

Ambienti — *Roma,*
Helsinki, Parigi,
Singapore, Dubai,
New York, Shanghai,
Barcellona, Oslo,
Seoul, Amsterdam,
Toronto, San Paolo,
San Francisco.

FOSCARINI

FOSCARINI

Ambienti

—
Progettare significa scegliere, e scegliere una lampada significa mettere in scena la giusta luce. Le lampade Foscarini sono al servizio di chi progetta, per aiutarlo a tradurre idee di luce in spazi “illuminati”.

—
Designing means choosing, and choosing a lamp means staging the right light. Foscarini lamps are ready to help designers translate ideas of light into “enlightened” spaces.

Indice dei luoghi — *Places index*

Hotels — <i>Hotels</i>	Bar e ristoranti — <i>Bar and restaurants</i>	Spazi commerciali — <i>Retail</i>	
021 Fairmont Pacific Rim Hotel, Vancouver, Canada	008 - 009 Taizu Restaurant, Tel Aviv, Israele	019 Pringle of Scotland Store, Shanghai, China	125 Office Matmut Assurances, Rouen, France
026 - 027 Hotel Intercontinental Davos, Davos Dorf, Switzerland	018 Maze Restaurant, Melbourne, Australia	025 Talchà Shop, São Paulo, Brazil	167 Business building outdoor, Antwerp, Belgium
029 Hotel Hilton South Wharf, Melbourne, Australia	024 Le Bombarde Restaurant, Venice, Arsenale, Italy	034 Food Shop Dinzler, Ischenberg, Germany	200 Uni Flair Spa office, reception, Padua, Italy
030 W Retreat & Spa, Vieques Island, USA	031 Plantage cafe & restaurant, Amsterdam, NL	078 - 079 Megion group, Business Center Galleon, Voronezh, Russia	206 Conference room, Sidney, Australia
040 - 041 Hotel Holiday Inn Paris Gare de l'Est, Paris, France	035 Q Music Restaurant, Amsterdam, NL	081 Serli store, Trieste, Italy	Abitazioni — <i>Private houses</i>
049 Hotel Adagio, Moscow, Russia	038 Kokoro Restaurant, Rovigo, Italy	121 Showroom, A Coruña, Spain	028 Private house, Seaside Villa, Izmir, Turkey
052, 067 Hotel Mandarin Oriental, Barcelona, Spain	039 Art Restaurant, Arte Fiera Art First, Bologna, Italy	126 - 127 Minotti Showroom, Shanghai, China	046 - 047 Ipês House, São Paulo, Brazil
054 - 055 Al Khan Resort, Sharjah, UAE	062 Restaurant Jumeirah at Etihad Towers Rosewater, Abu Dhabi, UAE	149, 172 Showroom Seoul, Korea	071 Curved House, Springfield, Missouri, USA
056 Gran Hotel Havana, Barcelona, Spain	064 - 065 Tea Room, Paris, France	156 Showroom MVM, Luzern, Switzerland	075 House, Laguna Beach, California, USA
063 Hotel La Monnaie Art & Spa, La Rochelle, France	068 Garibaldi Italian Restaurant and Bar, Singapore	157 Ottica Ximenes, Barcelona, Spain	080 Butterfly House, San Francisco, USA
066 Motel One, Lounge area, Dresden, Germany	086, 094 Restaurant Eisfeld, Luzern, Switzerland	176 Cesar - Flagship store, Milan, Italy	087 A House, Sofia, Bulgaria
069 The Park Hotel, Bangalore, India	090, 092 Restaurant Le Notre Paris, Amman, Jordan	182 Showroom, Seoul, Korea	105 P House, São Paulo, Brazil
070 Hipotels Barrosa Palace & Spa, Cádiz, Spain	098 - 099 Gaijin Restaurant, Helsinki, Finland	205 Carroll Store, Paris, France	117 Loft, Chelsea NY, USA
082-083 Hotel Hipotels Said, Mallorca, Spain	100, 104 Bar Decumanus Café, Firenze, Italy	Musei e centri culturali — <i>Museums and cultural spaces</i>	144 Private house, Duesseldorf, Germany
091 Big Box hotel, Kempten, Germany	101 Probka Restaurant, Moscow, Russia	022 - 023 International Red Cross and Red Crescent Museum, Geneva, Switzerland	158 Private house, Udine, Italy
122 Stairwell, Hotel Ohla, Barcelona, Spain	102 - 103 Pier Zero bar, Helsinki airport, Finland	048 Lounge, Bookshop at Arsenale, Venice, Italy	168 Private house stairwell, New York, USA
123 Hotel Le Val Thorens, Val Thorens, France	119 Restaurant Le Bombarde Arsenale, Venice, Italy	053 The Pavilion, DOWNTOWN Dubai, Dubai, UAE	169 Transformation of an apartment in Frankfurt, Germany
143 Hotel Christopher's, Londra, UK	130 - 139 Topolopompo Restaurant, Tel Aviv, Israel	108 - 115 Museo Poldi Pezzoli, Terrazza Pollaiuolo, Caffetteria, Milan, Italy	187 Private house, Milan, Italy
146 - 147 Delta Hotel & Resort, Toronto, Canada	152 Sutton Club, Barcelona, Spain	196 Installation at Museum fur Angewandte Kunst, Frankfurt, Germany	Installazioni — <i>Installations</i>
148 Hotel Okko, Nantes, France	153 Restaurant Le Bombarde Arsenale, Venice, Italy	Uffici — <i>Offices</i>	036 - 037 Cesar installation at Salone del Mobile, Milan, Italy
178 - 179 Hotel Ininside New York NoMad, NY, USA	154 - 155 Restaurant F12 Stockholm, Sweden	020 Pinnacle Tower, Amsterdam, NL	042 Installation, Florence, Italy
183, 204 Hotel Nira Montana, La Thuile, Aosta, Italy	164 - 165 Bar, La Biennale, Arsenale, Venice, Italy	050 - 051 A W Experience showroom, São Paulo, Brazil	043 Installation, CDW, London, UK
202 Hotel Hermitage, Luzern, Switzerland	166 Restaurant Le Bombarde Arsenale, Venice, Italy	057, 074 CBC HQ, Guatemala	077 Installation, Biennale Bookshop at Arsenale, Venice, Italy
	174 - 175 A Riccione Bistrot, Milan, Italy	058 - 059 BDO e CTAC HQ, 's Hertogenbosch, NL	140 - 141 Installation, Milan, Italy
	190 Restaurant, Berlin, Germany	093, 196 - 197 Office Lobby Park 80 West, Saddle Brook, NJ, USA	142 Installation, London, UK
	193 Restaurant Cascina Langa, Alba, Italy	095 Shaw Centre Singapore	145 Installation, Biennale Bookshop at Arsenale, Venice, Italy
	194 - 195 Restaurant Don Café, Flughafen Wien Schwechat, Austria	076 HP Norge office, Oslo, Norway	162 - 163 Outdoor installation, La Biennale, Arsenale, Venice, Italy
	197 Four Seasons Restaurant, Duesseldorf, Germany	088 - 089 Rabobank Office, NL	173, 177 Installation, Koln, Germany
	203 Italian Bar La Farfalla, Belgium	116 Mr.Wash, Düsseldorf, Germany	184 - 185 Installation, Stockholm, Sweden
	207 Da Guido Restaurant, Agenzia di Pollenzo, Cuneo, Italy	118 - 120 Entrance hall Holman Fenwick Willan, London City, UK	186 Installation, The Armory Show, NY, USA
		124 Groupe Ortec HQ, Marseille, France	191 Outdoor installation, La Biennale, Giardini, Venice, Italy
			192 Installation, Milan, Italy
			201 Installation, Biennale Bookshop at Arsenale, Venice, Italy

Indice dei prodotti — *Product index*

006 Allegro	106 Gregg
+ Allegretto	128 Plass
032 Le Soleil	150 Uto
044 Twiggy	160 Havana
060 Caboché	170 Spokes
072 Big Bang	180 Rituals
084 Tress	188 Miscellaneous
096 Aplomb	

Info tecniche — *Technical info*

Lampada a sospensione — *Suspension lamp*

Allegro + Allegretto

Atelier Oi, 2007

La luce è danza e musica con Allegro e Allegretto, lampade nate dalla magia del suono che diffondono lieve dalle loro aste metalliche se sfiorate. Possono esibirsi in un assolo, e ognuna sostenere la scena, o moltiplicarsi in serie, ed è un'orchestra di linee leggere, o comporsi liberamente nel loro repertorio di forme, colori e dimensioni. Comunque sia, animano l'ambiente di luce scintillante, proiezioni filiformi, vere e proprie coreografie nello spazio.

Light becomes dance and music with Allegro and Allegretto, lamps generated by the magic of sound that softly spreads from their rods when touched. They take the stage as soloists or ensembles, in a symphony of slender lines, or freely arranged in their range of forms, colours and sizes. In any solution, they bring spaces alive with their sparkling glow and thread-like shadows, in captivating spatial choreographies.

Allegro + Allegretto

Restaurant,
Tel Aviv, Israel

Ambienti

009

Allegro + Allegretto

011

Restaurant
Tel Aviv, Israel

Studio analitico — Case study

Banana leaf texture

Banana leaf inspiration

Taizu Restaurant

Tel Aviv → Israel

Design: Pitsou Kedem & Baranowitz – Amit Design Studio
 Design team architects: Pitsou Kedem, Hila Sela, Irene Goldberg,
 Sigal Baranowitz, Gali Amit
 Lighting design: Orly Avron Alkabes
 Photography: Amit Geron

Un magistrale accostamento quello immaginato per il concept restaurant Taizu, a Tel Aviv, firmato dall'architetto Pitsou Kedem e condotto dallo chef Yuval Ben Neria in una personale e raffinata interpretazione dello street food del Sudest asiatico. Qui Allegro accorda i suoi registri con un Leitmotiv grafico – venature stilizzate di foglie di banana – che “avvolge” i commensali e li nutre anche scenograficamente delle tradizioni culinarie cui il luogo è dedicato.

A masterful combination, envisioned for the Taizu concept restaurant in Tel Aviv, designed by the architect Pitsou Kedem and run by the chef Yuval Ben Neria with a refined personal interpretation of Southeast Asian street food. Here Allegro gets in tune with a graphic Leitmotiv – stylized banana leaf veins – that “wraps” diners to also offer visual nourishment, referencing the culinary traditions behind the venue.

Taizu Restaurant

Tel Aviv → Israel

Plan ↗

- | | | |
|---------------------------|------------------|-------------------|
| 01 — Entrance | 04 — Dining hall | 07 — Open kitchen |
| 02 — Outdoor seating area | 05 — Bar | 08 — Restrooms |
| 03 — Lounge | 06 — Chef room | 09 — Kitchen |

Studio analitico — Case study

Section AA

Section BB

Taizu si compone di diversi ambienti e tutti parlano di Asia: dalla lounge area ispirata alla convivialità istantanea del cibo di strada, alla chef room dalle pareti in blocchi di bamboo, alla sala principale, baricentro più formale ma bilanciato dalla presenza dinamica del bar e dell'open kitchen che vi si affaccia, delimitata da alti pannelli pivotanti attraverso i quali Allegro riverbera col resto degli spazi.

Taizu is composed of different spaces, all of which speak of Asia: from the lounge area focused on the instant conviviality of street food, to the chef room with walls in white bamboo blocks, and the main dining room, a more formal centre of gravity, balanced by the dynamic bar and adjacent open kitchen bordered by tall pivoting panels, through which Allegro reverberates with the rest of the spaces.

Studio analitico — Case study

Banana pattern
wood pivots

Taizu Restaurant

Tel Aviv → Israel

Banana pattern
wood pivots

Allegro è capace d'inusitati accoppiamenti – resi ancor più versatili dalla collezione “in scala minore” Allegretto – e può librarsi sullo sfondo neutro di un ambiente minimale, in un contrappunto “assai ritmico e vivace”, o entrare in risonanza (non c'è parola più opportuna) con spazi, come questi, più inclini alle finezze della decorazione: comunque arricchendoli di una “musicalità” che renderebbe un po' magico qualsiasi ambiente contract e non solo.

Allegro is ready for unusual combinations – made even more versatile by the Allegretto collection “in a minor key” – and takes flight against the neutral backdrop of a minimal setting, in a rhythmical and “vivace” counterpoint, or enters into resonance (no term could be more apt) with spaces like these, with a greater focus on decorative refinement: in any case, it enhances rooms with its musical character, making contract settings and all other contexts a bit more magical.

Allegro + Allegretto

019

← Restaurant
Melbourne, Australia

Retail
Shanghai, China

Allegro + Allegretto

Office
Amsterdam, The Netherlands

Hotel →
Vancouver, Canada

Ambienti

021

C H A C U N
EST RESPONSABLE
DE TOUT DEVANT TOUS

Allegro + Allegretto

025

← Restaurant
Venice, Italy

Retail
São Paulo, Brazil

Restaurant
Davos, Switzerland

Private house
Izmir, Turkey

Hotel →
Melbourne, Australia

Allegro + Allegretto

031

← Hotel
Vieques Island, USA

Restaurant
Amsterdam, The Netherlands

Lampada a sospensione — *Suspension lamp*

Le Soleil

Vicente Garcia Jimenez, 2009

Un astro luminoso avvolto da bande schermanti che tracciano orbite irregolarmente sovrapposte e dosano la luce: diretta verso il basso a illuminare decisa le superfici, riflessa lungo i bordi a diffondersi morbida nell'ambiente. È un corpo celeste – o meglio bianco, rosso e acquamarina – che solitario attrae come l'epicentro di un sistema solare, e moltiplicato in costellazioni o in ordinati allineamenti crea secondo il colore spazi eterei e raffinati, intensi, giocosi, comunque sorprendenti.

A luminous star wrapped by sheltering strips that form irregular overlapping orbits to control the flow of light: directly downward, for vivid lighting of surfaces, and reflected along the edges to spread softly in space. A heavenly body – in white, red and aquamarine – with the magnetism of the solitary centre of a solar system, or can be multiplied in constellations or orderly alignments, creating ethereal and refined, intense and playful, always surprising spaces, depending on the colour.

Le Soleil

Retail
Ischenberg, Germany

Restaurant →
Amsterdam, The Netherlands

Ambienti

035

Le Soleil

039

← Restaurant
Rovigo, Italy

Restaurant
Bologna, Italy

Lampada da terra, sospensione e soffitto —
Floor, suspension and ceiling lamp

Twiggy

Marc Sadler, 2006

Una compagnia garbata e colta, intrisa di sapere e di ricerca che con naturalezza non ostenta, diretta e puntuale come la luce che emana mentre curiosamente ci osserva, elegantemente ricurva, da dietro le spalle. Anche da sola, Twiggy può risolvere uno spazio, che vuole generoso, regalando humour e animandolo con la sua presenza esile e flessibile, ma importante, di un'elegante sottigliezza di stile. Insieme ad altre può essere una festa, anche di colori.

A tactful, erudite companion, versed in knowledge and research without displaying it, direct and punctual like the light she emits while curiously observing us, elegantly poised behind our backs. Even on her own, Twiggy can resolve a space, hopefully a generous one, bringing good cheer and vivacity with her slender, flexible yet forceful presence, with an elegant subtlety of style. Together with others, it's a party – also of colours.

Private house
São Paulo, Brazil

Twiggy

049

← Lounge
Venice, Italy

Hotel
Moscow, Russia

Twiggy

051

Office
São Paulo, Brazil

Twiggy

Hotel
Barcelona, Spain

Museum →
Dubai, UAE

Ambienti

053

Twiggy

057

← Hotel
Barcelona, Spain

Office
Guatemala

Office
s'Hertogenbosch, The Netherlands

Lampada da sospensione, parete e soffitto —
Suspension, wall and ceiling lamp

Caboche

Patricia Urquiola con Eliana Gerotto, 2005

Caboche infonde una sofisticata ed elegante effervescenza allo spazio, moltiplicandolo in un caleidoscopio di luci e immagini riflesse nelle sue sfere trasparenti o giallo oro. Sotto la luce diffusa da uno schermo di vetro soffiato satinato bianco, queste ne fanno un oggetto prezioso che rimanda a fasti classici, ma attualizzato nella forma e nelle proporzioni da renderlo estremamente versatile, un accessorio d'epoca fuori scala, un "gioiello" utilizzabile anche con dovuta ironia.

Caboche brings sophisticated and elegant effervescence to space, multiplying it in a kaleidoscope of lights and images reflected in its transparent or golden yellow spheres. Under the light diffused by a white satin-finish blown glass screen, the spheres make it a precious object that suggests classic splendour, but updated in terms of form and proportions to achieve extreme versatility. An off-scale period piece, a "jewel" that can also be used with appropriate irony.

Restaurant
Abu Dhabi, UAE

Hotel →
La Rochelle, France

Caboche

067

← Hotel
Dresden, Germany

Hotel
Barcelona, Spain

Caboche

069

← Restaurant
Singapore

Hotel
Bangalore, India

Caboche

Hotel
Cádiz, Spain

Private house →
Springfield, Missouri, USA

Ambienti

071

Lampada a sospensione — *Suspension lamp*

Big Bang

Enrico Franzolini con Vicente Garcia Jimenez, 2005

I mille piani di una controllata deflagrazione della forma, la loro apparente casualità, la luminosità diffusa in chiaroscuro e senza abbagli e una luce ben diretta verso il basso su “bersagli” ad hoc, danno a Big Bang un carattere esuberante e insieme capace di eleganti equilibri. In verticale su grandi altezze è uno spettacolo di geometrie, in libere composizioni nello spazio è una nuvola astratta che regala agli ambienti in cui è immersa inaspettati gradi di libertà.

The thousand plateaus of a controlled explosion of form, their apparent random arrangement, the diffuse chiaroscuro glow, without glare, a light directed downward to particular “targets”, give Big Bang an exuberant character that is also capable of achieving an elegant balance. Placed vertically at great heights, it is a geometric spectacle, while in free compositions in space it becomes an abstract cloud that grants unexpected degrees of freedom to spaces.

Big Bang

075

← Office
Guatemala

House
Laguna Beach, CA, USA

Big Bang

Office
Oslo, Norway

Installation →
Venice, Italy

077

Private house
San Francisco, USA

Retail →
Trieste, Italy

Lampada a sospensione — *Suspension lamp*

Tress

Marc Sadler, 2008

Nata da un'appassionata ricerca sui materiali compositi, è un nido di luce fatto di trame e intrecci che sono struttura e decoro insieme, e che producono seducenti giochi luminosi: ombre e bagliori diffusi da maglie di fibra di vetro laccato e luce diretta dalle estremità. Un'intera famiglia di lampade che vivono con versatilità in spazi ampi o raccolti e, anche quando spente, li tessono e li ridisegnano scandendo le diverse aree con piccoli e grandi totem contemporanei.

The result of intense research on composite materials, a nest of light made of weaves and braids that are both structure and decoration, producing seductive luminous effects: shadows and glows spread by lacquered fiberglass mesh, with direct light at the extremities. An entire family of versatile lamps for large or small spaces. Even when they are off, they bring texture and character to rooms, defining different areas with small and large contemporary totems.

Tress

087

← Restaurant
Luzern, Switzerland

House
Sofia, Bulgaria

Tress

091

← Restaurant
Ammam, Jordan

Hotel
Kempten, Germany

Tress

Restaurant
Amman, Jordan

Office →
Saddle Brook, New Jersey, USA

Tress

Restaurant
Luzern, Switzerland

Office →
Singapore

Ambienti

095

Lampada a sospensione — *Suspension lamp*

Aplomb

Lucidi e Pevere, 2010

Talvolta l'eureka di un progetto passa per una semplice punteggiatura dello spazio, purché condotta con equilibrio e una certa disinvoltura. Come dire: con *aplomb*. E così questa lampada: un filo (a piombo) e un peso, un cono di luce diretta, protetta da una piccola architettura *brut*, fatta di un levigato cemento speciale. Un salto di scala che dà ritmo allo spazio con inserti liberi e puntuali, traducendo linguaggi e materiali inattesi in nuove e leggere arie metropolitane.

Sometimes the "eureka moment" of a project is triggered by a simple punctuation of space, if it happens with balance, and a certain nonchalance. With aplomb, so to speak. As in this lamp, for example: a cable (a plumb line) and a weight, a cone of direct light, protected by a small work of brut architecture made of special polished cement. A leap of scale that adds rhythm to the space with free, punctual inserts, translating unexpected materials and languages into new, light metropolitan arias.

← Bar
Firenze, Italy

Restaurant
Moscow, Russia

Bar
Helsinki airport, Finland

Bar
Florence, Italy

Private house →
São Paulo, Brazil

Lampada a sospensione, outdoor, terra e parete — *Suspension, outdoor, floor and wall lamp*

Gregg

Ludovica e Roberto Palomba, 2007

Asimmetrica, dai raccordi eleganti, mutevole col punto di vista, Gregg è un oggetto universale. Gioca con le geometrie ineffabili della natura, col sapere del vetro soffiato, con rimandi alla cultura più alta, ma fugge le catalogazioni, i codici stilistici, il previsto e il predisposto. Sa stare da sola, ma dà il meglio in compagnia, diffondendo la sua luce calda con insiemi enigmatici ma familiari, capaci di dialogo con qualsiasi ambiente: qualsiasi davvero, perché può inserirsi ovunque.

Asymmetrical, with elegant joints, changing depending on the vantage point, Gregg is a universal object. It plays with the ineffable geometries of nature, the know-how of blown glass, with references to the highest culture, while eluding categories, stylistic codes, predictability. It enjoys independence, but prefers company, spreading its warm light in enigmatic but familiar ensembles, ready for dialogue with any environment: truly any space, because it is at home everywhere.

Museum
Milan, Italy

Gregg

Museum
Milan, Italy

Ambienti

111

Studio analitico — Case study

*Ritratto
di giovane dama,
Antonio del Pollaiuolo
(1472)*

*Terrace
external view*

Poldi Pezzoli Museum

Terrazza Pollaiolo, Caffetteria
Milan → Italy

Project by: Luca Rolla e Alberto Bertini architects
Project team: Anna Fuselli
Photography: Luca Rolla e Alberto Bertini (interiors),
Gianmarco Corradi (outdoor)

*Terrace
external view*

La Terrazza Pollaiolo risponde a una precisa esigenza del Museo Poldi Pezzoli, che si aggiorna a luogo d'incontro e di confortevole permanenza oltre che di sofisticato sapere. Ma è anche un colto inserimento in una raffinata casa-museo ottocentesca: ovvero, un "salotto", né interno né esterno (o meglio entrambe le cose) che, come un passage, omaggia la modernità storica e la attualizza nel linguaggio e nella tecnologia.

The Pollaiolo Terrace meets a precise need of the Poldi Pezzoli Museum, as a gathering place of leisurely comfort as well as sophisticated knowledge. It is also an erudite insertion in a refined 19th-century house-museum: a "parlour", neither inside or outside (or perhaps both), that like a passage pays tribute to the modernity of history, updating it in terms of language and technology.

Poldi Pezzoli Museum

Milan → Italy

Internal view ↗

Studio analitico — Case study

Luogo di sosta per il corpo e il pensiero lungo un denso percorso museale, la terrazza conserva col suo involucro vetrato il carattere di spazio aperto. Uno spazio trasparente che si offre a molteplici usi, con colori e materiali discreti, inondato di luce diurna ed esposto al cielo notturno: valore che un altro “cielo stellato” ben sottolinea, una costellazione di lampade Gregg che riflette nelle vetrate raddoppiano abilmente lo spazio, e sospese lo illuminano con scenari mutevoli, giocosi e colti.

A relaxing place for the body and mind along an intense museum itinerary, with its glass enclosure the terrace conserves the character of open space. A transparent space that lends itself to multiple uses, with discreet colours and materials, flooded with daylight or open to the night sky: a virtue underscored by another “starry sky”, a constellation of Gregg lamps, reflected in the windows, nimbly doubling the space and lighting it, suspended, with mutable, playful, refined scenarios.

Section 1

Section 2

Section 3

Gregg

117

← Retail
Düsseldorf Germany

Private House
New York, USA

Gregg

Entrance hall
London City, UK

Restaurant →
Venice, Italy

Ambienti

119

← Entrance hall
London City, UK

Office
A Coruña, Spain

Gregg

Hotel
Barcelona, Spain

Hotel →
Val Thorens, France

Ambienti

123

Gregg

125

← Office
Marseille, France

Office
France

Gregg

Retail
Shanghai, China

Ambienti

127

Lampada a sospensione — *Suspension lamp*

Plass

Luca Nichetto, 2011

Omaggio alla tradizione delle perle di vetro muranesi, questo grande sferoide è un salto concettuale, materiale, percettivo che lega memoria e creatività sperimentale. Dallo stampaggio rotazionale del policarbonato nasce la sua superficie singolare, volutamente “imperfetta”, che vibra di luce dall’interno. Da spenta esalta i suoi colori, da accesa li stempera in una luminosità liquida, quasi lagunare. Predilige spazi ampi, cui sa infondere presenza e leggerezza insieme.

A tribute to the tradition of glass pearls made in Murano, this large spheroid is a conceptual, material and perceptive leap that links memory and experimental creativity. The rotomoulding of polycarbonate generates its singular, intentionally “imperfect” surface that vibrates with light from the inside. When it is off, its colours gain definition; when it is on, they wane in liquid, almost lagoon-like luminosity. Plass likes ample spaces in which to spread presence and lightness at the same time.

Restaurant
Tel Aviv, Israel

Restaurant
Tel Aviv, Israel

Studio analitico — Case study

↑ Sketch idea

Topolopompo Restaurant

Tel Aviv → Israel
Topolopompo Fire Kitchen

Project by: Baranowitz Kronenberg Architecture, Tel Aviv, Israel
Client/Manufacturer: Avi Conforti, Yael Arenstein-Uri, Anat Laufer, Tel Aviv, Israel
Photography: Amit Geron

È un ristorante-paesaggio, radicato in simbologie primordiali ma tradotte con una ricca sensibilità contemporanea. Fatto di pietra lavica e legno di bamboo, d'allegorie di mitologici draghi sotto forma di volute tessili avvolgenti, d'invenzioni come una parete di tradizionali recipienti per la cottura al vapore: tutto parla di fuoco, calore ed energia naturale in questo ristorante dallo spazio stratificato.

A restaurant-landscape, rooted in primordial symbolism but translated with lush, contemporary sensibilities. Made of lava and bamboo, allegories of mythical dragons in the form of enveloping textile coils, inventions like a wall of traditional vessels for steam cooking: everything speaks of fire, heat, natural energy, in this restaurant in a stratified space.

Topolopompo Restaurant

Tel Aviv → Israel

↑ Gallery and main floor plan

Studio analitico — Case study

Un classico paesaggio orientale è lo scenario cui si ispira il progetto: valli fertili, terrazze a risaia, rilievi e picchi montuosi sono la matrice dello spazio interno, dove le geometrie dei volumi s'intersecano accordandosi con le diverse funzioni. Le sale aperte, una cucina a vista, l'area bar, una lounge si susseguono fluide su pendii e dislivelli, e generano percorsi fisici e visivi e diverse forme di socializzazione tra gli ospiti.

The scenario behind the design is a classic oriental landscape: fertile valleys, terraced rice paddies, hills and mountain peaks form the matrix of the interior, where the geometric volumes intersect, in tune with the various functions. The open dining rooms, the visible kitchen, the bar area and a lounge form a fluid sequence on slopes and staggered levels, generating physical and visual paths, and different forms of socializing among the guests.

← Gallery and main floor plan

Studio analitico — Case study

↑ Entrance

Bar area →

La luce è cruciale in quest'interno vibrante, richiama magie notturne puntiformi e la delicatezza soffusa delle tradizionali lanterne asiatiche. Così fonti luminose disseminate come "luciole" illuminano un lungo tavolo lineare ben disposto a vivaci convivi, mentre Plass entra elegantemente in scena sui più raccolti tavoli centrali, dando loro un senso di speciale intimità con la luce diretta sui piani, e arricchendo lo spazio di riflessi diffusi e altre trasparenze.

Light is crucial in this vibrant interior, evoking punctiform nocturnal magic, the hazy delicacy of traditional Asian lanterns. Light sources scattered like fireflies brighten a long linear table ready to welcome lively conversations, while Plass makes an elegant entrance over the cosier central tables, granting them a sense of special intimacy with direct light on their surfaces, while enhancing the space with cast reflections and other transparencies.

Topolopompo Restaurant

Tel Aviv → Israel

Installation
Milan, Italy

← Installation
London, UK

Hotel
London, UK

Private house
Duesseldorf, Germany

Installation →
Venice, Italy

Hotel
Toronto, Canada

Plass

Hotel
France

Retail →
Seoul, Korea

Ambienti

149

Lampada a sospensione — *Suspension lamp*

Uto

Lagranja Design, 2005

Con Uto la luce si fa gioco: un gioco ubiquo, mobile, trasferibile, colorato, morbido e sempre disponibile alle variazioni del momento. È flessibilità fatta lampada: la gomma siliconica del suo corpo con il lungo filo che l'accompagna le permette di avvicinarci ovunque, insinuandosi morbida nello spazio tra le cose, producendosi in ludiche circonvoluzioni, ma anche in verticali compostezze. Comunque sia, Uto disegna forme nello spazio con duttilità, declinando gioco e misura insieme.

With Uto, light becomes play: a game of ubiquity, mobile, movable, colourful, soft and always adaptable to the variations of the moment. It is flexibility in the form of a lamp: the silicone rubber of its body with the long wire that accompanies it lets the lamp go anywhere, softly winding its way between things, playfully twisting, yet always with the proper vertical composure. In any case, Uto draws ductile forms in space, combining playfulness and a sense of measure.

Uto

Club
Barcelona, Spain

Restaurant →
Venice, Italy

Ambienti

153

Uto

Restaurant
Stockholm, Sweden

← Retail
Luzern, Switzerland

Retail
Barcelona, Spain

Private house
Udine, Italy

Private house →
Udine, Italy

Lampada da terra e sospensione — *Floor and suspension lamp*

Havana

Jozeph Forakis, 1993/2005

Un corpo affusolato che emana una luce calda e diffusa, un involucro elegante di polietilene satinato che non s'inserisce solo nello spazio, ma lo crea: ne definisce i contorni, identifica le aree, segna i percorsi con freschezza disciplinata, a terra presidia l'ambiente con sicurezza e sospeso nell'aria viaggia leggero come un aerostato. Una forma evocativa che sa dare del tu all'architettura, anche quella del MoMA di New York, dove fa parte della collezione permanente di design.

A tapered body that emits warm, diffuse lighting. An elegant satin-finish polyethylene wrapper that does not just insert itself in space, but creates it: defining its contours, identifying areas, marking paths with rigorous freshness. On the floor, it presides over the environment with confidence. Suspended in the air, it floats lightly, like an airship. An evocative form on a first-name basis with architecture, even that of the MoMA in New York, where it is part of the permanent design collection.

Installation
Venice, Italy

Installation →
Venice, Italy

Bar
Venice, Italy

Havana

167

← Restaurant
Venice, Italy

Office
Antwerp, Belgium

Private house
NY, USA

Private house →
Frankfurt, Germany

Spokes

Una ruota di bicicletta è il suo ready-made “rettificato”, i suoi raggi ricurvi in tondino metallico formano un volume leggero che vela appena lo spazio, e ne preserva la continuità con diafane sovrapposizioni. Spokes è una presenza eterea che regala efflorescenze di luce. Ma anche di ombre, grazie ai due LED che custodisce come una voliera: uno, infatti, è rivolto verso il basso per una funzionale luce diretta; l’altro proietta decori volatili, e anima l’ambiente come una lanterna magica.

A bicycle wheel and its “rectified” ready-made. The curved spokes in metal rod form a light volume that barely veils space, preserving its continuity with diaphanous overlays. Spokes is an ethereal presence that brings efflorescence of light. But also shadow, thanks to the two LEDs it protects, as in a birdcage: one points downward for functional direct lighting; the other casts airborne decorative patterns, bringing space alive like a magic lantern.

Spokes

Retail
Seoul, Korea

Installation →
Köln, Germany

Ambienti

173

Restaurant
Milan, Italy

← Retail
Milan, Italy

Installation
Koln, Germany

Spokes

Hotel
New York, USA

Hotel →
New York, USA

Ambienti

Rituals

Applicare fattori culturali composti a un progetto industriale porta sempre qualcosa di nuovo, e Rituals fa parte del nuovo così inteso: ispirata alle tradizionali lanterne orientali, ne interpreta le qualità sensoriali in un raffinato processo produttivo, ottenendo diffusori di vetro dalla texture speciale che emanano una luce di tattile ritualità. Una famiglia di figure diverse per forma, misure e disposizioni d'uso, ma aggregabili in singolarità multiformi, che diffondono calme e intime atmosfere.

The application of composite cultural factors to an industrial project always leads to something new. And Rituals is part of that novelty: based on traditional oriental lanterns, it interprets their sensory qualities in a refined production process, obtaining glass diffusers with a special texture to emit a light of tactile ritual character. A family of figures differing in form, size and arrangement for use, ready for grouping in polymorphic individualities, to spread a calm, intimate atmosphere.

← Retail
Seoul, Korea

Hotel
La Thuile, Italy

Rituals

Installation
NY, USA

Private house →
Milan, Italy

Ambienti

Miscellaneous

Ogni lampada Foscarini nasce da un gesto d'autore, ed è portatrice di un preciso temperamento. Ne risulta un catalogo di oggetti dalla forte personalità, emancipati da un'unica matrice stilistica, ma capaci anche di dialogare tra loro apertamente senza perdere smalto. Per questo le lampade Foscarini si propongono come strumenti versatili e in grado di rispondere, sotto la libera regia del progettista, a idee e valori diversi dello spazio, ma sempre facendo di ogni ambiente un'emozione di luce.

Every Foscarini lamp comes from the gesture of an author, conveying a precise temperament. The result is a catalogue of objects with strong personalities, freed from a single stylistic matrix, but capable of establishing an open dialogue with each other, losing none of their original verve. This makes Foscarini lamps versatile tools to achieve – under the free aegis of the designer – different ideas and values of space, always filling it with the emotion of light.

O-Space

Solar outdoor

Restaurant
Berlin, Germany

Installation →
Venice, Italy

← Fields, Tress

Installation
Milan, Italy

Supernova

Restaurant
Alba, Italy

Tite, Behive

Restaurant
Flughafen Wien Schwechat, Austria

Miscellaneous

Tropico

Museum
Frankfurt, Germany

Chouchin →

Restaurant
Duesseldorf, Germany

Fields

Office
Saddle Brook, New Jersey, USA

Miscellaneous

Lumiere

Office
Padua, Italy

Tuareg →

Installation
Venice, Italy

Ambienti

201

Miscellaneous

203

← Tite

Hotel
Luzern, Switzerland

Chouchin

Bar
Belgium

Miscellaneous

Birdie

Hotel
La Thuile, Italy

Chouchin →

Retail
Paris, France

Ambienti

← Lumiere

Office
Sidney, Australia

Tite

Restaurant
Cuneo, Italy

Indice alfabetico — *Alphabetical index*

006	Allegro	069	Caboche ceiling	200	Lumiere
008		070		206	
009		062	Caboche susp.	034	Le Soleil susp.
010		063		035	
018		064		036	
021		066		038	
022		068		039	
024		071		040	
028		067	Caboche wall	042	
030		197	Chouchin	043	
031		203			
019	Allegretto	205	Chouchin reverse	190	O-Space
025		207			
027				130	Plass grande
028		192	Fields	132	
029		198		133	
098	Aplomb susp			140	
100		090	Gregg floor	142	
101		104		144	
102		108	Gregg susp.	145	
104		110		146	
105		111		148	
		116		143	Plass media
195	Behive table	117		149	
074	Big Bang susp.	118		206	
075		120			
076		123		182	Rituals susp.
077		124		183	
078		125		184	
080		122	Gregg wall	185	
081		121	Gregg outdoor floor	187	
082		119	Gregg outdoor susp.	186	Rituals XL susp.
204	Birdie wall - table			183	Rituals table
		167	Havana susp.	185	
		168			
		169		191	Solar outdoor
		162	Havana outdoor floor	170	Spokes
		163		171	
		164		172	
		166	Havana outdoor susp.	173	
				174	
				175	
				176	
				177	
				178	
				179	
				193	Supernova

Allegro
Atelier Oï, 2007
→ p. 006 - 031

Allegro Assai
Ø 136 x h 136 cm
Ø 53 1/2" x h 53 1/2"
Allegro Vivace
Ø 64 x h 98 cm
Ø 25 3/16" x h 38 9/16"
Allegro Ritmico
Ø 75 x h 81 cm
Ø 29 1/2" x h 12 3/8" 7/8"

Alluminio verniciato
e metallo cromato.
*Varnished aluminium
and metal.*

LED 220/240V: 63W 3000°K
5000 lm
LED 120V: 51W 3000°K
4266 lm
LED included and dimmable
Energy class A+

220/240V: halo 1x100W E27
+ halo 1x230W R7s
120V: halo 1x75W E26
+ halo 1x200W RSC
Energy class C

IP 20

(halo)

Allegretto
Atelier Oï, 2009
→ p. 008, 010 - 011, 020,
025, 026 - 027, 028

Allegretto Assai
Ø 76 x h 87 cm
Ø 29 7/8" x h 34 3/32"
Allegretto Vivace
Ø 50 x h 70 cm
Ø 19 7/8" x h 27 13/32"
Allegretto Ritmico
Ø 51 x h 58 cm
Ø 20 1/8" x h 22 11/16"

Alluminio verniciato
e metallo cromato.
*Varnished aluminium
and metal.*

220/240V: LED retrofit/fluò
2x12W E27, halo 2x100W E27
120V: LED retrofit/fluò
2x12W E26, halo 2x75W E26
Energy class A, C

IP 20

IP 20

(halo)

Le Soleil
Vicente Garcia
Jimenez, 2009
→ p. 032 - 043

Ø 62 x h 43 cm
Ø 24 7/32" x h 17"

Polycarbonato stampato
ad iniezione e metallo
verniciato.
*Injection moulded
polycarbonate and coated
metal.*

220/240V: halo 3x60W G9
+ halo 1x75W GU10,
fluò 1x42W GX24q-4
120V: halo 3x75W G9
+ halo 1x75W GU10,

fluò 1x42W GX24q-4
Energy class A+, A, C

IP 20

(halo)

Twiggy
Marc Sadler, 2006
→ p. 044 - 059

l 170 / 200 x h 195/280 cm
l 67" / 79" x h 85" / 110"

Materiale composito
su base di fibra
di vetro laccato, PMMA,
polycarbonato, metallo
verniciato e alluminio (LED).
*Coated fibreglassbased
composite material, PMMA,
polycarbonate, varnished
metal and aluminium (LED).*

LED 220/240V/120V: 33W
3000° K 2920 lm included
Energy class A+

220/240V: halo 3x77W E27
120V: halo 3x100W E26
Energy class C

Dimmer incluso
Dimmer included

IP 20

(halo)

Twiggy soffitto
Marc Sadler, 2007
→ p. 050

Ø 46 x p 170/180 x h 29
Ø 18 1/8" x d 67/71" h 11 7/16"

Materiale composito su base di fibra di vetro verniciato, policarbonato, PMMA e metallo verniciato.
Compound material on laquered glass fibre base, PMMA and laquered metal.

220/240V: LED retrofit/fluo 3x20W E27, halo 3x77W E27
120V: LED retrofit/fluo 3x20W E26
halo 3x100W E26
Energy class A+, A, B, C

Dimmer incluso
Dimmer included

Caboche sospensione
Patricia Urquiola con Eliana Gerotto, 2005
→ p. 060 - 071

Caboche grande:
Ø 70 x h 28 cm
Ø 29 1/2" x h 11"
Caboche media:
Ø 50 x h 20 cm
Ø 19 3/4" x h 7 7/8"

Polimetilmetacrilato, vetro soffiato, metallo cromato e alluminio (LED).
PMMA, blown glass, chromed metal and aluminium (LED).

Caboche grande
220/240V:
LED included and dimmable
46W 3000°K 4330 lm
120V:
LED included and dimmable
54W 3000°K, 5051 lm
Energy class A+

220/240V: halo 1x230W R7s
120V: halo 1x200W RSC
Energy class C

Caboche media
LED included and dimmable
35W 3000°K 3062 lm
Energy class A+

220 / 240V: halo 1x160W R7s
120V: halo 1x150W RSC
Energy class C

Caboche parete
Patricia Urquiola con Eliana Gerotto, 2006
→ p. 063

Caboche media
50 x h 24,5
19 3/4" x h 7 3/5"
Caboche piccola
31 x h 18 cm
12 1/5" x h 7 3/5"

Polimetilmetacrilato, vetro soffiato e metallo cromato.
PMMA, blown glass and chromed metal.

220/240V: halo 1x120 R7s
120V: halo 1x100W RSC
Energy class C

Caboche soffitto
Patricia Urquiola con Eliana Gerotto, 2006
→ p. 069, 070

50 x h 19 cm
19 3/4" x h 7 1/2"

Polimetilmetacrilato, vetro soffiato e metallo cromato.
PMMA, blown glass and chromed metal.

220/240V: halo 1x120 R7s
120V: halo 1x100W RSC
Energy class C

Big Bang
Enrico Franzolini con Vicente Garcia Jimenez, 2005
→ p. 072 - 083

Big Bang
l 96 x h 66 cm
l 37 3/4" x h 23 2/3"
Big Bang XL
l 192 x h 132 cm
l 75 1/6" x h 51 3/32"

Metacrilato e alluminio verniciato.
Methacrylate and coated aluminium.

Big Bang
LED included and dimmable
37,7 W 3000° K 3260 lm
Energy class A+

220/240V: halo 1x160W R7c,
fluo 1x26W GX24q-3
120V: halo 1x200W RSC,

fluo 1x26W GX24q-3
Energy class A+, A, C

Big Bang XL
220/240V: halo 1x160W R7s
120V: halo 1x200W RSC
Energy class C

Tress terra
Marc Sadler, 2008
→ p. 094, 192

Tress grande
l 25 x h 195 cm
l 9 27/32" x h 76 25/32"

Materiale composito su base di fibra di vetro laccato, metallo verniciato e alluminio.
Compound material on lacquered fibre base, varnished metal and aluminium.

Tress grande
220/240V:
LED included
56W 3000° K, 3721 lm
120V: LED included
46,4W 3000° K, 3193 lm
Energy class A+

220/240V: halo 1x100W E27
+ halo 1x230W R7s
120V: halo 1x50W E26
+ halo 1x200W RSC
Energy class C

Dimmer incluso, doppia accensione — *Dimmer included, double switch*

Tress grande
Marc Sadler, 2009
→ p. 086, 088, 091, 092

Tress grande
Ø 48 x h 41 cm
Ø 19 1/16" x h 15 15/16"

Materiale composito su base di fibra di vetro verniciato e metallo cromato.
Coated fibreglass-based composite material, chromed metal and aluminium.

Tress grande
LED included and dimmable
35W 3000° K 3062 lm
Energy class A+

220 / 240V: halo 1x160W R7s
120V: halo 1x200W RSC
Energy class C

Tress media + piccola
Marc Sadler, 2009
→ p. 087, 090, 091, 093, 095

Tress media
Ø 24 x h 110 cm
Ø 9 7/16" x h 45 5/16"
Tress piccola
Ø 23 x h 61 cm
Ø 9 7/32" x h 24 1/32"

Materiale composito su base di fibra di vetro verniciato e metallo cromato.
Coated fibreglass based composite material and chromed metal.

Tress media / piccola
220/240V: LED retrofit/fluo 1x12W E27
halo 1x100W E27
120V: LED retrofit/fluo 1x26W E26 + halo 1x75W E26
Energy class A+, A, B, C

Gregg terra
L+R Palomba, 2007
→ p. 123

Gregg grande
l 47 x p 40 x h 185 cm
l 18 1/2" x d 15 3/4"
x h 72 53/64"

Gregg media
l 31 x p 25 x h 168 cm
l 12 3/16" x d 10 1/4"
x h 66 1/2"

Vetro soffiato acidato
e metallo verniciato.
*Blown acid-etched glass
and coated metal.*

220 / 240V: halo 1x205W E27
120V: halo 1x150W E26
Energy class C
Dimmer incluso
Dimmer included

IP 20

Aplomb
Paolo Lucidi
e Luca Pevere, 2010
→ p. 096 -105

Ø 17 x h 40 cm
Ø 6 1/2" x h 16"

Cemento e alluminio.
Concrete and aluminium.

220/240V: LED retrofit 1x8W
halo 1x60W G9
120V: LED retrofit 1x9W
halo 1x60W G9
Energy class A+, A, C

Gregg tavolo
L+R Palomba, 2007
→ p. 121

Gregg grande
l 47 x p 40 x h 40 cm
l 18 1/2" x d 15 3/4" x h 15 3/4"

Gregg media
l 31 x p 26 x h 26 cm
l 12 3/16" x d 10 1/4" x h 10 1/4"

Gregg piccola
l 13 x p 11 x h 11 cm
l 5 1/8" x d 4 5/16" x h 4 5/16"

Vetro soffiato acidato
e metallo verniciato.
*Blown acid-etched glass
and coated metal.*

Gregg grande
220 / 240V: LED retrofit/fluvo
1x25W E27, halo 1x205W E27
120V: LED retrofit/fluvo
1x25W E26, halo 1x150W E26

Gregg media
220 / 240V: LED retrofit/fluvo
1x20W E27, halo 1x150W E27
120V: LED retrofit/fluvo
1x20W E26, halo 1x100W E26

Gregg piccola
220 / 240V: halo 1x20W G9
120V: halo 1x25W G9
Energy class A+, A, B, C

Dimmer incluso
Dimmer included

IP 20
(grande / media)

Gregg parete
L+R Palomba, 2007
→ p. 122, 123

Gregg media
27 x p 31 x h 26 cm
10 5/8" x 10 1/4" x h 12 3/16"

Gregg piccola
12 x p 13 x h 11 cm
4 3/4" x h 5 1/8" x h 4 5/16"

Vetro soffiato satinato
e metallo verniciato.
*Blown acid-etched glass
and coated metal.*

Gregg media
220/240V: LED retrofit/fluvo
1x25W E27, halo 1x150W E27
120V: LED retrofit/fluvo
1x26W E26

Gregg piccola
220/240V: halo 1x20W E27
120V: halo 1x25 G9

Gregg outdoor terra
L+R Palomba, 2011
→ p. 121

Gregg XL
59 x p 51 x h 51 cm
23 1/2" x d 20" x h 20"

Gregg grande
47 x p 40 x h 40 cm
18 1/2" x 15 3/4" x h 15 3/4"

Gregg media
31 x p 27 x h 27 cm
12 3/16" x d 10 1/2" x h 10 1/2"

Polietilene stampato in
rotazionale e metallo
verniciato.
*Rotational moulded
polyethylene and coated
metal.*

Gregg XL - grande
220/240V: LED retrofit/fluvo
1x25W E27
120V: LED retrofit/fluvo
1x26W E26

Gregg media
220/240V: LED retrofit/fluvo
1x15W E27
120V: LED retrofit/fluvo
1x15W E26

IP 44 IP 65

Suitable for wet locations

**Gregg outdoor
sospensione**
L+R Palomba, 2011
→ p. 119

Gregg XL
53 x d 60 x h 50 cm
23 7/16" x d 23 7/16" x
h 19 3/4"

Gregg grande
41 x p 46 x h 39 cm
18 5/16" x d 16 5/16" x
h 15 7/16"

Gregg media
26 x p 31 x h 26 cm
12 1/8" x d 10 5/16" x h 10 1/4"

Polietilene stampato in
rotazionale e metallo
verniciato.
*Rotational moulded
polyethylene and coated
metal.*

Gregg XL - grande
220/240V: LED retrofit/fluvo
1x25W E27
120: LED Retrofit/fluvo
1x26W E26

Gregg media
220/240V: LED retrofit/fluvo
1x15W E27
120V: LED retrofit/fluvo 1x15W
E26

IP 44 IP 65

Suitable for wet locations

Gregg sospensione
L+R Palomba, 2007
→ p. 106 - 125

Gregg grande
l 47 x p 40 x h 40 cm
l 18 1/2" x d 15 7/8" x h 15 3/4"

Gregg media
l 31 x p 26 x h 26 cm
l 12 3/8" x d 10 1/4" x h 10 1/4"

Gregg piccola
l 13 x p 11 x h 11 cm
l 5 1/8" x d 4 5/16" x h 4 5/16"

Vetro soffiato acidato.
Blown acid-etched glass.

Gregg grande
220 / 240V: halo 1x205W E27
LED retrofit/fluvo 1x30W E27
120V: halo 1x150W E26
LED retrofit/fluvo 1x36W E26
Energy class A+, A, B, C

Gregg media
220 / 240V: halo 1x150W E27
LED retrofit/fluvo 1x25W E27
120V: halo 1x100W E26
LED retrofit/fluvo 1x26W E26
Energy class A+, A, B, C

Gregg piccola
220 / 240V: halo 1x33W G9
120V: halo 1x40W G9
Energy class C

IP 20

(grande / media)

Plass grande
Luca Nichetto, 2011
→ p. 128 - 149

Ø 75 x h 115 cm
Ø 29 1/2" x h 45"

Policarbonato stampato
in rotazionale e acciaio.
*Rotational moulded
polycarbonate and steel.*

LED included 30W 3000°K
2500 lm + 1x12W E27/E26
PAR 30
Energy class A+, A
220/240V:
halo 6x60W G9 + 1x100W E27
120V: halo 6x60W G9
+ 1x100W E26
Energy class C
220/240V: halo 6x60W G9
+ 1x100W E27
120V: halo 6x60W G9
+ 1x100W E26
Energy class C

IP 20

Plass media
Luca Nicetto, 2015
→ p. 144, 148

Ø 34 x h 50 cm
Ø 13 1/4" x h 19 1/2"

Policarbonato stampato
in rotazionale e acciaio.
*Rotational moulded
polycarbonate and steel.*

220/240V: LED retrofit/fluo
1x20W E27 + 1x8W GU10
halo 1x116W E27
120V: LED retrofit/fluo
1x26W E26 + 1x8W GU10
halo 1x100W E26
+ 1x50W GU10
Energy class A+, A, B, C

Uto
Lagranja Design, 2005
→ p. 150 - 159

Ø 20 x h 64 cm
Ø 7 7/8" x h 23 5/8"

Elastomero termoplastico
e policarbonato.
*Thermoplastic elastomer
and polycarbonate.*

220/240V: LED retrofit/fluo
1x15W E27
120V: LED retrofit/fluo
1x13W E26
Energy class A+, A

Suitable for damp locations

Lumiere
Rodolfo Dordoni, 1990
→ p. 200, 206

Lumiere grande
Ø 26 x h 45 cm
Ø 10 1/4" x h 17 3/4"
Lumiere piccola
Ø 20 x h 35 cm
Ø 7 7/8" x h 13 3/4"

Vetro soffiato e alluminio
lucido verniciato.
*Blown glass and polished
or varnished aluminium.*

Lumiere grande
220/240V: halo 2x48W G9
120V: halo 2x40W G9
Lumiere piccola
220/240V: halo 1x40W G9
120V: halo 1x40W G9

(piccola)

Havana terra
Jozeph Forakis, 1993
→ p. 160 - 169

Ø 23 x h 172 cm
Ø 9 1/16" x h 66 7/8"

Polietilene stampato
ad iniezione e metallo
verniciato o cromato.
*Injection moulded
polyethylene and coated
or chromed metal.*

220/240V: LED retrofit/fluo
1x25W E27
halo 1x116W E27
120V: LED retrofit/fluo
1x26W E26
halo 1x150W E26
Energy class A+, A, B, C

Havana sospensione
Jozeph Forakis, 1993
→ p. 167, 168, 169

Ø 23 x h 130 cm
Ø 9 1/16" x h 51 1/8"

Polietilene stampato
ad iniezione e metallo
verniciato.
*Injection moulded
polyethylene and coated
metal.*

220/240V: LED retrofit/fluo
1x25W E27
halo 1x105W E27
120V: LED retrofit/fluo
1x26W E26
inc 1x100W E26
Energy class A+, A, B, C

Havana outdoor terra
Jozeph Forakis, 2005
→ p. 162, 163, 164 - 165

Ø 23 x h 170/143 cm
Ø 9 1/16" x h 67" / 56 1/2"

Polietilene stampato
in rotazionale e metallo
verniciato.
*Rotational moulded
polyethylene and coated
metal.*

220/240V: halo 1x46W E27,
LED retrofit/fluo 1x15W E27
120V: LED retrofit/fluo
1x13W E26
inc 1x60W E26
Energy class A+, A, B, C

Suitable for wet locations

Havana outdoor sospensione
Jozeph Forakis, 2005
→ p. 166

Ø 23 x h 130 cm
Ø 9 1/16" x h 51 1/8"

Polietilene stampato
in rotazionale e metallo
verniciato.
*Rotational moulded
polyethylene and
coated metal.*

220/240V: halo 1x46W E27,
fluo 1x15W E27
120V: LED retrofit/fluo
1x13W E26
inc 1x60W E26
Energy class A+, A, B, C

Suitable for wet locations

Chouchin
Ionna Vautrin, 2011
→ p. 197, 203, 205

Chouchin 1
Ø 40 x h 31 cm
Ø 15 7/8" x h 12 3/8"
Chouchin 2
Ø 22 x h 43 cm
Ø 8 7/8" x h 17"
Chouchin 3
Ø 30 x h 25 cm
Ø 12" x h 9 7/8"

Vetro soffiato verniciato.
Lacquered blown glass.

Chouchin 1 - 2 - 3
220/240V: LED retrofit/fluo
1x25W E27
halo 1x100W E27 PAR 30
halo 1x150W E27
120V: LED retrofit/fluo
1x26W E26
halo 1x75W E26 PAR 30
halo 1x150W E26
Energy class A+, A, B, C

Behive
Werner Aisslinger, 2011
→ p. 195

Ø 39,5 x h 40 cm
Ø 15 1/2" x h 15 3/4"

ABS masterizzato,
policarbonato e
metallo verniciato.
*Batch-dyed ABS,
polycarbonate
and coated metal.*

220/240V: halo 1x150W E27
120V: halo 1x150W E26
Energy class C

Dimmer incluso
Dimmer included

Tuareg
Ferruccio Laviani, 2013
→ p. 201

112 x p 78 x h 209 cm
44 1/8" x 30 45/64" x h 82
9/32"

Alluminio verniciato
e policarbonato.
*Varnished aluminium
and polycarbonate.*

220/240/120V:
LED included and dimmable
54W 3000°K, 4050 lm

Birdie tavolo
L+R Palomba, 2012
→ p. 204

Ø 25 x h 70 cm
Ø 9 7/8" x h 11 1/2"
Birdie piccola
Ø 17 x 49 cm
Ø 6 3/4" x h 19 1/4"

Policarbonato, acciaio e
metallo verniciati.
Polycarbonate, varnished
steel and metal.

Birdie grande on-off
220/240V: LED retrofit/fluvo
1x25W E27
halo 1x150W E27
120V: LED retrofit/fluvo
1x26W E26
halo 1x150W E26
Birdie grande touch dimmer
220/240V: halo 1x150W E27
120V: halo 1x150W E26
Energy class A+, A, B, C
Birdie piccola on/off
220/240V: LED retrofit/fluvo
1x20W E27
halo 1x70W E27
120V: LED retrofit/fluvo
1x20W E26
halo 1x70W E26
Birdie piccola touch dimmer
220/240V: halo 1x70W E27
120V: halo 1x70W E26
Energy class A+, A, B, C

Birdie terra
L+R Palomba, 2011
→ p. 204

Ø 30 x h 150 cm
Ø 11 3/4" x h 59"

Policarbonato, acciaio e
metallo verniciati.
*Polycarbonate, coated steel
and metal.*

Birdie lettura on-off
220/240V: LED retrofit/fluvo
1x25W E27
halo 1x150W E27
Birdie lettura touch dimmer
220/240V: halo 1x150W E27
120V: halo 1x150W E26
Energy class A+, A, B, C

Birdie parete
L+R Palomba, 2012
→ p. 204

Ø 17 x p 24 x h 20 cm
Ø 6 3/4" x 9 1/2" x h 16 3/4"

Policarbonato, acciaio
e metallo verniciato.
*Polycarbonate, coated steel
and metal.*

220/240V: LED retrofit/fluvo
1x25W E27
120V: LED retrofit/fluvo
1x20W E26
halo 1x60W E26
Birdie touch dimmer
220/240V: halo 1x70W E27
Energy class A+, A, B, C

Spokes
Garcia Cumini, 2015
→ p. 170 - 179

Spokes 1
Ø 32,5 x h 71 cm
Ø 12 3/4" x h 28"
Spokes 2
Ø 52 x h 52,5 cm
Ø 20 1/2" x h 20 5/8"

Alluminio e acciaio verniciati.
*Varnished steel and
aluminium.*

LED included and dimmable
38,5W 2700°K 2780 lm
Energy class A

Rituals sospensione
L+R Palomba, 2013
→ p. 180 - 187

Rituals 1
l 24 x h 34 cm
l 9 5/8" x h 13 1/2"
Rituals 2
l 34 x h 19 cm
l 13 3/8" x h 7 3/8"
Rituals 3
l 19 x h 21 cm
l 7 1/2" x h 8 1/8"

Vetro soffiato satinato inciso
e metallo verniciato.
*Blown engraved satin glass
and laquered metal.*

Rituals 1 - 2 - 3
220/240V: LED retrofit/fluvo
1x15W E27, halo 1x70W E27,
halo 1x60W G9
120V: LED retrofit/fluvo
1x15 E26, halo 1x60W E26,
halo 1x60W G9
Energy class A+, A, B, C

Rituals tavolo
L+R Palomba, 2013
→ p. 183, 184 - 185

Rituals 1
Ø 24 x H 40 cm
Ø 9 1/2" x h 15 3/4"
Rituals 2
Ø 34 x h 25 cm
Ø 13 1/4" x h 10"
Rituals 3
Ø 20 x h 27 cm
Ø 8" x 10 1/2"

Vetro soffiato satinato inciso
e metallo verniciato.
*Blown engraved satin glass
and coated metal.*

220/240V: LED retrofit/fluvo
1x15W E27,
halo 1x105W E27,
halo 1x60W G9 (con dimmer)
120V: LED retrofit/fluvo
1x15W E26,
halo 1x100W E26,
halo 1x40W G9 (*with dimmer*)

Rituals XL sospensione
L+R Palomba, 2015
→ p. 186

l 40 x h 41 cm
l 15 15/16" x h 15 3/4"

Vetro soffiato satinato inciso e metallo verniciato.
Blown engraved satin glass and laquered metal.

220/240V: LED retrofit/fluo 1x25W E27, halo 1x150W E27
120V: LED retrofit/fluo 1x26 E26, halo 1x100W E26
Energy class A+, A, B, C

Fields
Vicente Garcia Jimenez, 2007
→ p. 192, 198

Fields 1
l 170 x p 9 x h 15 cm
l 66 15/16" x d 3 1/2" x h 5 7/8"
Fields
l 178 x p 24 x h 95 cm
l 70" x d 9 1/2" x h 37 3/8"

Metacrilato, alluminio verniciato e policarbonato.
Methacrylate, coated aluminium and polycarbonate.

Fields 1
220/240/120V: fluo 1x80W G5
Energy class A+, A
Fields
220/240/120V: fluo 1x80W G5 + 1x54W G5 + 1x39W G5
Energy class A+, A

ADA (Fields 1)

Supernova
Ferruccio Laviani, 2000
→ p. 193

Supernova
Ø 50 x p 57 x h 60 cm
Ø 19 3/4" x d 22 1/2" x h 23 3/4"

Supernova XL
Ø 75 x p 86 x h 90 cm
Ø 33 3/32" x d 33 3/32" x h 35 3/64"

Alluminio verniciato.
Lacquered aluminium.
220/240V: LED retrofit/fluo 1x23W E27,
120V: LED retrofit/fluo 1x20W E26,
inc 1x100W E26
Energy class A+, A, B, C

O-Space
Luca Nichetto e Gianpietro Gai, 2003
→ p. 190

l 56 x p 43 x h 29 cm
l 22" x d 17" x h 11 3/8"

Poliuretano espanso e metallo cromato.
Expanded polyurethane and chrome metal.

220/240V: halo 1x120W R7s
120V: halo 1x150W RSC
Energy class C

Tropico
Giulio Iacchetti, 2008
→ p. 196

Tropico Vertical
Ø 30 x h 144 cm
Ø 11 5/6" x h 56 11/16"
Tropico Sphera
Ø 60 x h 56 cm
Ø 23 3/4" x h 22"

Policarbonato stampato a iniezione e metallo cromato.
Injection moulded polycarbonate and chromed metal.

Tropico Vertical
220/240V: fluo 1x40W 2G11
120V: fluo 1x36W 2G11
Energy class A+, A
Tropico Sphera
220/240V/120V:
fluo 1x42W GX24q-4
Energy class A+, A

Tite
Marc Sadler, 2000
→ p. 194, 202, 207

Tite 1
Ø 21 x h 115 cm
Ø 8 1/4" x h 45 1/4"
Tite 2
Ø 21 x h 55 cm
Ø 8 1/4" x h 21 3/4"

Tessuto di vetro, fibra di carbonio e acciaio nichelato.
Fiber glass fabric with carbonium thread and nickel-plated steel.

220/240V: halo 1x116W E27,
LED retrofit/fluo 1x25W E27
120V: LED retrofit/fluo 1x26W E26,
inc 1x100W E26
Energy class A+, A, B, C

Solar outdoor
Jean Marie Massaud, 2011
→ p. 191

Ø 80 x h 26/38 cm
Ø 31 3/8" x h 10 1/4" - 14 3/4"

Polietilene stampato a rotazione, gres e metallo verniciato.
Rotational moulded polyethylene, porcelain stoneware top shelf.

220/240V: LED retrofit/fluo 1x25W E27
120V: LED retrofit/fluo 1x26W E26
Energy class A+, A

Suitable for wet locations

Inclinabile fino a 15°.
Reclinable up to 15°.

Appendice — Appendix

A proposito dei luoghi — About the places

Allegro + Allegretto

Taizu Restaurant,
Tel Aviv, Israel
Design: Pitsou Kedem & Baranowitz - Amit Design Studio
Design team architects: Pitsou Kedem, Hila Sela, Irene Goldberg, Sigal Baranowitz, Gali Amit
Lighting design: Orly Avron Alkabes
Photography: Amit Geron
→ p. 008, 009, 013

Maze Restaurant,
Melbourne, Australia
Photography: Marcel Aucar
Courtesy Space Furniture
→ p. 018

Pringle of Scotland Store,
Shanghai, China
Interior design project by: Atelier Oi
© Courtesy Pringle of Scotland
→ p. 019

Pinnacle Tower,
Amsterdam, NL
Interior design: Tank
Interior Design Amsterdam
Lighting design: Studio Brink
Photography: Teo Krijgsman
Courtesy Brink Light
→ p. 020

Fairmont Pacific Rim Hotel,
Vancouver, Canada
Photography: Heather Merenda
Courtesy Lightform
→ p. 021

International Red Cross and Red Crescent Museum,
Genève, Switzerland
Project: Atelier Oi
Photography: © MICR photo Alain Germond
→ p. 022, 023

Le Bombarde Restaurant,
Venice, Arsenal, Italy
Photography: Alessandro Paderni
→ p. 024

Talchà Shop, São Paulo, Brazil
Architecture: studio mk27 - Marcio Kogan + Luciana Antunes + Diana Radomysler
Photography: Rômulo Fialdini
→ p. 025

Hotel Intercontinental Davos,
Davos Dorf, Switzerland
Project: Architect Oikios / Baulink
Interior design: Living Design
Detailed design: CM Design
Lighting design: Licht01
→ p. 026, 027

Private house, Seaside Villa,
Izmir, Turkey
Project and interior design: IM Lab
Photography: IM Lab and See4real
→ p. 028

Hotel Hilton South Wharf,
Melbourne, Australia
Project: Joint Venture Architects Woods Bagot and NH Architecture
Photography: Trevor Mein
Courtesy Space Furniture
→ p. 029

W Retreat & Spa,
Vieques Island, USA
Project: Patricia Urquiola
Photography: Ruy Teixeira
→ p. 030

Plantage cafe & restaurant,
Amsterdam, The Netherlands
Project: Studio Linse
Photography: Ewout Huibers
Courtesy Mobilia
→ p. 031

Le Soleil

Food Shop Dinzler,
Ischenberg, Germany
→ p. 034

Q Music Restaurant,
Amsterdam, The Netherlands
Photography: Product Margje
→ p. 035

Cesar installation at Salone del Mobile, Milan, Italy
Project: Garcia Cumini
Courtesy Stand Cesar - Eurocucina 2014
→ p. 036, 037

Kokoro Restaurant,
Rovigo, Italy
Project: Nicola Azzi Architect
Photography: Fancy Grafica
→ p. 038

Art Restaurant, Arte Fiera Art First, Bologna, Italy
Photography: Immaginopoli
→ p. 039

Hotel Holiday Inn Paris Gare de l'Est, Paris, France
Project: entirely redesigned by Axel Schoenert Architects and Zsofia Varnagy
Photography: © Luc Boegly
Courtesy AS architects
→ p. 040, 041

Installation, Florence, Italy
Courtesy Marini Pandolfi
→ p. 042

Installation, CDW,
London, UK
Photography: Philip Vile
→ p. 043

Twiggy

Ipês House,
São Paulo, Brazil
Architect: studio mk27 - Marcio Kogan + Lair Reis
Interiors: Diana Radomysler
Photography: FG+SG, Fernando Guerra, Sergio Guerra
→ p. 046, 047

Lounge, Bookshop at Arsenale, Venice, Italy
Photography: Alessandro Paderni
→ p. 048

Hotel Adagio, Moscow, Russia
Project: On/Off Systems
→ p. 049

A W Experience showroom,
São Paulo, Brazil
Courtesy Lumini
→ p. 050, 051

Hotel Mandarin Oriental, Barcelona, Spain
Interior design project: Patricia Urquiola
→ p. 052

The Pavilion, Downtown Dubai, Dubai, UAE
Project: Studio M, Interior Architecture by Abboud Malak
Photography: Maha Nasra Edde, 8th Street Studios
→ p. 053

Al Khan Resort, Sharjah, UAE
Project: Studio M, Interior Architecture by Abboud Malak
Photography: Maha Nasra Edde, 8th Street Studios
→ p. 054, 055

Gran Hotel Havana,
Barcelona, Spain
Project: Beatriz Cosials - Taller de Interiorismo
Lighting design dealer: Lumen's Boulevard
Photography: Meritxell Arjalaguer
→ p. 056

CBC HQ, Guatemala
Architectural project: Carol De Saravia - Alfredo Saravia
Interior design project: Carol De Saravia - Alfredo Saravia, Alex Titus, Cristina Erazo and Crista Saravia
Photography: Andres Asturias
→ p. 057

BDO e CTAC HQ,
's Hertogenbosch, NL
Project: M+R interior architecture
Photography: Studio de Winter
→ p. 058, 059

Caboche

Restaurant Jumeirah at Etihad Towers Rosewater,
Abu Dhabi, UAE
Photography: Jumeirah International LLC
→ p. 062

Hôtel La Monnaie Art & Spa, La Rochelle, France
Project: Atelier Solo - Philippe Lucazeau, Nantes, France
→ p. 063

Tea Room, Paris, France
→ p. 064, 065

Motel One, Lounge area,
Dresden, Germany
→ p. 066

Hotel Mandarin Oriental, Barcelona, Spain
Interior design project: Patricia Urquiola
→ p. 067

Garibaldi Italian Restaurant and Bar, Singapore
→ p. 068

The Park Hotel, Bangalore, India
Architectural project: Conran & Partners
Photography: Amit Pasricha and Bharat Sikka
→ p. 069

Hipotels Barrosa Palace & Spa, Cádiz, Spain
Architectural project: Antonio Fernandez
Interior design project: Guillermo Comte
Courtesy Hipotels
→ p. 070

Curved House, Springfield, Missouri, USA
Project by Hufft Projects
Photography: Mike Sinclair
→ p. 071

Big Bang

CBC HQ, Guatemala
Architectural project: Carol De Saravia - Alfredo Saravia
Interior design project: Carol De Saravia - Alfredo Saravia, Alex Titus, Cristina Erazo and Crista Saravia
Photography: Andres Asturias
→ p. 074

House, Laguna Beach, California, USA
Architect: Horst Architects
Interior design: Aria Design Inc
→ p. 075

HP Norge office,
Oslo, Norway
Photography: Gatis Rozenfelds
Courtesy Scenario Interiorarkitekter
→ p. 076

Big Bang Evolution Installation, Biennale Bookshop at Arsenale,
Venice, Italy
Photography: Alessandro Paderni
→ p. 077

Megion group, Business Center Galleon, Voronezh, Russia
Project: Aleksandra Soboleva
Photography: Aleksandra Soboleva
→ p. 078, 079
Butterfly House, San Francisco, USA
Interior design: Feldman Architecture
Lighting design: Kim Cladas
Lighting Design
Photography: Joe Fletcher
→ p. 080

Serli store, Trieste, Italy
Photography: Marco Covi
→ p. 081

Hotel Hipotels Said, Mallorca, Spain
Project and interior design: Juan Morro
Courtesy Hipotels
→ p. 082, 083

Tress

Restaurant Eisfeld,
Luzern, Switzerland
→ p. 086

A House, Sofia, Bulgaria
Project: LP Group
→ p. 087

Rabobank Office,
The Netherlands
→ p. 088, 089

Restaurant Le Notre Paris, Amman, Jordan
Photography: Exclusive Homes
→ p. 090

Restaurant Hotel Igeretxe,
Getxo, Spain
Project: Susaeta
Courtesy Susaeta
→ p. 091

Restaurant Le Notre Paris, Amman, Jordan
Photography: Exclusive Homes
→ p. 092

Office Lobby Park 80 West, Saddle Brook, New Jersey, USA
Project: Gensler
Photography: Park 80 West - L&L Holdings photography, © Gensler
→ p. 093

Restaurant Eisfeld, Luzern, Switzerland
→ p. 094

Shaw Centre Singapore
Project: DPA Architects
→ p. 095

Appendice — Appendix
A proposito dei luoghi — About the places

Aplomb

Gaijin Restaurant,
Helsinki, Finland
Architect: Futudesign Oy
→ p. 098, 099

Bar Decumanus Cafè,
Florence, Italy
Project and interior design:
Mimesi62 Architetti Associati
Courtesy Comet/Marini
Pandolfi Firenze
Photography: Arch.
L. Liverani - Arch. S. Testi
→ p. 100

Probka Restaurant,
Moscow, Russia
Interior design: Albina
Nazimova
→ p. 101

Pier Zero bar,
Helsinki airport, Finland
Project: Detail Design GmbH
Interior design: Roger James
Copeland, owner of Detail
Design GmbH
→ p. 102, 103

Bar Decumanus Cafè,
Florence, Italy
Project and interior design:
Mimesi62 Architetti Associati
Courtesy Comet/Marini
Pandolfi Firenze
Photography: Arch. L.
Liverani - Arch. S. Testi
→ p. 104

P House, São Paulo, Brazil
Architect: studio mk27 -
Marcio Kogan + Lair Reis
Interiors: Diana Radomysler
Photography: FG+SG,
Fernando Guerra,
Sergio Guerra
→ p. 105

Gregg

Poldi Pezzoli Museum,
Terrazza Pollaiuolo,
Caffetteria, Milan, Italy
Project: Luca Rolla e Alberto
Bertini architects
Project team: Anna Fuselli
Photography: Luca Rolla
e Alberto Bertini (interiors),
Gianmarco Corradi (outdoor)
→ p. 108, 109, 110, 111, 112,
113, 114, 115

Mr.Wash, Düsseldorf Germany
Project: d.sign Werbeagentur,
Mülheim/Ruhr
→ p. 116

Loft, Chelsea NY, USA
Project: Thomas R Devanney
Architect LLC
Interior design: Lisa Kohler
Photography: Chris Cooper
→ p. 117

Le Bombarde Restaurant,
Arsenale, Venice, Italy
Photography:
Alessandro Paderni
→ p. 119

Entrance hall Holman Fenwick
Willan, London City, UK
Project: TP Bennett
Courtesy: Chelsea Lighting
→ p. 118, 120

Showroom, A Coruña, Spain
Courtesy Halo Iluminación
→ p. 121

Stairwell, Hotel Ohla,
Barcelona, Spain
Courtesy: Halo Iluminación
→ p. 122

Hotel Le Val Thorens,
Val Thorens, France
Project: agence d'architecture
d'intérieur ID. Associés
→ p. 123

Groupe Ortec HQ,
Marseille, France
Project: Virginie Romeo
& Stéphane Long
Courtesy PBA
→ p. 124

Office Matmut Assurances,
Rouen, France
Project: Artefact Architecte
Courtesy Eclipse Diffusion
→ p. 125

Minotti Showroom,
Shanghai, China
Photography: Suisicong
→ p. 126, 127

Plass

Topolopompo Restaurant,
Tel Aviv, Israel
Architects: Baranowitz
Kronenberg Architecture Ltd
Photography: Amit Geron
→ p. 130, 131, 132, 133, 134,
135, 136, 137, 138, 139

Installation, Milan, Italy
Photography: Enrico Rizzato
→ p. 140, 141

Installation, London, UK
Photography: Philip Vile
→ p. 142

Hotel Christopher's, London, UK
Project by: De Matos Ryan
Photography: Hufton + Crow
→ p. 143

Private house,
Duesseldorf, Germany
Project by:
Anderswohneninderstadt.de
zentralbau GmbH
Lighting design: Horst /
Düsseldorf
→ p. 144

Installation, Biennale Bookshop,
Arsenale, Venice, Italy
Photography:
Alessandro Paderni
→ p. 145

Delta Hotel & Resort, Toronto,
Canada
Project by: Champalimaud
Photography: Evan Dion
→ p. 145, 147

Hotel Okko, Nantes, France
Project by: Patrick Norguet
Photography: Jerrome Galland
Courtesy: The Great
Hospitality
→ p. 148

Showroom, Seoul, Korea
Courtesy: Barunson
→ p. 149

Uto

Sutton Club, Barcelona, Spain
→ p. 152

Restaurant Le Bombarde,
Arsenale, Venice, Italy
Photography:
Alessandro Paderni
→ p. 153

Restaurant F12, Stockholm,
Sweden
→ p. 154, 155

Showroom MVM,
Luzern, Switzerland
Courtesy: Sphinx Lichttechnik
→ p. 156

Ottica Ximenes,
Barcelona, Spain
Project by: Xavier Martin
Photography: Jordi Miralles
→ p. 157

Private house, Udine, Italy
Photography:
Alessandro Paderni
→ p. 158

Private house garden,
Udine, Italy
Photography:
Alessandro Paderni
→ p. 159

Havana

Outdoor installation, La
Biennale, Arsenale, Venice, Italy
Photography:
Alessandro Paderni
→ p. 162, 163

Bar, La Biennale,
Arsenale, Venice, Italy
Photography:
Alessandro Paderni
→ p. 164, 165

Restaurant Le Bombarde,
Arsenale, Venice, Italy
Photography:
Alessandro Paderni
→ p. 166

Business building outdoor,
Antwerp, Belgium
→ p. 167

Private house stairwell,
New York, USA
→ p. 168

Transformation of
an apartment in Frankfurt,
Germany
Architect: Georg Riesenhuber
Photography: Martin Starl
→ p. 169

Spokes

Showroom, Seoul, Korea
Courtesy: Barunson
→ p. 172

Installation, Koln, Germany
Courtesy: FREIFRAU
→ p. 173

A Riccione Bistrot, Milan, Italy
Project by: Studio FRI,
Francesca Poletti, Francesca
Volterra Interior designer
→ p. 174, 175

Cesar - Flagship Store,
Milan, Italy
Project by:
Garcia Cumini Associati
Photography: Andrea Ferrari
→ p. 176

Installation, Koln, Germany
Courtesy: FREIFRAU
→ p. 177

Hotel Inside New York
NoMad, NY, USA
Project and interior design
by: Peter Poon Architects
→ p. 181

Rituals

Showroom, Seoul, Korea
Courtesy: Barunson
→ p. 182

Hotel Nira Montana,
La Thuile, Italy
Project by: Studio del Portico
→ p. 183

Offecct Showroom,
Stockholm, Sweden
Photography: Patrik Engquist
→ p. 184, 185

Installation, The Armory
Show, New York, USA
Photography: Teddy Wolff
→ p. 186

Private house, Milan, Italy
Photography:
Alessandro Paderni
→ p. 187

Miscellaneous

Restaurant, Berlin, Germany
→ p. 190

Outdoor installation,
La Biennale, Giardini,
Venice, Italy
Photography:
Alessandro Paderni
→ p. 191

Installation, Milan, Italy
→ p. 192

Restaurant Cascina Langa,
Alba, Italy
Project by: Davide Salvatico
Architect
Photography: Carlo Carossio
→ p. 193

Restaurant Don Café,
Flughafen Wien Schwechat,
Austria
Project by: BEHF
Corporate Architects
→ p. 194, 195

Installation at Museum fur
Angewandte Kunst, Frankfurt,
Germany
→ p. 196

Four Seasons Restaurant,
Duesseldorf, Germany
Interior project by: Ralf Breuer
Courtesy: Citizenoffice
→ p. 197

Office Lobby Park 80 West,
Saddle Brook, New Jersey, USA
Project by: Gensler
Photography: Park 80 West –
L&L Holdings photography,
©Gensler
→ p. 198, 199

Uni Flair Spa office, reception,
Padua, Italy
→ p. 200

Installation, Biennale
Bookshop, Arsenale, Venice,
Italy
Photography:
Alessandro Paderni
→ p. 201

Hotel Hermitage, Luzern,
Switzerland
Photography: Erika Peyer
→ p. 202

Italian Bar La Farfalla, Belgium
Concept by: 1000Lux.be
→ p. 203

Hotel Nira Montana,
La Thuile, Italy
Project by: Studio del Portico
→ p. 204

Carroll Store, Paris, France
Copyright: Didier Delmas
→ p. 205

Conference room,
Sidney, Australia
→ p. 206

Da Guido Restaurant, Agenzia
di Pollenzo, Cuneo, Italy
→ p. 207

Legenda — Key

LED

Identifica i modelli con LED integrati e già inclusi, risultato della progettazione ed ingegnerizzazione Foscarini.

It marks the models with integrated LED included in the lamp, which is the result of Foscarini designing and engineering.

LED Retrofit

Identifica la possibilità di utilizzare una lampadina LED retrofit standard comunemente disponibile sul mercato.

It marks the possibility of using a standard retrofit LED bulb available on the market.

CSQ - IQNET

Marchio valido in tutto il mondo, certifica che l'azienda Foscarini attua un sistema di gestione della qualità conforme alla normativa UNI EN ISO 9001:2008, per garantire un elevato standard qualitativo nella progettazione, sviluppo, fabbricazione e commercializzazione dei propri prodotti.

The CSQ-IQNET label is valid all over the world. It certifies that Foscarini runs a quality management system which complies with the UNI EN ISO 9001:2008 standard, to guarantee a high quality level for what concerns project, development, production and distribution of its products.

CSQ ECO

Marchio valido in tutto il mondo, certifica che l'azienda Foscarini attua un sistema di gestione ambientale conforme alla normativa UNI-EN ISO 14001:2004 per garantire l'impegno dell'azienda ad operare nel rispetto dell'ambiente e con l'obiettivo continuo di ridurre l'impatto delle proprie attività.

This label is valid all over the world. It certifies that Foscarini runs an environmental management system which complies with the UNI EN ISO 14001:2004 standard in order to guarantee company's commitment to continual improvement of its environmental performances.

ENEC 15

Il marchio ENEC (Certificazione Elettrica relativa alle Norme Europee) è un marchio volontario rilasciato da enti terzi. Certifica che il prodotto è conforme e rispetta i requisiti proposti dalla norma EN 60598 ed è progettato e realizzato in aziende il cui sistema di gestione della qualità soddisfa i requisiti della norma UNI EN ISO 9001.

The label ENEC (Electrical Certification concerning European Standard) is a voluntary label granted by third organizations. It certifies that a product complies with the EN 60598 standards and has been designed and manufactured by companies with an approved UNI EN ISO 9000 quality control system.

Classe I

Apparecchio in classe I°: è obbligatoria la connessione al conduttore di protezione giallo/verde (messa a terra).

Class I° luminaire: it's necessary to connect the device to the yellow/green protective conductor (earthing).

cULus

Certifica che il prodotto è conforme e rispetta i requisiti proposti dalle normative nordamericane, viene rilasciato dall'UL, organizzazione indipendente leader nel settore della certificazione di sicurezza dei prodotti destinati al mercato Nordamericano.

Certifies that the product is conform to the North American standards, and is issued by UL, independent organisation leader in the field of products safety certification for the North American market.

Legenda — Key

Classe II

Apparecchio in cui la protezione contro la scossa elettrica si basa unicamente sul doppio isolamento e/o isolamento rinforzato in ogni parte e senza dispositivo di messa a terra.

Light fittings whose safety is guaranteed only by the double and/or reinforced insulation of all parts, with no earth.

Appareil où la sécurité électrique est garantie par un double niveau d'isolation de toutes les parties sans dispositif de mise à la terre.

Bei Leuchten der Klasse II ist der Berührungsschutz durch eine doppelte und /oder verstärkte Schutzisolation aller spannungsführenden Teile gegeben, ohne Erdung.

Aparatos con protección contra descargas eléctricas basados en un doble aislamiento o un aislamiento reforzado, sin dispositivo de toma de tierra.

CCC

The China Compulsory Certificate mark certifies that the product is conform to the Chinese standards.

The China Compulsory Certificate mark certifies that the product is conform to the Chinese standards.

The China Compulsory Certificate mark certifies that the product is conform to the Chinese standards.

The China Compulsory Certificate mark certifies that the product is conform to the Chinese standards.

The China Compulsory Certificate mark certifies that the product is conform to the Chinese standards.

Americans Disability ACT

Serie di normative che regolano l'arredo di edifici pubblici a favore dei portatori di handicap.

Certification that confirms accessibility to places of public accommodation and commercial facilities by individuals with disabilities.

Une série de normes concernant la décoration des collectivités en faveur des handicapés.

Eine Reihe von Vorschriften für öffentliche Gebäude zugunsten der Behinderten.

La Ley de Estadounidenses con Discapacidades incluye una serie de normas que regulan la decoración de los edificios públicos a favor de los minusválidos.

IP Protection Degree

IP20: apparecchio protetto contro la penetrazione di corpi solidi di dimensioni maggiori a 12 mm e non protetto nei confronti dei liquidi.

IP44: apparecchio protetto contro la penetrazione di corpi solidi di dimensioni maggiori a 1 mm e protetto contro gli spruzzi d'acqua.

IP65: apparecchio totalmente protetto contro la polvere e protetto contro i getti d'acqua.

IP20: protected against the penetration of solid objects greater than 12 mm and non protected against liquids.

IP44: protected against the penetration of solid objects greater than 1 mm and protected against splashing water.

IP65: dust-tight and protected against water jets.

Energy Efficiency Classes

Le classi di efficienza energetica degli apparecchi luminosi, definite dal reg. UE n.874/2012, sono determinate in base all'Indice di Efficienza Energetica (IEE) e spaziano in un intervallo compreso tra A++ (efficienza massima) ed E (efficienza minima).

The energy efficiency classes for light appliances set out by EU regulation no. 874/2012 are calculated on the basis of the Energy Efficiency Index (EEI) and range between A++ (maximum efficiency) and E (minimum efficiency).

Colophon

Foscarini SpA
via delle Industrie 27
30020 Marcon / Venezia / Italy
T +39 041 595 3811
F +39 041 595 3820
foscarini@foscarini.com

Foscarini Inc
17 Greene Street, New York
NY /10013 / USA
T +1 212 247 2218
F +1 646 545 2564
foscarini.inc@foscarini.com

Foscarini Spazio Brera
via Fiori Chiari 28 /
via Pontaccio 19
20121 / Milano / Italy
T +39 02 870 71320
spaziobrera@foscarini.com

Foscarini Spazio Soho
17 Greene Street, New York
NY /10013 / USA
T +1 212 257 4412
spaziosoho@foscarini.com

Azienda certificata
UNI EN ISO 9001
UNI EN ISO 14001

edizione 04.2016

Concept and graphic design:
Designwork
art direction: Artemio Croatto
art work: Erika Pittis / Designwork

Photo post-production:
Massimo Gardone / Azimut

Texts:
Michele Calzavara

colour separation:
Luce, Udine
made and printed in Italy
by OGM, Padova

foscarini.com

FOSCARINI