp. 180

220 221

swing

223

clk

design Vincenzo Missanelli

Collezione in acciaio lucido o satinato.
Diffusore in cristallo trasparente. 		
				

This collection is made of shiny or brushed stainless
steel. Transparent crystal diffuser.			

	

224 225

art. 9508-APA IP21 G9 1x48w max

Finiture/finishes:
AC00C acciaio satinato
 brushed stainless steel
CR00C acciaio lucido
 shiny stainless steel

Lampada da parete
wall lamp

mm 180x180x90
art. 9509-APA IP21 G9 1x48w max

Lampada da parete
wall lamp

mm 180x180x90

Finiture/finishes:
AC00C acciaio satinato
 brushed stainless steel
CR00C acciaio lucido
 shiny stainless steel

227

b2b

design Ufficio stile

Collezione in acciaio lucido o satinato.
Diffusore in vetro satinato. 			
			

This collection is made of shiny or brushed stainless
steel. Glazed glass diffuser.				
		
	

228 229

art. 9510-AP IP21 G9 1x48w max

Lampada da parete orientabile.
revolving wall lamp

mm 100x150x40 art. 9510-APV IP44* G9 1x48w max

Finiture/finishes:
AC00C acciaio satinato
 brushed stainless steel
CR00C acciaio lucido
 shiny stainless steel

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

231

faer

design Barbara Nozzoli
Gianna Cinotti

Collezione realizzata in ottone nella finitura
cromo lucido, acciaio satinato o metallo laccato.
Diffusore in vetro o lexan opale bianco. 	
						

Chrome plated brass, glazed chrome plated brass or
metal painted components. white glass or white opal
lexan diffuser.				
	

232 233

Lampada da parete o plafoniera con diffusore bianco in vetro.
wall lamp or ceiling lamp. white glass diffuser.

art. 3510-AP IP21 G9 1x48w max
art. 3510-APV IP44 G9 1x48w max

art. 3510-APF IP21 Gx53 1x13w T2
art. 3510-APFV IP44 Gx53 1x13w T2

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chromeø mm 100x100

sp. mm 50

art. 3509-APV IP65 Gx5,3 1x50w max 12V

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chromeø mm 100x100

sp. mm 50

Lampada da parete o plafoniera con diffusore bianco in vetro per box doccia.
wall lamp or ceiling lamp. white glass diffuser.

 IP65

234 235

Lampada da parete o plafoniera con diffusore bianco in vetro.
wall or ceiling lamp. white glass diffuser.

art. 3510-AM IP21 G9 2x48w max
art. 3510-AMV IP44 G9 2x48w max

art. 3510-AMF IP21 G24 d-2 1x18w TCD
art. 3510-AMFV IP44 G24 d-2 1x18w TCD

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chromeø mm 200x100

sp. mm 50

Lampada da parete o plafoniera con diffusore bianco in vetro per box doccia.
wall or ceiling lamp. white glass diffuser.

art. 3509-AMV IP65 Gx5,3 1x50w max 12V

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chromeø mm 200x100

sp. mm 50

 IP65

236 237

Lampada da parete orientabile o reglette con diffusore bianco in vetro.
revolving wall lamp or reglette. white glass diffuser.

art. 3510-AG IP21 G9 2x48w max
art. 3510-AGV IP44 G9 2x48w max

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chromeø mm 100x200

sp. mm 66/140

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

art. 3512-AP IP21 G9 1x48w max
art. 3512-APV IP44 G9 1x48w max

ø mm 100x100
sp. mm 75/145

ø mm 100x100
sp. mm 75/145

Lampada da parete orientabile o reglette con diffusore bianco in vetro.
revolving wall lamp or reglette. white glass diffuser.

238 239

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

Lampada da parete orientabile o reglette con diffusore bianco in vetro.
revolving wall lamp or reglette. white glass diffuser.

art. 3512-AM IP21 G9 2x48w max
art. 3512-AMV IP44 G9 2x48w maxø mm 100x200

sp. mm 75/145

art. 3511-AM IP21 G9 2x48w max
art. 3511-AMV IP44 G9 2x48w maxø mm 100x200

sp. mm 75/145

Reglette orientabile con doppia emissione di luce con diffusore bianco in vetro.
double light emission revolving reglette. white glass diffuser.

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

art. 3511-R3 IP21 G9 3x48w max
art. 3511-R3V IP44 G9 3x48w maxø mm 700

sp. mm 75/145

art. 3511-R2 IP21 G9 2x48w max
art. 3511-R2V IP44 G9 2x48w maxø mm 500

sp. mm 75/145

240 241

Lampada da soffitto, parete o incasso.
ceiling, wall lamp or flush-mounted fixture.

Lampada da soffitto o parete ad incasso.
flush mounted ceiling or wall lamp.

Lampada da soffitto o parete.
ceiling or wall lamp.

faer160

16
0 ø mm 200x200 sp. mm 50

art. 3510-PPA IP21 R7S 1x80w max
art. 3510-PPAV IP44 R7S 1x80w max

art. 3510-PPF1 IP21 2G10 1x18w TC-F
art. 3510-PPF1V IP44 2G10 1x18w TC-F
Reattore elettromagnetico / Elettromagnetic ballast

art. 3510-PPF2 IP21 2G10 1x18w TC-F
art. 3510-PPF2V IP44 2G10 1x18w TC-F
Reattore elettronico / Elettronic ballast

art. 3510-PPI IP21 E14 2x42w max
art. 3510-PPIV IP44 E14 2x42w max

260

26
0 ø mm 300x300 sp. mm 50

art. 3510-PMA IP21 R7S 1x120w max
art. 3510-PMAV IP44 R7S 1x120w max

art. 3510-PMF1 IP21 2G11 2x18w TC-L
art. 3510-PMF1V IP44 2G11 2x18w TC-L
Reattore elettromagnetico / Elettromagnetic ballast

art. 3510-PMF2 IP21 2G11 2x18w TC-L
art. 3510-PMF2V IP44 2G11 2x18w TC-L
Reattore elettronico / Elettronic ballast

art. 3510-PMI IP21 E14 3x42w max
art. 3510-PMIV IP44 E14 3x42w max

370

37
0 ø mm 400x400 sp. mm 50

art. 3510-PGA IP21 R7S 1x160w max
art. 3510-PGAV IP44 R7S 1x160w max

art. 3510-PGF1 IP21 2G11 2x24w TC-L
art. 3510-PGF1V IP44 2G11 2x24w TC-L
Reattore elettromagnetico / Elettromagnetic ballast

art. 3510-PGF2 IP21 2G11 2x24w TC-F
art. 3510-PGF2V IP44 2G11 2x24w TC-F
Reattore elettronico / Elettronic ballast

art. 3510-PGF3 IP21 2G11 3x24w TC-L
art. 3510-PGF3V IP44 2G11 3x24w TC-L
Reattore elettromagnetico / Elettromagnetic ballast

art. 3510-PGF4 IP21 2G11 3x24w TC-L
art. 3510-PGF4V IP44 2G11 3x24w TC-L
Reattore elettronico / Elettronic ballast

art. 3510-PGF5 IP21 2G11 4x24w TC-L
art. 3510-PGF5V IP44 2G11 4x24w TC-L
Reattore elettromagnetico / Elettromagnetic ballast

art. 3510-PGF6 IP21 2G11 4x24w TC-L
art. 3510-PGF6V IP44 2G11 4x24w TC-L
Reattore elettronico / Elettronic ballast

art. 3510-PGI IP21 E14 3x42w max
art. 3510-PGIV IP44 E14 3x42w max

Finiture/finishes:

AC00C acciaio satinato
glazed chromium

BC00C bianco opaco
matt white

RS00C rosso lucido
shiny red

CR00C cromo lucido
chrome

MK00C moka opaco
matt brown

VD00C verde lucido
shiny green

AR00C arancio opaco
matt orange

NR00C nero lucido
shiny black

VL00C viola lucido
shiny purple

242 243

Lampada da soffitto, parete o incasso.
Ceiling, wall lamp or flush-mounted fixture.

Lampada da soffitto o parete.
ceiling or wall lamp.

Lampada da soffitto o parete ad incasso.
flush mounted ceiling or wall lamp.

faer

Finiture/finishes:

AC00C acciaio satinato
glazed chromium

BC00C bianco opaco
matt white

RS00C rosso lucido
shiny red

CR00C cromo lucido
chrome

MK00C moka opaco
matt brown

VD00C verde lucido
shiny green

AR00C arancio opaco
matt orange

NR00C nero lucido
shiny black

VL00C viola lucido
shiny purple

art. 3512-PMA IP21 R7S 2x80w max
art. 3512-PMAV IP44 R7S 2x80w max

art. 3512-PMF1 IP21 2G11 2x18w TC-L
art. 3512-PMF1V IP44 2G11 2x18w TC-L
Reattore elettromagnetico / Elettromagnetic ballast

art. 3512-PMF2 IP21 2G11 2x18w TC-L
art. 3512-PMF2V IP44 2G11 2x18w TC-L
Reattore elettronico / Elettronic ballast

art. 3512-PMF3 IP21 2G11 2x24w TC-L
art. 3512-PMF3V IP44 2G11 2x24w TC-L
Reattore elettromagnetico / Elettromagnetic ballast

art. 3512-PMF4 IP21 2G11 2x24w TC-L
art. 3512-PMF4V IP44 2G11 2x24w TC-L
Reattore elettronico / Elettronic ballast

art. 3512-PMI IP21 E14 3x48w max
art. 3512-PMIV IP44 E14 3x48w max

ø mm 200x400 sp. mm 50
360

16
0

art. 3512-PGA IP21 R7S 3x80w max
art. 3512-PGAV IP44 R7S 3x80w max

art. 3512-PGF1 IP21 T5 2x24w
art. 3512-PGF1V IP44 T5 2x24w
Reattore elettronico / Elettronic ballast

art. 3512-PGF2 IP21 2G11 2x36w TC-L
art. 3512-PGF2V IP44 2G11 2x36w TC-L
Reattore elettromagnetico / Elettromagnetic ballast

art. 3512-PGF3 IP21 2G11 2x36w TC-L
art. 3512-PGF3V IP44 2G11 2x36w TC-L
Reattore elettronico / Elettronic ballast

art. 3512-PGF4 IP21 2G11 2x55w TC-L
art. 3512-PGF4V IP44 2G11 2x55w TC-L
Reattore elettronico / Elettronic ballast

art. 3512-PGI IP21 E14 6x48w max
art. 3512-PGIV IP44 E14 6x48w max

ø mm 200x600 sp. mm 50
560

16
0

art. 3515-PGF1 IP21 T5 2x39w max*
art. 3515-PGF1V IP44 T5 2x39w max*
Reattore elettronico / Elettronic ballast

ø mm 200x900 sp. mm 50
870

16
0

art. 3516-PGF1 IP21 T5 2x28w max*
art. 3516-PGF2 IP21 T5 2x54w max*
Reattore elettronico / Elettronic ballast

ø mm 300x1200 sp. mm 50
1160

26
0

*diffusore in lexan opale bianco / white opal lexan diffuser *diffusore in lexan opale bianco / white opal lexan diffuser

245

dodo

design Ufficio stile

Collezione realizzata in ottone nella finitura cromo
lucido, acciaio satinato. Diffusore in vetro. 	
						
Chrome plated brass, glazed chrome plated brass.
white glass diffuser.				
	

246 247

Lampada da parete.
wall lamp.

art. 3500-AM IP21 G9 1x48w max
art. 3500-AMV IP44* G9 1x48w maxø mm 200

h mm 110

art. 3500-AP IP21 G9 1x48w max
art. 3500-APV IP44* G9 1x48w maxø mm 150

h mm 90

Plafoniera.
ceiling lamp.

art. 3500-PM IP21 G9 2x48w max
art. 3500-PMV IP44* G9 2x48w maxø mm 200

h mm 110

art. 3500-PP IP21 G9 2x48w max
art. 3500-PPV IP44* G9 2x48w maxø mm 150

h mm 90

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

249

idra

design Barbara Nozzoli
Gianna Cinotti

Collezione realizzata in ottone nella finitura cromo
lucido, acciaio satinato. Diffusore in vetro. 	
						
Chrome plated brass, glazed chrome plated brass.
white glass diffuser.				
	

250 251

Lampada da parete orientabile.
revolving wall lamp.

art. 3520-AP IP21 G9 1x48w max
art. 3520-APV IP44* G9 1x48w maxø mm 140x165

sp. h. mm 40/110

Lampada da parete orientabile.
revolving wall lamp.

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

art. 3521-AP IP21 G9 1x48w max
art. 3521-APV IP44* G9 1x48w max

ø mm 140x165
sp. h. mm 40/110

ø mm 50x70
art. 3523-Accessorio
Placca a muro (accessorio per art. 3521-AP e 3521-APV)
wall plate (accessory for art. 3521-AP/3521-APV)

252 253

Plafoniera orientabile.
revolving ceiling lamp.

art. 3520-P2 IP21 G9 2x48w max
art. 3520-P2V IP44* G9 2x48w max

ø mm 275x140
sp. h. mm 130/150

Reglette orientabile.
revolving reglette.

art. 3521-r2 IP21 G9 2x48w max
art. 3521-r2V IP44* G9 2x48w max

ø mm 500
sp. mm 155

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

255

freeze

design Ufficio stile

Collezione realizzata in ottone nella finitura
cromo lucido, acciaio satinato o laccato.
Diffusore in vetro o lexan opale bianco. 	
						

Chrome plated brass, glazed chrome plated brass
or metal painted. white glass or white opal lexan
diffuser.				
				
	

256 257

Lampada da parete o reglette con diffusore in vetro.
Reglette or wall lamp with glass diffuser.

art. 3560-Accessorio
Placca a muro (accessorio per art. 3560-AM/AMV 3560-AP/APV)
wall plate (accessory for art. 3560-AM/AMV 3560-AP/APV)ø mm 50x70

ø mm 400 h. mm 30
sp. mm 105

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

art. 3560-AP IP21 R7S 1x80w max
art. 3560-APV IP44 R7S 1x80w maxø mm 245 h. mm 30

sp. mm 105

258 259

Lampada da parete o plafoniera con diffusore in lexan opale bianco.
wall or ceiling lamp with white opal lexan diffuser.

Finiture/finishes:

AC00C acciaio satinato
glazed chromium

CR00C cromo lucido
chrome

AR00C arancio opaco
matt orange

BC00C bianco opaco
matt white

MK00C moka opaco
matt brown

NR00C nero lucido
shiny black

RS00C rosso lucido
shiny red

VD00C verde lucido
shiny green

VL00C viola lucido
shiny purple

art. 3561-AG1 IP21 T5 1x39w
art. 3561-AG1V IP44 T5 1x39w
art. 3561-AG2 IP21 T5 2x39w
art. 3561-AG2V IP44 T5 2x39w

art. 3562-AG1 IP21 T5 1x54w
art. 3562-AG1V IP44 T5 1x54w
art. 3562-AG2 IP21 T5 2x54w
art. 3562-AG2V IP44 T5 2x54w

art. 3560-AG1 IP21 T5 1x24w
art. 3560-AG1V IP44 T5 1x24w
art. 3560-AG2 IP21 T5 2x24w
art. 3560-AG2V IP44 T5 2x24w

ø mm 880 h. mm 40
sp. mm 100

ø mm 1180 h. mm 40
sp. mm 100

ø mm 600 h. mm 30
sp. mm 100

*diffusore in lexan opale bianco / white opal lexan diffuser

Lampada da parete o reglette con diffusore in vetro o lexan opale bianco.
reglette or wall lamp with white glass or opal lexan diffuser.

Finiture/finishes:

AC00C acciaio satinato
glazed chromium

CR00C cromo lucido
chrome

AR00C arancio opaco
matt orange

BC00C bianco opaco
matt white

MK00C moka opaco
matt brown

NR00C nero lucido
shiny black

RS00C rosso lucido
shiny red

VD00C verde lucido
shiny green

VL00C viola lucido
shiny purple

art. 3563-AGA IP21 R7S 2x80w max
art. 3563-AGF* IP21 T5 1x24w
art. 3563-AGL IP21 LED 10w

ø mm 610 h. mm 30
sp. mm 105

art. 3563-AMA IP21 R7S 2x60w max
art. 3563-AMF* IP21 T5 1x8w
art. 3563-AML IP21 LED 6w

ø mm 400 h. mm 30
sp. mm 105

art. 3563-APA IP21 R7S 1x80w max
art. 3563-APL IP21 LED 4w

ø mm 245 h. mm 30
sp. mm 105

261

hicos

design Ufficio stile

Collezione realizzata in ottone nella finitura cromo
lucido, acciaio satinato. Diffusore in vetro. 	
						
Chrome plated brass, glazed chrome plated brass.
white glass diffuser.				
	

262 263

Lampada da parete.
wall lamp.

art. 3590-AG IP21 G9 1x48w max
art. 3590-AGV IP44* G9 1x48w max

ø mm 70 h. mm 250
sp. mm 110

Lampada da specchio.
mirror wall lamp.

art. 3592-AG IP21 G9 1x48w max
art. 3592-AGV IP44* G9 1x48w max

ø mm 60 h. mm 170
sp. mm 100

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e vano morsettiera
 IP44 bulb and terminal board boxes

264 265

Lampada da parete o da specchio.
wall or mirror lamp.

art. 3591-AP IP21 G9 1x48w max
art. 3591-APV IP44* G9 1x48w max
Lampada da specchio / Mirror wall lampø mm 60 h. mm 100

sp. mm 95

art. 3590-AP IP21 G9 1x48w max
art. 3590-APV IP44* G9 1x48w max
Lampada da parete / wall lampø mm 70 h. mm 135

sp. mm 115

ø mm 60 h. mm 100
sp. mm 90

art. 3592-AP IP21 G9 1x48w max
art. 3592-APV IP44* G9 1x48w max
Lampada da specchio / Mirror wall lamp

Plafoniera.
ceiling lamp.

art. 3591-P3 IP21 G9 3x48w max
art. 3591-P3V IP44* G9 3x48w max

ø mm 350
h. mm 200

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

266 267

art. 3590-P3 IP21 G9 3x48w max
art. 3590-P3V IP44* G9 3x48w max
art. 3590-P4 IP21 G9 4x48w max
art. 3590-P4V IP44* G9 4x48w max
plafoniera / ceiling lamp

ø mm 500 h. mm 120

art. 3590-R3 IP21 G9 3x48w max
art. 3590-R3V IP44* G9 3x48w max
regletteø mm 500 h. mm 110

sp. mm 100

art. 3590-R2 IP21 G9 2x48w max
art. 3590-R2V IP44* G9 2x48w max
regletteø mm 300 h. mm 110

sp. mm 100

Plafoniera o reglette.
ceiling lamp or reglette.

Plafoniera.
ceiling lamp.

art. 3590-PP IP21 G9 1x48w max
art. 3590-PPV IP44* G9 1x48w max

ø mm 70 h. mm 170

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

269

onis

design Ufficio stile

Collezione realizzata in ottone nella finitura
cromo lucido, acciaio satinato, bagno oro 24 kr.
Diffusore in vetro. 					
		
Chrome plated brass, glazed chrome plated brass,
24k gold plated brass. white glass diffuser.		
		
	

270 271

Lampada da parete o da specchio.
wall or mirror lamp.

ø mm 90 h. mm 120
sp. mm 105

art. 3570-AP IP21 G9 1x48w max
art. 3570-APV IP44* G9 1x48w max
Lampada da parete / wall lamp

ø mm 90 h. mm 140
sp. mm 130

art. 3572-AP IP21 G9 1x48w max
art. 3572-APV IP44* G9 1x48w max
Lampada da specchio / Mirror wall lampø mm 90 h. mm 140

sp. mm 105

Reglette.

art. 3570-R3 IP21 G9 3x48w max
art. 3570-R3V IP44* G9 3x48w maxø mm 500 h. mm 115

sp. mm 135

art. 3570-R2 IP21 G9 2x48w max
art. 3570-R2V IP44* G9 2x48w maxø mm 300 h. mm 115

sp. mm 135

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome
OR00C bagno oro 24Krr
 gold plated 24k

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome
OR00C bagno oro 24Kr
 gold plated 24k

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

272 273

Plafoniera.
ceiling lamp.

ø mm 400
h. mm 200

Plafoniera.
ceiling lamp.

art. 3571-P3 IP21 G9 3x48w max
art. 3571-P3V IP44* G9 3x48w max
art. 3571-P4 IP21 G9 4x48w max
art. 3571-P4V IP44* G9 4x48w maxø mm 500 h. mm 140

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome
OR00C bagno oro 24Kr
 gold plated 24k

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Finiture/finishes:
AC00C acciaio satinato
 glazed chromium
CR00C cromo lucido
 chrome
OR00C bagno oro 24Kr
 gold plated 24k

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

275

nautilo

design Ufficio stile

Collezione realizzata in ottone nella finitura,
acciaio satinato, cromo lucido, oro 24Kr, ruggine.
Diffusori in vetro satinato o vetro scavo.
 							

Chrome plated brass, glazed chrome plated brass,
24k gold plated brass or rust metal painted. glazed
white or scavo glass.
				
	

276 277

Lampada da parete o da specchio.
wall or mirror lamp.

art. 3551-AP IP21 G9 1x48w max
art. 3551-APV IP44* G9 1x48w max
Lampada da specchio / Mirror wall lampø mm 150

sp. mm 150

art. 3550-AP IP21 G9 1x48w max
art. 3550-APV IP44* G9 1x48w max
Lampada da parete / wall lampø mm 150

sp. mm 180

ø mm 150
sp. mm 150

Lampada da parete o da specchio. wall or mirror lamp.

art. 3550-AM IP21 G9 2x48w max
art. 3550-AMV IP44* G9 2x48w maxø mm 130 h. mm 300

sp. mm 100

ø mm 110 h. mm 280
sp. mm 100

Fornibile nella versione destra (vedi foto) o sinistra Supplied right (as photo) or left version

Finiture/finishes:
AC00C acciaio satinato/vetro acidato
 glazed chromium/glazed glass
CR00C cromo lucido/vetro acidato
 chrome/glazed glass
OR00C bagno oro 24Kr/vetro acidato
 gold plated 24k/glazed glass
RG00S ruggine/vetro scavo
 rust/scavo glass

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Finiture/finishes:
AC00C acciaio satinato/vetro acidato
 glazed chromium/glazed glass
CR00C cromo lucido/vetro acidato
 chrome/glazed glass
OR00C bagno oro 24Kr/vetro acidato
 gold plated 24k/glazed glass
RG00S ruggine/vetro scavo
 rust/scavo glass

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Lampada da specchio / mirror wall lamp

Lampada da parete / wall lamp

278 279

Plafoniera.
ceiling lamp.

art. 3550-P4 IP21 G9 4x48w max
art. 3550-P4V IP44* G9 4x48w max

ø mm 800
h. mm 190

Faretto.
ceiling lamp.

art. 3551-P1 IP21 G9 1x48w max
art. 3551-P1V IP44* G9 1x48w max

ø mm 60 h. mm 130

art. 3550-P1 IP21 G9 1x48w max
art. 3550-P1V IP44* G9 1x48w max

ø mm 60 h. mm 150

Finiture/finishes:
AC00C acciaio satinato/vetro acidato
 glazed chromium/glazed glass
CR00C cromo lucido/vetro acidato
 chrome/glazed glass
OR00C bagno oro 24Kr/vetro acidato
 gold plated 24k/glazed glass
RG00S ruggine/vetro scavo
 rust/scavo glass

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Finiture/finishes:
AC00C acciaio satinato/vetro acidato
 glazed chromium/glazed glass
CR00C cromo lucido/vetro acidato
 chrome/glazed glass
OR00C bagno oro 24Kr/vetro acidato
 gold plated 24k/glazed glass
RG00S ruggine/vetro scavo
 rust/scavo glass

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

faretto da incasso/flush mounted fitting lamp

faretto/ceiling lamp

280 281

Reglette.

art. 3550-R3 IP21 G9 3x48w max
art. 3550-R3V IP44* G9 3x48w maxø mm 500 h. mm 150

sp. mm 180

ø mm 300 h. mm 150
sp. mm 180

Plafoniera.
ceiling lamp.

art. 3551-P3 IP21 G9 3x48w max
art. 3551-P3V IP44* G9 3x48w max
art. 3551-P4 IP21 G9 4x48w max
art. 3551-P4V IP44* G9 4x48w max

ø mm 500 h. mm 150

Finiture/finishes:
AC00C acciaio satinato/vetro acidato
 glazed chromium/glazed glass
CR00C cromo lucido/vetro acidato
 chrome/glazed glass
OR00C bagno oro 24Kr/vetro acidato
 gold plated 24k/glazed glass
RG00S ruggine/vetro scavo
 rust/scavo glass

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

Finiture/finishes:
AC00C acciaio satinato/vetro acidato
 glazed chromium/glazed glass
CR00C cromo lucido/vetro acidato
 chrome/glazed glass
OR00C bagno oro 24Kr/vetro acidato
 gold plated 24k/glazed glass
RG00S ruggine/vetro scavo
 rust/scavo glass

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

282

Plafoniera.
ceiling lamp.

art. 3550-P3 IP21 G9 3x48w max
art. 3550-P3V IP44* G9 3x48w max

h mm 550

Finiture/finishes:
AC00C acciaio satinato/vetro acidato
 glazed chromium/glazed glass
CR00C cromo lucido/vetro acidato
 chrome/glazed glass
OR00C bagno oro 24Kr/vetro acidato
 gold plated 24k/glazed glass
RG00S ruggine/vetro scavo
 rust/scavo glass

*IP44 vano luce e
vano morsettiera
 IP44 bulb and
terminal board boxes

L I GHT I NG

