

IL NUOVO

LE NOSTRE FINITURE

FO
Foglia oro lucido
Gloss leaf gold
Feuille or
Mit blattgold dekorient

RU
Colore ruggine
Rustly colour
Couleur roille
Rost

FA
Foglia argento lucido
Gloss leaf silver
Feuille or
Mit blattgold dekorient

TE
Testa di moro
Dark rust
Tête de negre
Dunkelbraun

FR
Foglia rame lucido
Gloss leaf copper
Cuivre
Kupfer

CR
Cromo lucido
Bright Chrome
Chrome brillant
Chrom glänzend

FOI
Foglia oro macchiato
Leaf gold
Feuille or
Mit blattgold dekorient

NK
Nikel satinato
Satin nickel
Nickel satiné
Satin Nickel

FAI
Foglia argento macchiato
Leaf silver
Feuille argent
Blattversilbert

BO
Bagno oro lucido
Polished gold
Or poli
Polished gold

AA
Avorio antico
Antique ivory
Ivoire antique
Beige antik

PI
Piombo
Anthracite
Plomb
Bleifarben

LEGENDA

H - Altezza, Height, Hauteur, Hoehe
Ø - Diametro, Diameter, Diamètre, Durchmesser
S - Sporgenza, Protrusion, Saillie, Ausladung
L - Larghezza, Width, Largeur, Breite
Paralume, Lampshade, Abat-jour, Lampenschirm

2779 .03 Avorio
Paralume 60 x 60 x 30 h. - 3 E27 x 60 w - Led 20 w
Preventivi su richiesta - Quasiasi misura

2779 .03
Paralume 60 x 60 x 30 h. - 3 E27 x 60 w - Led 20 w
Preventivi su richiesta - Quasiasi misura

FLORENZ'LAMP

di Bandini Arnaldo & C. s.n.c.

FABBRICA LAMPADARI PER L'ARREDAMENTO

Via Alcide De Gasperi, 19 - 50019 Sesto Fiorentino - Firenze (Italy)
Tel. +39 055 4211239 - Fax +39 055 4211254
www.florenzlamp.com - info@florenzlamp.com

FLORENZ'LAMP

2773 .01
L. 11,5 x 9 S. 8 cm.
G9 #1x40W
2 led 5W

2758 .01
L. 28 x 9 S. 8 cm.
R7s 118mm.#1x100W - 2G11#1x18W - 1 led 10W

2749 .01
L. 28 x 9 S. 8 cm.
R7s 118mm.#1x100W - 2G11#1x18W - 1 led 10W

2744 .P1
1 luce - Vetro bianco latte
27 x 8 S. 7 cm.
R7s 118mm 1x 100W - 2G11#1x18W

2750 .01
L. 62 x 9 S. 6 cm.
1 tubo T5 24W

2522.01.TE
R7s mm. 78
2734.01.FA
L. 9 H. 24 S. 10 cm.
R7s 118mm.#1x150W
1 led 5W-300mA-Natural

2735.01.FO
L. 24 H. 20 S. 9 cm.
R7s 118mm.#1x150W
1 led 5W-300mA-Natural

2751.01FR
L. 28 x 9 S. 8 cm.
R7s 118mm.#1x100W - 2G11#1x18W - 2 led 5W

2776.01
L. 14 x 19 S. 7 cm.
R7s 118mm.#1x100W

2772.01FO
L. 14 x 19 S. 7 cm.
R7s 118mm.#1x100W

2774.01
L. 14 x 19 S. 7 cm.
R7s 118mm.#1x100W

2765.01FA
L. 11,5 x 9 S. 8 cm.
G9 #1x40W
2 led 5W

2772.01FA
L. 14 x 19 S. 7 cm.
R7s 118mm.#1x100W

2775.01
L. 14 x 19 S. 7 cm.
R7s 118mm.#1x100W

2767.01
L. 11,5 x 9 S. 8 cm.
G9 #1x40W
2 led 5W

2769.01
L. 28 x 9 S. 8 cm.
R7s 118mm.#1x100W - 2G11#1x18W - 2 led 5W

2777.01.FA
L. 33 x 16 S. 9 cm.
R7s 118mm.#1x100W

2770.01
L. 28 x 9 S. 8 cm.
R7s 118mm.#1x100W - 2G11#1x18W - 2 led 5W

2766.01
L. 11,5 x 9 S. 8 cm.
G9 #1x40W
2 led 5W

2771.01
L. 28 x 9 S. 8 cm.
R7s 118mm.#1x100W - 2G11#1x18W - 2 led 5W

2778.03 - Paralume Ø70 x 30 h. cm. - 3 E27 x 60 w - Led 20 w
Preventivi su richiesta - Quasiassi misura

2777.01.FO
L. 33 x 16 S. 9 cm.
R7s 118mm.#1x100W

2768.01
L. 11,5 x 9 S. 8 cm.
G9 #1x40W
2 led 5W

- A - Rivestimento stoffa nera con punti argento (Polvere di stelle)
- B - Rivestimento stoffa organza nera su fondo argento
- C - Rivestimento stoffa nera con effetto ottico

