

CHI SIAMO • WHO WE ARE

Dal 2010, anno di fondazione, QUALIKO Srl è riuscita a farsi conoscere sui mercati sia nazionali che internazionali
come un azienda seria e innovativa, attenta nel seguire e, in alcuni casi di anticipare, le scelte di un settore, quello
dell’illuminazione, in continua evoluzione. Parte integrante del gruppo QLT con cui interagisce quotidianamente attin-
gendo conoscenza tecnica e verifiche di laboratorio accurate. I nostri modelli infatti prima di essere immessi sul mer-
cato vengono obbligatoriamente controllati da tecnici capaci e severi, i quali li testano applicando scrupolosamente
le direttive vigenti. Tutti i prodotti sono assemblati con modulistica a LED e laddove vi siano solo dei componenti, questi
sono adattabili alle nuovissime tipologie di lampadine. La continua ricerca di soluzioni tecniche ci ha portato ad avere
prodotti sempre più performanti e innovativi, aumentando l’illuminamento e abbassando i consumi. Un esempio sono
i nuovi prodotti realizzati in cemento e le applique LED interamnrte rivestite in foglia d’oro 24K. Tutti i prodotti della
serie GYPSOLYTE, sia gli incassi invisibili che le LAMPADE A LED, possono essere dipinti insieme alla superficie in cui
vengono posti diventandone parte integrante se illuminati e invisibili quando spenti; o ancora reinventando la luce,
infatti con diversi nostri modelli se posizionati in precisi punti di una parete si ottengono dei giochi di luce capaci di
rendere l’ambiente magico e moderno ma soprattutto personalizzato. Per questa ragione molte delle nostre creazioni
hanno spesso suscitato stupore durante le manifestazioni fieristiche nazionali o internazionali a cui abbiamo parteci-
pato. La nostra sede legale e operativa è a Rescaldina, in provincia di Milano, collegata da una fitta rete di contatti
con il mondo intero e l’ufficio commerciale, composto da persone disponibili e professionalmente molto capaci, è in
grado di intuire e risolvere ogni esigenza dei nostri Clienti.

Since 2010, year of its first establishment, QUALIKO Srl has been known on both domestic and international mar-
kets as a serious and innovative company, careful to market trends and, in some cases anticipating the demand of
the international lighting markets, which are in constant and fast evolution.QUALIKO is an important part of the QLT
Group, with whom it interacts on a daily basis, exchanging technical knowledge and accurate laboratory tests. All
QUALIKO products are deeply checked by skilled technicians who perform severe tests strictly in accordance with
standards guidelines, before their release to the market. All products are designed to be used with LED sources. The
continuous search for new technical solutions led QUALIKO products to be more and more efficient and innovative,
with top performances in terms of flux and energy saving. A clear example are the new products made with concrete,
an innovative material and the LED wall lamps completely covered with 24K gold leaves. Another plus from QUALIKO
is the GYPSOLYTE series, both invisible fixtures and wall LED LAMPS,which can be easily painted with the same co-
lour of the walls on which they are installed, integrating the architectural project itself, or even reinventing the light, by
combining some products together (in specific positions) generating cosy light effects. For these reasons, many of our
creations have often aroused curiosity during national or international exhibitions in which we exhibited.Our registered
office and headquarter are in Rescaldina, near Milan. The Company is connected through a network of contacts with
all international markets. The commercial department is composed of skilled professional people, able to sense and
solve any Customer’s need.

	 Come raggiungerci

	 How to reach us

	 Wie uns zu erreichen

	 Pour arriver chez nous

	 Por llegar en nuestras oficinas

INDICE • CONTENTS
Lampade a LED • LED lamps
FLYLINE	 Pag.	 2
LINEA 42	 Pag.	 4

Lampade LED da tavolo portatile a batteria
Battery operated table LED lamps
MIRTILLA	 Pag.	 6
MUSH	 Pag.	 8

Sospensioni LED • LED Suspensions
LINEAR	 Pag.	 10

Smart Lighting	 Pag.	 12
ROUND SMART	 Pag.	 13
ZERO 40 SMART	 Pag.	 14
LED PANEL 60x60 SMART	 Pag.	 15

Lampade LED Gypsolyte • LED Gypsolyte lamps
FOLD LARGE	 Pag.	 16
FOLD SMALL	 Pag.	 18
FRAME ROUND	 Pag.	 20
FRAME SQUARE	 Pag.	 22
BRIDGE	 Pag.	 24
BRICK	 Pag.	 26
SHARD	 Pag.	 28
LOGOS	 Pag.	 30
BOB	 Pag.	 32
MOON EVO	 Pag.	 34
FLAG EVO	 Pag.	 36

Lampade LED Cemento • LED Concrete lamps
FOLD	 Pag.	 38
FRAME SQUARE	 Pag.	 40
BRICK	 Pag.	 42
LOGOS	 Pag.	 44
BOB	 Pag.	 46

Appliques LED da esterno • LED outdoor wall lamps	 Pag.	 48
MOXY ONE	 Pag.	 49
MOXY TWO	 Pag.	 50
BLADE	 Pag.	 51
RAZOR	 Pag.	 52
GLOW	 Pag.	 53

Gypsolyte • Gypsolyte fixtures
ARAGON	 Pag.	 54
ARAGON XL	 Pag.	 56
ARAGON GLASS	 Pag.	 58
ARAGON FLAT	 Pag.	 60
ARAGON TWIN	 Pag.	 62
OBLÒ	 Pag.	 64
OBLÒ XL	 Pag.	 66
OBLÒ GLASS	 Pag.	 68
OBLÒ FLAT	 Pag.	 70
SLIDE	 Pag.	 72
DIAGONAL	 Pag.	 74
BEAT	 Pag.	 76
SOUL	 Pag.	 78
SNAP	 Pag.	 80
LOOP	 Pag.	 82
NEOS	 Pag.	 84
ARGO	 Pag.	 86

Incassi LED • LED downlights
ROUND	 Pag.	 88
ORION	 Pag.	 90
LAKE	 Pag.	 92
OPERA	 Pag.	 94
KARMA	 Pag.	 96
EASY CCT ROUND	 Pag.	 98
EASY CCT SQUARE	 Pag.	 100
TUNE CCT	 Pag.	 102

Pannelli LED • LED Panels
LED PANEL DRI 60x60	 Pag.	 104
LED PANEL 60x60 - 60x120	 Pag.	 106
LED PANEL 30x30 - 30x60 - 30x120	 Pag.	 108
LED PANEL 60x60 FRAMELESS	 Pag.	 110
PAN HOLE 60x60	 Pag.	 112
LED PANEL RGB	 Pag.	 114

Plafoniere LED • LED fixtures
WALLY	 Pag.	 116
WALLY RGB	 Pag.	 118
FLAX EVO	 Pag.	 120
FUTURA	 Pag.	 122
ZERO	 Pag.	 124
JAZZ	 Pag.	 126
BILLY CCT	 Pag.	 128
PIXY	 Pag.	 130
ZEUS	 Pag.	 132

Campane LED • LED High Bay
HIGH BAY EVO3	 Pag.	 134

Proiettori LED • LED floods
GIANT EVO	 Pag.	 136
KANSAS	 Pag.	 138
SLIM EVO	 Pag.	 140

Lampioni LED • LED street lights
ALASKA EVO	 Pag.	 142
TEXAS EVO	 Pag.	 144

Alluminio • Aluminium fixtures
SWING	 Pag.	 146
GLAM	 Pag.	 148
FLIP	 Pag.	 150
MAYA	 Pag.	 152
BABEL	 Pag.	 154
BASIC	 Pag.	 156
INKA	 Pag.	 158
TEBE	 Pag.	 160
ECLYPSE	 Pag.	 162
ZENITH	 Pag.	 164

LAMPADINE	 Pag.	 166

KITS	 Pag.	 168
Prodotti in esaurimento	
Discontinued products (end series)	 Pag.	 171
Condizioni di Garanzia • Guarantee conditions	 Pag.	 178

 Disponibili files ottici Eulumdat (.ldt) e IESNA (.ies)
 Available files: Eulumdat (.ldt) and IESNA (.ies)
 Eulumdat (.ldt) und IESNA (.ies) files verfügbar
 Documentation disponible: Eulumdat (.ldt) et IESNA (.ies)
 Disponibles archives: Eulumdat (.ldt) e IESNA (.ies)

FLYLINE

2

FLYLINE Illuminazione lineare sospesa • Suspended linear lighting

3

	 Flyline
Il kit Flyline crea una illuminazione lineare sospesa di grande effetto.
Mediante l’utilizzo di una strip LED (non inclusa) può essere utilizzato
come wall-washer, sia in modo diretto che indiretto.
Particolarmente adatto per illuminare musei, negozi, gallerie d’arte,
hotel.
I raccordi permettono di orientare il prodotto sia verso l’alto,
che verso il basso tramite gli appositi morsetti forniti.
Il kit comprende 10 metri di nastro per supporto strip LED e i supporti
di fissaggio a parete.
Il kit NON comprende strip LED e relativo alimentatore, che vanno
ordinati a parte.

	 Flyline
The Flyline kit creates an impressive suspended linear lighting.
By using a LED strip (not included) it can be used as a wall washer,
both directly and indirectly.
Particularly suitable for lighting museums, shops, art galleries, hotel.
The fittings allow you to orient the product both upwards and
downwards
using the specific clamps provided.
The kit includes 10 meters of tape for LED strip support and wall fixing
supports.
The kit does NOT include LED strips and its power supply, which
should be ordered separately.

	 Flyline
Das Flyline-Kit erzeugt eine beeindruckende hängende lineare
Beleuchtung.
Durch die Verwendung einer LED-Streife (separat geliefert) kann es als
Wall-Washer, sowohl direkt als auch indirekt, verwendet werden.
Besonders geeignet für die Beleuchtung von Museen, Geschäften,
Kunstgalerien, Hotel.

Mit den Beschlägen können Sie das Produkt sowohl nach oben, und
nach unten mit den mitgelieferten speziellen Klemmen orientieren.
Das Kit enthält 10 Meter Klebeband für Halterung für LED-Streifen und
Halterungen für die Wandbefestigung.
Das Kit enthält KEINE LED-Streifen und deren Netzteil, die separat
bestellt sein sollten.

	 Flyline
Le kit Flyline crée un exceptionnel éclairage linéaire en suspension.
En utilisant une bande de LED (non inclue), il peut être utilisé en tant
que lèche-mur, à la fois directement ou indirectement.
Particulièrement adapté à l’éclairage des musées, magasins, galeries
d’art, hôtellerie.
Les supports de fixation murale fournis permettent d’orienter le produit
aussi bien vers l’haut que vers le bas.
Le kit comprend 10 mètres de support pour la bande de LED et l’en-
semble des fixations murales.
Le kit ne comprend pas la bande de LED et son alimentation qui
doîvent être commandés séparément.

	 Flyline
El kit Flyline crea una impresionante iluminación lineal suspendida.
Mediante el uso de una tira de LED (no incluida) se puede utilizar
como bañador de pared, tanto directa como indirectamente.
Especialmente indicado para la iluminación de museos, tiendas,
galerías de arte, hotel.
Los herrajes permiten orientar el producto tanto hacia arriba,
y hacia abajo utilizando las abrazaderas específicas suministradas.
El kit incluye 10 metros de cinta para soporte tira LED y soportes de
fijación a pared.
El kit NO incluye tiras LED y su fuente de alimentación, que van
pedido por separado.

	 Type	 Part N°	 Reel	 Packing box	 Weight
			 (mm)	 dimensions (mm)	 (kg)

	 FLYLINE	 BFLYLINE10PN	 10.000	 460x420x40	 1,50

Vedere pagina 168 per i kit che includono la strip LED - See page 168 for kits including LED strip

Lampada da terra a LED

Floor lamp LED

LINEA 42

4

LINEA 42 Lampada da terra a LED • Floor lamp LED

5

	 Linea 42
È una lampada da terra non convenzionale. Disegnata per ottenere
un’illuminazione indiretta, proiettata verso gli angoli delle pareti. Il
risultato è un’atmosfera soffusa e rilassante, grazie ai LED ad altissima
effienza ed alla dimmerabilità.

	 Linea 42
Is an unconventional floor lamp. Designed for indirect lighting,
projected towards the corners of the walls. The result is a soft and
relaxing atmosphere, thanks to the highly effient LEDs and dimmable
feature.

	 Linea 42
Ist eine unkonventionelle Stehlampe.Gedacht für indirekte Beleuchtung,
die in Richtung der Ecken der Wände gerichtet ist.Das Ergebnis ist
eine weiche und entspannende Atmosphäre dank der hocheffzienten
LEDs und der Dimmbarkeit.

	 Linea 42
Est un luminaire de sol originale. Conçue pour obtenir un éclairage
indirect, projété vers l’angle des murs. Le résultat est une atmosphère
douce et relaxante, grâce à des LED très efficaces et à leur réglage.

	 Linea 42
Es una lámpara de pie poco convencional. Diseñado paraobtener
iluminación indirecta, proyectada hacia las esquinas de las paredes.
El resultado es una atmósfera suave y relajante, gracias a los LED de
alta eficiencia y la regulabilidad.

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	LINEA 42 WHITE	 BLINEA42L27B	 190÷240 AC	 42,5	 3415	 WW	 2700°K	 >80	 530x36x1815h	 ø80x1850h	 3,975
	LINEA 42 BLACK	 BLINEA42L27N	 190÷240 AC	 42,5	 3415	 WW	 2700°K	 >80	 530x36x1815h	 ø80x1850h	 3,975
	LINEA 42 CORTEN	 BLINEA42L27M	 190÷240 AC	 42,5	 3415	 WW	 2700°K	 >80	 530x36x1815h	 ø80x1850h	 3,975

CLASS 2

MIRTILLA

6

Lampada LED da tavolo portatile a batteria
 Battery operated table LED lamp

	 Mirtilla
È una lampada da tavolo ricaricabile e dimmerabile a tocco, con cor-
po in alluminio verniciato. La luce è modulabile su tre livelli di intensità
10% (50 ore) 40% (10 ore), 100% (4 ore).
Funzionamento a batteria 1x2600mA LI-ION 3,7V
Tempo di ricarica: 3 ore (1A)
Adatta ad un uso sia interno che esterno grazie al grado di prote-
zione IP54.
Nella confezione è incluso un caricatore USB - 100÷240 AC

	 Mirtilla
Is a rechargeable and dimmable by touch table lamp, with painted
aluminum body. Suitable for both indoor and outdoor use thanks to the
IP54 protection degree. The light can be modulated on three levels of
intensity 10% (50 hours) 40% (10 hours), 100% (4 hours).
Battery operated 1x2600mA LI-ION 3,7V
Charging time: 3 hours (1A
A USB charger is included in the package - 100÷240 AC

	 Mirtilla
Ist eine wiederaufladbare und durch Berührung dimmbare Tischlampe
mit lackiertem Aluminiumgehäuse. Dank der Schutzart IP54 ist die
sowohl für den Innen- als auch für den Außenbereich geeignet. Das
Licht kann auf drei Intensitätsstufen geregelt werden: 10% (50 Stun-
den), 40% (10 Stunden), 100% (4 Stunden).
Batteriebetrieb: 1x2600mA LI-ION 3,7V
Ladezeit: 3 Stunden (1A)
Ein USB-Ladegerät ist im Lieferverpackung enthalten - 100÷240 AC

	 Mirtilla
Est un luminaire de table dimmable tactile et rechargeable en
aluminium peint. Utilisation à l’intérieur et aussi à l’extérieur grâce à

sa protection IP54. Il a trois niveaux d’intensité de la lumière: 10%
(50heures), 40% (10 heures), 100% (4heures).
Fonctionnement avec batterie 1x2600mA LI-ION 3,7V
Tiempo de carga: 3 horas (1A)
Dans son emballage est inclu un chargeur USB - 100÷240 AC

	 Mirtilla
Es una lámpara se sobremesa táctil recargable y regulable, con
cuerpo en aluminio pintado. La luz se puede modular en tres niveles
de intensidad 10% (50 horas), 40% (10 horas), 100% (4 horas).
Adecuado para uso interior como exterior gracias al grado de
protección IP54.
Funciona con batería 1x2600mA LI-ION 3,7V
Tiempo de carga: 3 horas (1A)
El paquete incluye un cargador USB - 100÷240 AC

MIRTILLA	 Lampada LED da tavolo portatile a batteria
	 Battery operated table LED lamp

7

	 Type	 Part N°	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
				 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 MIRTILLA WHITE	 BTL28622T30B	 2	 183	 WW	 3000°K	 >80	 135X300h	 145X145X310h	 1,2
	 MIRTILLA BLACK	 BTL28622T30N	 2	 183	 WW	 3000°K	 >80	 135X300h	 145X145X310h	 1,2
	 MIRTILLA LIGHT BLUE	 BTL28622T30A	 2	 183	 WW	 3000°K	 >80	 135X300h	 145X145X310h	 1,2
	 MIRTILLA CORTEN	 BTL28622T30R	 2	 183	 WW	 3000°K	 >80	 135X300h	 145X145X310h	 1,2

CLASS 3

Lampada LED da tavolo
portatile a batteria

 Battery operated table LED lamp

MUSH

8

MUSH Lampada LED da tavolo portatile a batteria • Battery operated table LED lamp

9

	 Lampada LED da tavolo portatile a batteria IP54
-	 Struttura in alluminio
-	 Funzionamento a batteria 2x2200mA LI-ION 3,7V
-	 Tempo di ricarica: 4,5 ore (1A)
-	 Tre livelli di luminosità 100% - 40% - 10%
-	 Autonomia: 100% = 6,5 ore • 40% = 15 ore • 10% = 80 ore
- 	Caricabatterie incluso - 100÷240 AC

	 Battery-powered LED table lamp IP54
-	 Aluminum structure
- ​	Battery operated 2x2200mAh LI-ION 3.7V
- ​	Charging time: 4.5 hours (1A)
- 	Three brightness levels: 100% - 40% - 10%
- ​	Autonomy: 100% = 6.5 hours - 40% = 15 hours - 10% = 80 hours
- ​	USB battery charger included - 100÷240 AC

	 Batteriebetriebene LED Tischleuchte IP54
-	 Aluminiumstruktur
- ​	Batteriebetrieb: 2x2200mAh LI-ION 3.7V
- ​	Ladezeit: 4,5 Stunden (1A)
- ​	Drei Helligkeitsstufen: 100% - 40% - 10%
- ​	Autonomie: 100% = 6,5 Stunden - 40% = 15 Stunden - 10% = 80
	 Stunden
- ​	USB-Ladegerät enthalten - 100÷240 AC

	 Lampe à Led à poser IP54 avec batterie
-	 Corps en aluminium
- 	Fonctionnement avec batterie 2x2200mAh LI-ION 3,7V
- 	Temps de recharge: 4,5 heures (1A)
- 	Trois niveaux de luminosité: 100% - 40% - 10%
- 	Autonomie de la batterie: 100% = 6,5 heures – 40% = 15 heures –
	 10% = 80 heures
- 	Équipée de chargeur USB pour la batterie - 100÷240 AC

	 Lámpara de mesa LED a batería IP54
- ​	Estructura de aluminio
- ​	Funciona con batería 2x2200mAh LI-ION 3.7V
- ​	Tiempo de carga: 4.5 horas (1A)
- ​	Tres niveles de brillo: 100% - 40% - 10%
- ​	Autonomía: 100% = 6.5 horas - 40% = 15 horas - 10% = 80 horas
-​	 Cargador de batería USB incluido - 100÷240 AC

	 Type	 Part N°	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 MUSH	 BTL28112T30B	 2	 270	 WW	 3000°K	 >80	 197x108x292h	 220x220x250h	 1,30

CLASS 3

Sospensioni LED • LED suspension

LINEAR

10

LINEAR Sospensione LED • LED suspension

11

	 Sospensione LED per interni
-	 Schermo in Policarbonato e corpo in alluminio.
-	 Applicazioni tipiche: abitazioni, uffici, laboratori, etc.
-	 CRI>80

	 LED suspension for interiors
-	 Polycarbonate screen, aluminium body.
-	 Typical applications: homes, office, laboratories, etc.
-	 CRI>80

	 Lineare Pendelleuchten
-	 Schirm aus Polycarbonat und Körper hause aluminium
-	 Typische Anwendungen: Wohnungen, Büros, Workshops, usw.
-	 CRI>80

	 Sospension LED pour usage intérieur
-	 Écran en polycarbonate et corps en aluminium.
-	 Applications typiques: maisons, bureaux, laboratoires, etc.
-	 IRC>80

	 Suspensión LED para interiores
-	 Pantalla de Policarbonato, cuerpo de aluminio.
-	 Aplicaciones típicas: viviendas, oficinas,laboratorios, etc.
-	 CRI>80

	 Type	 Part N°	 Dimensions	 Input	 °Kelvin	 Flux	 Power +/-	 Packing box	 Weight
			 (mm)	 (V)		 (Lm)	 (W Max)	 dimensions (mm)	 (kg

	 LINEAR 26 NW	 BLS3567A26NW 	 1200x35x67h	 230	 4000°	 2024	 26	 1290x115x90	 2,10
	 LINEAR 26 WW	 BLS3567A26WW 	 1200x35x67h	 230	 3000°	 1778	 26	 1290x115x90	 2,10	
	 LINEAR 42 NW	 BLS4865A42NW 	 1200x48x65h	 230	 4000°	 3838	 42	 1300x110x95	 2,80
	 LINEAR 42 WW	 BLS4865A42WW 	 1200x48x65h	 230	 3000°	 3305	 42	 1300x110x95	 2,80

LINEAR 26 LINEAR 42

SMART
LIGHTING

12

	 Controllo totale della luce da remoto - intensità,
colore, scenari - tramite App da dispositivi Smart, Amazon
Echo e Google Home

	 Total remote control of light - intensity, color,
scenarios - via Apps from Smart devices, Amazon Echo and
Google Home

	 Fernsteuerung des Lichts - der Helligkeit, Farbe und
Szenarien - durch Smartgeräte, Amazon Echo und Google
Home

	 Contrôle total de la lumière - intensité, couleur,
scénarios - par applications sur dispositifs Smart, Amazon
Echo et Google Home

	 Control remoto total de la luz - intensidad, color,
escenarios - a través de aplicaciones de dispositivos
inteligentes, Amazon Echo y Google Home

13

ROUND SMART

Driver

Connettere direttamente a 200÷240V
Connect direct to 200÷240V

	 Type	 Part N°	 Dimensions	 Colour	 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP		 Packing box	 Weight
			 (mm)				 (W)	 (V)			 mm	 dimensions (mm)	 (kg)

	 ROUND SMART 10W	 BDL2103SM10B	 Ø 110x30h	 CCT	 3000÷5700°K	 980	 10	 200÷240 AC	 >80	 54	 Ø 90÷95	 125x125x80h	 0,29
	 ROUND SMART 18W	 BDL2104SM18B	 Ø 145x30h	 CCT	 3000÷5700°K	 1950	 18	 200÷240 AC	 >80	 54	 Ø 120÷130	 155x155x90h	 0,40
 ROUND SMART 35W	 BDL2108SM35B	 Ø 225x34hh	 CCT	 3000÷5700°K	 3900	 35	 200÷240 AC	 >80	 54	 Ø 200÷210	 230x270x75h	 0,80

	 Incasso a LED tondo ad alta potenza SMART
-	 Temperatura di colore regolabile da bianco caldo a bianco freddo
- ​	Dimmerabile dall’1% al 100% di luminosità
- 	​Controllo remoto da qualsiasi luogo tramite app vocale
	 o smartphone (Tuya - Smart Life) o Amazon Echo o Google Home
- ​	Seleziona liberamente qualsiasi scena luminosa
- ​	Risparmio energetico ottenuto con la funzione di programmazione
- ​	Driver esterno

	 Round extra powerful recessed SMART LED downlight
-	 Tunable color temperature from warm white to cool white
- ​	Dimmable from 1% to 100% brightness
- ​	Control remotely from anywhere via voice or smartphone app
	 (Tuya – Smart Life) or Amazon Echo or Google Home
- 	​Freely select any lighting scenes
-​	 Energy saving achieved with programmable function
- 	External driver

	 SMART LED Rundeinbaustrahler
-	 Einstellbare Farbtemperatur von warmweiß bis kaltweiß
- ​Dimmbar von 1% bis 100% Helligkeit
- ​Über Sprach- oder Smartphone-App (Tuya - Smart Life),
	 Amazon Echo, Google Home von überall aus fernsteuern
- ​Beliebige Lichtszenen frei wählen
- 	​Energieeinsparung durch programmierbare Planungsfunktion
- ​	Netzteil außen montiert

	 Encastrement LED rond SMART haute puissance
-	 Réglage de la température de couleur de blanc chaud à blanc froid
- ​	Luminosité réglable de 1% à 100%
- ​	Contrôle par application vocal ou Smartphone (Tuya – Smart Life)
	 ou Amazon Echo ou Google Home
- ​	Selection libre de n’importe quelle scène de lumière
-​	 Économie d’énergie par la fonction de programmation
- ​	Équipé de driver extérieur

	 Focos empotrables a LED de alta potencia SMART
-	 Temperatura de color ajustable de blanco cálido a blanco frío
- ​	Regulable de 1% a 100%
- ​	Control remoto desde cualquier lugar a través de la aplicación
	 de voz o teléfono inteligente (Tuya - Smart Life) o Amazon Echo
	 o Google Home
- ​	Seleccione libremente cualquier escena de iluminación
- ​	Ahorro de energía logrado con la función de programación
- ​	Transformador externo

14

ZERO 40 SMART

	 Plafoniera LED per uso esterno IP54 SMART
-	 Temperatura di colore regolabile da bianco caldo a bianco freddo
- ​	Dimmerabile dall’1% al 100% di luminosità
- 	​Controllo remoto da qualsiasi luogo tramite app vocale
	 o smartphone (Tuya - Smart Life) o Amazon Echo o Google Home
- ​	Seleziona liberamente qualsiasi scena luminosa
- ​	Risparmio energetico ottenuto con la funzione di programmazione
- ​	Driver interno

	 IP54 LED SMART fixture for outdoor use
-	 Tunable color temperature from warm white to cool white
- ​	Dimmable from 1% to 100% brightness
- ​	Control remotely from anywhere via voice or smartphone app
	 (Tuya – Smart Life) or Amazon Echo or Google Home
- 	​Freely select any lighting scenes
-​	 Energy saving achieved with programmable function
- 	Internal driver

	 SMART LED Anbau-Leuchte für Außeninstallation IP54
-	 Einstellbare Farbtemperatur von warmweiß bis kaltweiß
- ​Dimmbar von 1% bis 100% Helligkeit
- ​Über Sprach- oder Smartphone-App (Tuya - Smart Life),
	 Amazon Echo, Google Home von überall aus fernsteuern
- ​Beliebige Lichtszenen frei wählen
- 	​Energieeinsparung durch programmierbare Planungsfunktion
- ​	Eingebauten Netzteil.

	 Plafonniers LED SMART pour l’exterieur IP54
-	 Réglage de la température de couleur de blanc chaud à blanc froid
- ​	Luminosité réglable de 1% à 100%
- ​	Contrôle par application vocal ou Smartphone (Tuya – Smart Life)
	 ou Amazon Echo ou Google Home
- ​	Selection libre de n’importe quelle scène de lumière
-​	 Économie d’énergie par la fonction de programmation
- ​	Équipé de driver à l’interieur

	 Lamparas de techo/pared LED IP54 SMART
-	 Temperatura de color ajustable de blanco cálido a blanco frío
- ​	Regulable de 1% a 100%
- ​	Control remoto desde cualquier lugar a través de la aplicación
	 de voz o teléfono inteligente (Tuya - Smart Life) o Amazon Echo
	 o Google Home
- ​	Seleccione libremente cualquier escena de iluminación
- ​	Ahorro de energía logrado con la función de programación
- ​	Transformador integrado

	 Type	 Part N°	 Dimensions	 Colour	 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP	 Packing box	 Weight
			 (mm)				 (W)	 (V)			 dimensions (mm)	 (kg)

	 ZERO 40 SMART	 BZEROSM40030	 Ø400x52h	 CCT	 3000÷5700°K	 3480	 30	 100÷240 AC	 >80	 54	 410x410x60	 1,75

15

LED PANEL 60x60 SMART

Optional: closed ceiling kit (60x60 only)

Part N°: BPLKITBOX00B White

Optional: ceiling kit - Part N°: BPLKITCEIL1B

Optional: wall kit - Part N°: BPLKITWALL0B

Optional: suspension kit - Part N°: BPLKIT4X150C

Optional: spring kit Part N°: BPLKITSPRING

	Type		 Part N°	 Dimensions	 Input	 Frame	 °Kelvin	 Lumen	 Power	 Packing box	 Weight
					 (mm)	 (V)	 colour			 (W)	 dimensions (mm)	 (kg)

	60x60 SMART	 BPL6060SMART	 595x595x9h	 200÷240AC	 White 	 3000°K ÷ 5700°K	 3315÷3539	 33	 710x640x30h	 3,0

 Pannello LED 60x60 DRI SMART
-	 Temperatura di colore regolabile da bianco caldo a bianco freddo
- ​	Dimmerabile dall’1% al 100% di luminosità
- 	​Controllo remoto da qualsiasi luogo tramite app vocale
	 o smartphone (Tuya - Smart Life) o Amazon Echo o Google Home
- ​	Seleziona liberamente qualsiasi scena luminosa
- ​	Risparmio energetico ottenuto con la funzione di programmazione

	 LED panel 60x60 DRI SMART
-	 Tunable color temperature from warm white to cool white
- ​	Dimmable from 1% to 100% brightness
- ​	Control remotely from anywhere via voice or smartphone app
	 (Tuya – Smart Life) or Amazon Echo or Google Home
- 	​Freely select any lighting scenes
-​	 Energy saving achieved with programmable function

	 LED-Tafel 60x60 DRI SMART
-	 Einstellbare Farbtemperatur von warmweiß bis kaltweiß
- ​Dimmbar von 1% bis 100% Helligkeit
- ​Über Sprach- oder Smartphone-App (Tuya - Smart Life),
	 Amazon Echo, Google Home von überall aus fernsteuern
- ​Beliebige Lichtszenen frei wählen
- 	​Energieeinsparung durch programmierbare Planungsfunktion

	 Panneau LED 60x60 DRI SMART
-	 Réglage de la température de couleur de blanc chaud à blanc froid
- ​	Luminosité réglable de 1% à 100%
- ​	Contrôle par application vocal ou Smartphone (Tuya – Smart Life)
	 ou Amazon Echo ou Google Home
- ​	Selection libre de n’importe quelle scène de lumière
-​	 Économie d’énergie par la fonction de programmation

	 Panel LED 60x60 DRI SMART
-	 Temperatura de color ajustable de blanco cálido a blanco frío
- ​	Regulable de 1% a 100%
- ​	Control remoto desde cualquier lugar a través de la aplicación
	 de voz o teléfono inteligente (Tuya - Smart Life) o Amazon Echo
	 o Google Home
- ​	Seleccione libremente cualquier escena de iluminación
- ​	Ahorro de energía logrado con la función de programación

Lampade LED Gypsolyte • LED Gypsolyte lamps

FOLD LARGE

16

FOLD LARGE Lampade LED Gypsolyte • LED Gypsolyte lamps

17

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 FOLD LARGE	 BW8422GLEDNW	 190÷265 AC	 31±1	 3800	 NW	 4000°K	 >80	 135x300x300h	 380x370x160h	 3,00
	 FOLD LARGE	 BW8422GLEDWW	 190÷265 AC	 31±1	 3650	 WW	 3000°K	 >80	 135x300x300h	 380x370x160h	 3,00

	 FOLD LARGE GOLD	 BW8422GOLDNW	 190÷265 AC	 31±1	 3800	 NW	 4000°K	 >80	 135x300x300h	 380x370x160h	 3,00
	 FOLD LARGE GOLD	 BW8422GOLDWW	 190÷265 AC	 31±1	 3650	 WW	 3000°K	 >80	 135x300x300h	 380x370x160h	 3,00

	 FOLD LARGE CORTEN	 BW8422RUSTNW	 190÷265 AC	 31±1	 3800	 NW	 4000°K	 >80	 135x300x300h	 380x370x160h	 3,00
	 FOLD LARGE CORTEN	 BW8422RUSTWW	 190÷265 AC	 31±1	 3650	 WW	 3000°K	 >80	 135x300x300h	 380x370x160h	 3,00

Lampade LED Gypsolyte • LED Gypsolyte lamps

FOLD SMALL

18

FOLD SMALL Lampade LED Gypsolyte • LED Gypsolyte lamps

19

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 FOLD SMALL	 BW8421GLEDNW	 100÷250 AC	 10±1	 840	 NW	 4000°K	 >80	 135x80x300h	 370x150x140h	 1,30	
	 FOLD SMALL	 BW8421GLEDWW	 100÷250 AC	 10±1	 800	 WW	 3000°K	 >80	 135x80x300h	 370x150x140h	 1,30

	 FOLD SMALL GOLD	 BW8421GOLDNW	 100÷250 AC	 10±1	 840	 NW	 4000°K	 >80	 135x80x300h	 370x150x140h	 1,30	
	 FOLD SMALL GOLD	 BW8421GOLDWW	 100÷250 AC	 10±1	 800	 WW	 3000°K	 >80	 135x80x300h	 370x150x140h	 1,30

Lampade LED Gypsolyte • LED Gypsolyte lamps

FRAME ROUND

20

FRAME ROUND Lampade LED Gypsolyte • LED Gypsolyte lamps

21

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 FRAME RD	 BW8439GLEDNW	 100÷250 AC	 8±1	 930	 NW	 4000°K	 >80	 202x150x50h	 245x205x105h	 1,10
	 FRAME RD	 BW8439GLEDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 202x150x50h	 245x205x105h	 1,10

	 FRAME RD GOLD	 BW8439GOLDNW	 100÷250 AC	 8±1	 930	 NW	 4000°K	 >80	 202x150x50h	 245x205x105h	 1,10
	 FRAME RD GOLD	 BW8439GOLDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 202x150x50h	 245x205x105h	 1,10

FRAME ROUND

Lampade LED Gypsolyte • LED Gypsolyte lamps

FRAME SQUARE

22

FRAME SQUARE Lampade LED Gypsolyte • LED Gypsolyte lamps

23

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 FRAME SQ	 BW8438GLEDNW	 100÷250 AC	 8±1	 930	 NW	 4000°K	 >80	 222x150x50h	 265x210x110h	 1,30
	 FRAME SQ	 BW8438GLEDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 222x150x50h	 265x210x110h	 1,30

	 FRAME SQ GOLD	 BW8438GOLDNW	 100÷250 AC	 8±1	 930	 NW	 4000°K	 >80	 222x150x50h	 265x210x110h	 1,30
	 FRAME SQ GOLD	 BW8438GOLDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 222x150x50h	 265x210x110h	 1,30

Lampade LED Gypsolyte • LED Gypsolyte lamps

BRIDGE

24

BRIDGE Lampade LED Gypsolyte • LED Gypsolyte lamps

25

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 BRIDGE	 BW8430GLEDNW	 100÷250 AC	 15±1	 1530	 NW	 4000°K	 >80	 318x134x56h	 370x210x100h	 1,60
	 BRIDGE	 BW8430GLEDWW	 100÷250 AC	 15±1	 1485	 WW	 3000°K	 >80	 318x134x56h	 370x210x100h	 1,60

	 BRIDGE GOLD	 BW8430GOLDNW	 100÷250 AC	 15±1	 1530	 NW	 4000°K	 >80	 318x134x56h	 370x210x100h	 1,60
	 BRIDGE GOLD	 BW8430GOLDWW	 100÷250 AC	 15±1	 1485	 WW	 3000°K	 >80	 318x134x56h	 370x210x100h	 1,60

Lampade LED Gypsolyte • LED Gypsolyte lamps

BRICK

26

BRICK Lampade LED Gypsolyte • LED Gypsolyte lamps

27

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 BRICK	 BW8211GLEDNW	 100÷250 AC	 12±1	 1310	 NW	 4000°K	 >80	 275x94x57h	 340x150x120h	 1,30
	 BRICK	 BW8211GLEDWW	 100÷250 AC	 12±1	 1250	 WW	 3000°K	 >80	 275x94x57h	 340x150x120h	 1,30

	 BRICK GOLD	 BW8211GOLDNW	 100÷250 AC	 12±1	 1310	 NW	 4000°K	 >80	 275x94x57h	 340x150x120h	 1,30
	 BRICK GOLD	 BW8211GOLDWW	 100÷250 AC	 12±1	 1250	 WW	 3000°K	 >80	 275x94x57h	 340x150x120h	 1,30

Lampade LED Gypsolyte • LED Gypsolyte lamps

SHARD

28

SHARD Lampade LED Gypsolyte • LED Gypsolyte lamps

29

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 SHARD	 BW8432GLEDNW	 100÷250 AC	 21±1	 2850	 NW	 4000°K	 >80	 250x125x59h	 330x310x135h	 2,20
	 SHARD	 BW8432GLEDWW	 100÷250 AC	 21±1	 2600	 WW	 3000°K	 >80	 250x125x59h	 330x310x135h	 2,20

	 SHARD GOLD	 BW8432GOLDNW	 100÷250 AC	 21±1	 2850	 NW	 4000°K	 >80	 250x125x59h	 330x310x135h	 2,20
	 SHARD GOLD	 BW8432GOLDWW	 100÷250 AC	 21±1	 2600	 WW	 3000°K	 >80	 250x125x59h	 330x310x135h	 2,20

	 SHARD CORTEN	 BW8432RUSTNW	 100÷250 AC	 21±1	 2850	 NW	 4000°K	 >80	 250x125x59h	 330x310x135h	 2,20
	 SHARD CORTEN	 BW8432RUSTWW	 100÷250 AC	 21±1	 2600	 WW	 3000°K	 >80	 250x125x59h	 330x310x135h	 2,20

Lampade LED Gypsolyte • LED Gypsolyte lamps

LOGOS

30

LOGOS Lampade LED Gypsolyte • LED Gypsolyte lamps

31

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 LOGOS	 BW8339GLEDNW	 100÷250 AC	 8±1	 940	 NW	 4000°K	 >80	 125x125x59h	 170x170x110h	 1,00
	 LOGOS	 BW8339GLEDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 125x125x59h	 170x170x110h	 1,00

	 LOGOS GOLD	 BW8339GOLDNW	 100÷250 AC	 8±1	 940	 NW	 4000°K	 >80	 125x125x59h	 170x170x110h	 1,00
	 LOGOS GOLD	 BW8339GOLDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 125x125x59h	 170x170x110h	 1,00

Lampade LED Gypsolyte • LED Gypsolyte lamps

BOB

32

BOB Lampade LED Gypsolyte • LED Gypsolyte lamps

33

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 BOB	 BW8417GLEDWW	 100÷250 AC	 7±1	 350	 WW	 3000°K	 >80	 150x125x100h	 210x200x180h	 1,47

	 BOB GOLD	 BW8417GOLDWW	 100÷250 AC	 7±1	 350	 WW	 3000°K	 >80	 150x125x100h	 210x200x180h	 1,47

Lampade LED Gypsolyte • LED Gypsolyte lamps

MOON EVO

34

MOON EVO Lampade LED Gypsolyte • LED Gypsolyte lamps

35

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 MOON EVO	 BW8446GLEDNW	 100÷250 AC	 11±1	 1100	 NW	 4000°K	 >80	 Ø260x50h	 310x310x95h	 2,10
	 MOON EVO	 BW8446GLEDWW	 100÷250 AC	 11±1	 1025	 WW	 3000°K	 >80	 Ø260x50h	 310x310x95h	 2,10

	 MOON EVO GOLD	 BW8446GOLDNW	 100÷250 AC	 11±1	 1100	 NW	 4000°K	 >80	 Ø260x50h	 310x310x95h	 2,10
	 MOON EVO GOLD	 BW8446GOLDWW	 100÷250 AC	 11±1	 1025	 WW	 3000°K	 >80	 Ø260x50h	 310x310x95h	 2,10

	 MOON EVO CORTEN	 BW8446RUSTNW	 100÷250 AC	 11±1	 1100	 NW	 4000°K	 >80	 Ø260x50h	 310x310x95h	 2,10
	 MOON EVO CORTEN	 BW8446RUSTWW	 100÷250 AC	 11±1	 1025	 WW	 3000°K	 >80	 Ø260x50h	 310x310x95h	 2,10

Lampade LED Gypsolyte • LED Gypsolyte lamps

FLAG EVO

36

FLAG EVO Lampade LED Gypsolyte • LED Gypsolyte lamps

37

	 Applique LED
-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Gypsolyte
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Gypsolyte
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Gypsolyte
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 FLAG EVO	 BW8442GLEDNW	 100÷250 AC	 17±1	 1900	 NW	 4000°K	 >80	 300x300x50h	 360x360x105h	 3,00	
	 FLAG EVO 	 BW8442GLEDWW	 100÷250 AC	 17±1	 1850	 WW	 3000°K	 >80	 300x300x50h	 360x360x105h	 3,00

	 FLAG EVO GOLD	 BW8442GOLDNW	 100÷250 AC	 17±1	 1900	 NW	 4000°K	 >80	 300x300x50h	 360x360x105h	 3,00	
	 FLAG EVO GOLD	 BW8442GOLDWW	 100÷250 AC	 17±1	 1850	 WW	 3000°K	 >80	 300x300x50h	 360x360x105h	 3,00

	 FLAG EVO CORTEN	 BW8442RUSTNW	 100÷250 AC	 17±1	 1900	 NW	 4000°K	 >80	 300x300x50h	 360x360x105h	 3,00	
	 FLAG EVO CORTEN	 BW8442RUSTWW	 100÷250 AC	 17±1	 1850	 WW	 3000°K	 >80	 300x300x50h	 360x360x105h	 3,00

Lampade LED Cemento • LED Concrete lamps

FOLD

38

FOLD Lampade LED Cemento • LED Concrete lamps

39

	 Applique LED
-	 Struttura in Cemento
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Concrete
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Beton
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Ciment
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Cemento
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 FOLD LARGE	 BWC8422LEDNW	 100÷250 AC	 31±1	 3800	 NW	 4000°K	 >80	 135x300x300h	 380x370x160h	 3,00
	FOLD LARGE	 BWC8422LEDWW	 100÷250 AC	 31±1	 3650	 WW	 3000°K	 >80	 135x300x300h	 380x370x160h	 3,00

Lampade LED Cemento • LED Concrete lamps

FRAME

40

FRAME Lampade LED Cemento • LED Concrete lamps

41

	 Applique LED
-	 Struttura in Cemento
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Concrete
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Beton
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Ciment
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Cemento
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 FRAME SQ	 BWC8438LEDNW	 100÷250 AC	 8±1	 930	 NW	 4000°K	 >80	 222x150x50h	 265x210x110h	 1,30
	 FRAME SQ	 BWC8438LEDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 222x150x50h	 265x210x110h	 1,30

Lampade LED Cemento • LED Concrete lamps

BRICK

42

BRICK Lampade LED Cemento • LED Concrete lamps

43

	 Applique LED
-	 Struttura in Cemento
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Concrete
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Beton
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Ciment
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Cemento
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 BRICK	 BWC8211LEDNW	 100÷250 AC	 12±1	 1310	 NW	 4000°K	 >80	 275x94x57h	 340x150x120h	 1,30
	 BRICK	 BWC8211LEDWW	 100÷250 AC	 12±1	 1250	 WW	 3000°K	 >80	 275x94x57h	 340x150x120h	 1,30

Lampade LED Cemento • LED Concrete lamps

LOGOS

44

LOGOS Lampade LED Cemento • LED Concrete lamps

45

	 Applique LED
-	 Struttura in Cemento
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Concrete
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Beton
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Ciment
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Cemento
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 LOGOS	 BWC8339LEDNW	 100÷250 AC	 8±1	 940	 NW	 4000°K	 >80	 125x125x59h	 170x170x110h	 1,00
	 LOGOS	 BWC8339LEDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 125x125x59h	 170x170x110h	 1,00

Lampade LED Cemento • LED Concrete lamps

BOB

46

BOB Lampade LED Cemento • LED Concrete lamps

47

	 Applique LED
-	 Struttura in Cemento
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Concrete
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Wandleuchte
-	 Struktur in Beton
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Applique LED
-	 Corps en Ciment
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de pared LED
-	 Estructura de Cemento
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado- Larga vida

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 BOB	 BWC8417LEDWW	 100÷250 AC	 7±1	 350	 WW	 3000°K	 >80	 150x125x100h	 210x200x180h	 1,47

Appliques LED da esterno • LED outdoor wall lamps

LED outdoor
wall lamps

48

MOXY ONE Appliques LED da esterno • LED outdoor wall lamps

49

	 Applique LED
-	 Struttura in alluminio – Colore antracite
- 	Emissione luminosa su di un lato
- 	Temperatura di esercizio -20°C÷+40°C
- 	Consumo molto limitato
- 	Lunga durata

	 LED wall light
-	 Aluminum structure - Anthracite color
- ​	Light emission on one side
- ​	Operating temperature -20°C÷+40°C
- ​	Very limited consumption
- 	​Long duration

	 LED Wandleuchte
-	 Aluminiumstruktur - Farbe Anthrazit
- ​	Lichtausstrahlung einseitig
- 	​Betriebstemperatur -20°C÷+40°C
- ​	Sehr begrenzter Verbrauch
- ​	Lange Dauer

	 Applique LED
-	 Corps en aluminium – Couleur
- 	Émission de lumière d’un côté anthracite
- 	Température de fonctionnement -20°C÷+40°C
- 	Faible consommation
- 	Durée de vie élevée

	 Luz de pared LED
-	 Estructura de aluminio - Color antracita
- 	​Emisión de luz en un lado
- ​	Temperatura de funcionamiento -20°C÷+40°C
- 	​Consumo muy limitado
- 	​Larga duración

	 Type	 Part N°	 Input	 Power	 Angolo	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)	 Beam		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 MOXY ONE	 BWE20711Q30D	 100÷240V AC	 12±1	 44°	 846	 WW	 3000°K	 >80	 132x100x138h	 370x150x140h	 1,20

IK06

MOXY TWO Appliques LED da esterno • LED outdoor wall lamps

50

	 Type	 Part N°	 Input	 Power	 Angolo	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)	 Beam		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 MOXY TWO	 BWE20722Q30D	 100÷240V AC	 2x12±1	 44°	 1577	 WW	 3000°K	 >80	 132x100x220h	 140x115x245h	 1,62

IK06

	 Applique LED
-	 Struttura in alluminio – Colore antracite
- 	Emissione luminosa su due lati
- 	Temperatura di esercizio -20°C÷+40°C
- 	Consumo molto limitato
- 	Lunga durata

	 LED wall light
-	 Aluminum structure - Anthracite color
- ​	Light emission on two sides
- ​	Operating temperature -20°C÷+40°C
- ​	Very limited consumption
- 	​Long duration

	 LED Wandleuchte
-	 Aluminiumstruktur - Farbe Anthrazit
- ​	Lichtausstrahlung auf zwei Seiten
- 	​Betriebstemperatur -20°C÷+40°C
- ​	Sehr begrenzter Verbrauch
- ​	Lange Dauer

	 Applique LED
-	 Corps en aluminium – Couleur
- 	Émission de lumière sur deux côtés
- 	Température de fonctionnement --20°C÷+40°C
- 	Faible consommation
- 	Durée de vie élevée

	 Luz de pared LED
-	 Estructura de aluminio - Color antracita
- 	​​Emisión de luz en ambos lados
- ​	Temperatura de funcionamiento -20°C÷+40°C
- 	​Consumo muy limitado
- 	​Larga duración

BLADE Appliques LED da esterno • LED outdoor wall lamps

51

	 Type	 Part N°	 Input	 Power	 Angolo	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)	 Beam		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 BLADE	 BWE19612Q30D	 100÷240V AC	 2X6±1	 0°÷85°	 806	 WW	 3000°K	 >80	 104x129x138h	 165x160x162h	 0,97

IK06

	 Applique LED
-	 Struttura in alluminio – Colore antracite
- 	Emissione luminosa su due lati regolabili 0° ÷ 85
- 	Temperatura di esercizio -20°C÷+40°C
- 	Consumo molto limitato
- 	Lunga durata

	 LED wall light
-	 Aluminum structure - Anthracite color
- ​	Light emission on two sides adjustable 0 ° ÷ 85 °
- ​	Operating temperature -20°C÷+40°C
- ​	Very limited consumption
- 	​Long duration

	 LED Wandleuchte
-	 Aluminiumstruktur - Farbe Anthrazit
- ​	Lichtausstrahlung zweiseitig einstellbar 0 °÷ 85 °
- 	​Betriebstemperatur -20°C÷+40°C
- ​	Sehr begrenzter Verbrauch
- ​	Lange Dauer

	 Applique LED
-	 Corps en aluminium – Couleur
- 	Émission de lumière sur deux côtés réglables 0° ÷ 85°
- 	Température de fonctionnement -20°C÷+40°C
- 	Faible consommation
- 	Durée de vie élevée

	 Luz de pared LED
-	 Estructura de aluminio - Color antracita
- 	​​Emisión de luz en dos lados ajustable 0 ° ÷ 85 °
- ​	Temperatura de funcionamiento -20°C÷+40°C
- 	​Consumo muy limitado
- 	​Larga duración

RAZOR Appliques LED da esterno • LED outdoor wall lamps

52

	 Type	 Part N°	 Input	 Power	 Angolo	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)	 Beam		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 RAZOR	 BWE2562BQ30D	 100÷240V AC	 2x3±1	 40°-80°	 130	 WW	 3000°K	 >80	 71x74x92h	 95x80x110h	 0,49

IK06

	 Applique LED
-	 Struttura in alluminio - Colore antracite
- 	Emissione luminosa su due lati non regolabili
- 	Temperatura di esercizio -20°C÷+40°C
- 	Consumo molto limitato
- 	Lunga durata

	 LED wall light
-	 Aluminum structure - Anthracite color
- ​	Light emission on two non-adjustable sides
- ​	Operating temperature -20 ° C ÷ + 40 ° C
- ​	Very limited consumption
- 	​Long duration

	 LED Wandleuchte
-	 Aluminiumstruktur - Farbe Anthrazit
- ​	Lichtausstrahlung zweiseitig nicht einstellbar
- 	​Betriebstemperatur -20 ° C ÷ + 40 ° C
- ​	Sehr begrenzter Verbrauch
- ​	Lange Dauer

	 Applique LED
-	 Corps en aluminium – Couleur
- 	Émission de lumière sur deux côtés non réglables
- 	Température de fonctionnement -20°C÷+40°C
- 	Faible consommation
- 	Durée de vie élevée

	 Luz de pared LED
-	 Estructura de aluminio - Color antracita
- 	​​Emisión de luz en dos lados no ajustables
- ​	Temperatura de funcionamiento -20 ° C ÷ + 40 ° C
- 	​Consumo muy limitado
- 	​Larga duración

GLOW Appliques LED da esterno • LED outdoor wall lamps

53

	 Segnapasso LED
-	 Struttura in alluminio - Colore antracite
- 	Si fissa direttamente al muro senza cassaforma
- 	Temperatura di esercizio -20°C÷+40°C
- 	Consumo molto limitato
- 	Lunga durata

	 LED marker
-	 Aluminum structure - Anthracite color
-​	 It is fixed directly to the wall without formwork
- ​	Operating temperature -20°C÷+40°C
- ​	Very limited consumption
- 	​Long duration

	 LED-Markierung
-	 Aluminiumstruktur - Farbe Anthrazit
- ​	Es wird ohne Schalung direkt an der Wand befestigt
- 	​Betriebstemperatur -20°C÷+40°C
- ​	Sehr begrenzter Verbrauch
- ​	Lange Dauer

	 Marqueur à LED
-	 Corps en aluminium – Couleur
- 	Fixation directe au mur sans boîte d’encastrement
- 	Température de fonctionnement -20°C÷+40°C
- 	Faible consommation
- 	Durée de vie élevée

	 Marcador LED
-	 Estructura de aluminio - Color antracita
-​	 Se fija directamente a la pared sin encofrado
- 	​Temperatura de funcionamiento -20°C÷+40°C
- 	​Consumo muy limitado
- 	​Larga duración

	 Type	 Part N°	 Input	 Power	 Angolo	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)	 Beam		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 GLOW	 BWE2724R030D	 100÷240V AC	 4,5±1	 77°	 218	 WW	 3000°K	 >80	 87x35x135h	 94x43x145h	 0,29

IK06

Incassi Gypsolyte • Gypsolyte fixtures

ARAGON

54

ARAGON Incassi Gypsolyte • Gypsolyte fixtures

55

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 125x125 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 125x125
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 125x125 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 125x125 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 125x125 mm.
-	 Apropriado para módulos estándar de LED MR16

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	ARAGON Q1B	 B9129G050Q1B	 120x120x55h	 MR16	 White	 125x125	 170x170x110	 0,64

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

ARAGON XL

56

ARAGON XL Incassi Gypsolyte • Gypsolyte fixtures

57

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
-	 Apertura per installazione 203x203 mm.
-	 Adatto a moduli LED standard AR111

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the
-	 fitting is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 203x203
-	 Suitable for standard AR111 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobald die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
-	 Unterdecke gemalt werden
-	 Montageöffnung 203x203mm.
-	 Fur Standard AR111 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 203x203 mm.
-	 Adapté aux modules led AR111 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de led)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la instalación 203x203 mm

Vedere pagina 168 per i kit che includono la lampadina LED e il driver - See page 168 for kits including LED lamp and driver

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	ARAGON XL Q1B	 B9247G111Q1B	 200x200x75h	 AR111	 White	 203x203	 250x270x130	 1,80

Optional 12V AC-DC LED bulb AR111:
A440QL11130M2 (13W - 3000K)
A440QL11140M2 (13W - 4000K)

Optional driver 12V AC 30W
A10MT030000B

Incassi Gypsolyte • Gypsolyte fixtures

ARAGON
GLASS

58

ARAGON GLASS Incassi Gypsolyte • Gypsolyte fixtures

59

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 L’aggiunta di un vetro satinato permette di eliminare
	 l’abbagliamento della fonte di luce
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 125x125 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 A frosted glass avoids dazzle
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 125x125
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Der Zusatz einer Milchglas macht es möglich, den Schein der
	 Lichtquelle zu beseitigen
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 125x125 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 L’ajout d’une vitre satinée permet d’éliminer l’éblouissement dû à la
	 source de lumière
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 125x125 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Un cristal esmerilado evita los deslumbramientos
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 125x125 mm.
-	 Apropriado para módulos estándar de LED MR16

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	ARAGON GLASS	 B9128GV50Q1B	 120x120x55h	 MR16	 White	 125x125	 170x170x110	 0,64

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

ARAGON FLAT

60

ARAGON FLAT Incassi Gypsolyte • Gypsolyte fixtures

61

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 105x105 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 105x105
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 105x105 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 105x105 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 105x105 mm.
-	 Apropriado para módulos estándar de LED MR16

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	ARAGON FLAT Q1B	 B9222G050Q1B	 100x100x27h	 MR16	 White	 105x105	 150x150x80	 0,40

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

ARAGON TWIN

62

ARAGON TWIN Incassi Gypsolyte • Gypsolyte fixtures

63

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 220x125 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 220x125
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 220x125 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 220x125 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 220x125 mm.
-	 Apropriado para módulos estándar de LED MR16

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	ARAGON TWIN Q2B	 B9223G050Q2B	 215x120x55h	 2x MR16	 White	 200x125	 260x165x110	 1,10

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

OBLÒ

64

OBLÒ Incassi Gypsolyte • Gypsolyte fixtures

65

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione Ø135 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm Ø135
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung Ø135 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: Ø135 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación Ø135 mm.
-	 Apropriado para módulos estándar de LED MR16

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	OBLÒ T1B	 B9130G050T1B	 Ø130x45h	 MR16	 White	 Ø135	 170x170x110	 0,57

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

OBLÒ XL

66

OBLÒ XL Incassi Gypsolyte • Gypsolyte fixtures

67

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
-	 Apertura per installazione Ø 205 mm.
-	 Adatto a moduli LED standard AR111

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster,
	 the fitting is almost invisible and can be painted together with
	 the ceiling
-	 Installation hole mm Ø 205 mm.
-	 Suitable for standard AR111 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobald die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung Ø 205 mm.
-	 Fur Standard AR111 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: Ø205 mm.
-	 Adapté aux modules led AR111 standard.

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de led)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la instalación Ø 205 mm.
-	 Apropriado para módulos estándar de led AR111.

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	OBLÒ XL T1B	 B9248G111T1B	 Ø200x75h	 AR111	 White	 Ø205	 250x270x130	 1,40

Optional 12V AC-DC LED bulb AR111:
A440QL11130M2 (13W - 3000K)
A440QL11140M2 (13W - 4000K)

Optional driver 12V AC 30W
A10MT030000B

Vedere pagina 168 per i kit che includono la lampadina LED e il driver - See page 168 for kits including LED lamp and driver

Incassi Gypsolyte • Gypsolyte fixtures

OBLÒ GLASS

68

OBLÒ GLASS Incassi Gypsolyte • Gypsolyte fixtures

69

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	OBLÒ GLASS T1B	 B9132GV50T1B	 Ø120x63h	 MR16	 White	 Ø125	 200x170x113	 0,64

Ø 70
Ø 120

63

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 L’aggiunta di un vetro satinato permette di eliminare
	 l’abbagliamento della fonte di luce
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione Ø125 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 A frosted glass avoids dazzle
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm Ø125
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Der Zusatz einer Milchglas macht es möglich, den Schein der
	 Lichtquelle zu beseitigen
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung Ø125 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 L’ajout d’une vitre satinée permet d’éliminer l’éblouissement dû à la
	 source de lumière
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: Ø125 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Un cristal esmerilado evita los deslumbramientos
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación Ø125 mm.
-	 Apropriado para módulos estándar de LED MR16

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

OBLÒ FLAT

70

OBLÒ FLAT Incassi Gypsolyte • Gypsolyte fixtures

71

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione Ø105 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm Ø105
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung Ø105 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: Ø105 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación Ø105 mm.
-	 Apropriado para módulos estándar de LED MR16

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	OBLÒ FLAT T1B	 B9224G050T1B	 Ø100x27h	 MR16	 White	 Ø105	 150x150x80	 0,26

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

SLIDE

72

SLIDE Incassi Gypsolyte • Gypsolyte fixtures

73

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 125x125 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 125x125
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 125x125 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 125x125 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 125x125 mm.
-	 Apropriado para módulos estándar de LED MR16

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	SLIDE Q1B	 B9131G050Q1B	 120x120x40h	 MR16	 White	 125x125	 170x170x110	 0,52

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

DIAGONAL

74

DIAGONAL Incassi Gypsolyte • Gypsolyte fixtures

75

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 125x125 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 125x125
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 125x125 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 125x125 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 125x125 mm.

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

	DIAGONAL Q1B	 B9229G050Q1B	 120x120x65h	 MR16	 White	 125x125	 170x170x110	 0,75

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

BEAT

76

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 83x83 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 83x83
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 83x83 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 83x83 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 83x83 mm.
-	 Apropriado para módulos estándar de LED MR16

BEAT Incassi Gypsolyte • Gypsolyte fixtures

77

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

BEAT Q1B	 B9284G050Q1B	 80x80x53h	 MR16	 White	 83x83	 125x125x100	 0,45

 32 37
 53 53

 65

80 80 80

60

80 80 80

120

60

LOOP BEAT SOUL OBLO GLASSSNAP

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

SOUL

78

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 83x83 mm.
- 	Adatto a moduli LED standard MR16

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 83x83
-	 Suitable for standard MR16 LED modules

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 83x83 mm.
-	 Für Standard MR16 LED-Module geeignet

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 83x83 mm.
-	 Adapté aux modules LED MR16 standard

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 83x83 mm.
-	 Apropriado para módulos estándar de LED MR16

SOUL Incassi Gypsolyte • Gypsolyte fixtures

79

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

SOUL T1B	 B9285G050T1B	 80x80x53h	 MR16	 White	 83x83	 125x125x100	 0,45

 32 37
 53 53

 65

80 80 80

60

80 80 80

120

60

LOOP BEAT SOUL OBLO GLASSSNAP

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi Gypsolyte • Gypsolyte fixtures

SNAP

80

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 63x63 mm.
- 	Adatto a moduli LED standard MR8 (con adattatore BAT30X23500B)

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 63x63
-	 Suitable for standard MR8 LED modules (with adapter BAT30X23500B)

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 63x63 mm.
-	 Für Standard MR8 LED-Module geeignet (mit Adaptator BAT30X23500B)

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 63x63 mm.
-	 Adapté aux modules LED MR8 standard
	 (avec adaptateur BAT30X23500B)

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 63x63 mm.
-	 Apropriado para módulos estándar de LED MR8
	 (con adaptador BAT30X23500B)

SNAP Incassi Gypsolyte • Gypsolyte fixtures

81

Optional Kit:
Driver 350mA + adapter + 3W LED Module 370÷390 Lm

BKITR08SL24N 4000K
BKITR08SL24W 3000K

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

SNAP Q1B	 B9286G035Q1B	 60x60x37h	 MR8	 White	 63x63	 100x105x110	 0,25

 32 37
 53 53

 65

80 80 80

60

80 80 80

120

60

LOOP BEAT SOUL OBLO GLASSSNAP

Optional: adapter
BAT30X23500B

Incassi Gypsolyte • Gypsolyte fixtures

LOOP

82

	 Incasso in Gypsolyte per controsoffitti (per moduli LED)
-	 Incasso invisibile per controsoffitti
-	 Dopo aver rasato a gesso il controsoffitto, l’incasso risulta parte
	 integrante del soffitto stesso e può essere tinteggiato
- 	Apertura per installazione 83x83 mm.
- 	Adatto a moduli LED standard MR8 (con adattatore BAT30X23500B)

	 Gypsolyte fitting for counter ceiling (for LED modules)
-	 Invisible fitting for counter ceilings
-	 Once the counter ceiling is finished with smoothing plaster, the fitting

is almost invisible and can be painted together with the ceiling
-	 Installation hole mm 83x83
-	 Suitable for standard MR8 LED modules (with adapter BAT30X23500B)

	 Einbaustrahler aus Gypsolyte für Unterdecken
		 (für Led-Modulen geeignet)
-	 Unsichtbare Einbaustrahler für Unterdecken
-	 Sobalt die Unterdecke durch Gips glatt gemacht ist, wird der
	 Einbaustrahler fast unsichtbar und kann zusammen mit der
	 Unterdecke gemalt werden
-	 Montageöffnung 83x83 mm.
-	 Für Standard MR8 LED-Module geeignet (mit Adaptator BAT30X23500B)

	 Encastrable en Gypsolyte pour plafond (pour modules à LED)
-	 Encastrable invisible pour faux plafond
-	 Après avoir lissé le faux-plafond, le boîtier encastrable devient
	 partie intégrante du faux-plafond lui même et peut être peint
-	 Ouverture dans le plafond pour l’installation: 83x83 mm.
-	 Adapté aux modules LED MR8 standard
	 (avec adaptateur BAT30X23500B)

	 Cazoleta para falso techo (para módulos de LED) in Gypsolyte
-	 Cazoleta para falso techo Gypsolyte (para módulos de LED)
-	 Cazoleta invisible para falsos techos
-	 Una vez terminado el falso techo con yeso la carcasa es casi
	 invisible y puede ser pintado junto con el techo
-	 Medidas del orificio para la installación 83x83 mm.
-	 Apropriado para módulos estándar de LED MR8
	 (con adaptador BAT30X23500B)

LOOP Incassi Gypsolyte • Gypsolyte fixtures

83

Optional Kit:
Driver 350mA + adapter + 3W LED Module 370÷390 Lm

BKITR08SL24N 4000K
BKITR08SL24W 3000K

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 mm			 mm	 dimensions (mm)	 (kg)

LOOP Q1B	 B9287G035Q1B	 80x80x32h	 MR8	 White	 83x83	 157x130x110	 0,25

 32 37
 53 53

 65

80 80 80

60

80 80 80

120

60

LOOP BEAT SOUL OBLO GLASSSNAP

Optional: adapter
BAT30X23500B

Strutture Gypsolyte • Gypsolyte fixtures

NEOS

84

NEOS Strutture Gypsolyte • Gypsolyte fixtures

85

	 Alloggiamento da soffitto in Gypsolyte
-	 Struttura in Gypsolyte
-	 Adatto a moduli LED standard MR16
-	 Installazione a soffitto

	 Gypsolyte fixture for ceiling
-	 Structure in Gypsolyte
-	 Suitable for standard MR16 LED modules
-	 To be installed on ceiling

	 Deckeneinbau aus Gypsolyte
-	 Körper aus Gypsolyte
-	 Fur Standard MR16 LED
-	 Module geeignet- Deckeneinsatz

	 Structure pour plafond en Gypsolyte
-	 Corps en Gypsolyte
-	 Adapté aux modules LED MR16 standard
-	 Installation au plafond

	 Estructura para techo
-	 Estructura de Gypsolyte
-	 Apropriado para modulos estandar LED MR16
-	 Instalaccion para techo

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 Packing box	 Packing box
			 mm			 dimensions (mm)	 (kg)

 NEOS SMALL	 B9262G050Q1B	 71x71x90h	 MR16	 White	 120x120x135h	 0,47
 NEOS MEDIUM	 B9263G050Q1B	 71x71x129h	 MR16	 White	 120x120x180h	 0,64
 NEOS LARGE	 B9264G050Q1B	 71x71x169h	 MR16	 White	 120x120x210h	 0,84

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Strutture Gypsolyte • Gypsolyte fixtures

ARGO

86

ARGO Strutture Gypsolyte • Gypsolyte fixtures

87

	 Alloggiamento da soffitto in Gypsolyte
-	 Struttura in Gypsolyte
-	 Adatto a moduli LED standard MR16
-	 Installazione a soffitto

	 Gypsolyte fixture for ceiling
-	 Structure in Gypsolyte
-	 Suitable for standard MR16 LED modules
-	 To be installed on ceiling

	 Deckeneinbau aus Gypsolyte
-	 Körper aus Gypsolyte
-	 Fur Standard MR16 LED
-	 Module geeignet- Deckeneinsatz

	 Structure pour plafond en Gypsolyte
-	 Corps en Gypsolyte
-	 Adapté aux modules LED MR16 standard
-	 Installation au plafond

	 Estructura para techo
-	 Estructura de Gypsolyte
-	 Apropriado para modulos estandar LED MR16
-	 Instalaccion para techo

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 Packing box	 Packing box
			 mm			 dimensions (mm)	 (kg)

 ARGO SMALL	 B9268G050T1B	 Ø70x90h	 MR16	 White	 120x120x135h	 0,46
 ARGO MEDIUM	 B9269G050T1B	 Ø70x130h	 MR16	 White	 120x120x180h	 0,61
 ARGO LARGE	 B9270G050T1B	 Ø70x170h	 MR16	 White	 120x120x210h	 0,76

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Incassi LED • LED downlights

ROUND

88

ROUND Incassi LED • LED downlights

89

	 Incasso a LED tondo extrapiatto
-	 Cornice e struttura in alluminio verniciato
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore 24V DC specifico
	 (fornito a richiesta)
-	 Consumo limitato
-	 Lunga durata

	 Round extra flat recessed LED fixture
-	 Structure and frame in lacquered aluminum
-	 Extra flat
-	 Safety low voltage with specific 24V DC drivers
	 (supplied on request)
-	 Limited consumption

	 Runde extraflache LED Einbaustrahler
-	 Rahme und Körper aus lackiertem Alluminium
-	 NV-betrieb durch besonderen 24VDC Transformator
	 (auf Anfrage geliefert)
-	 Begrentzer Verbrauch
-	 Lange lebensdau

	 Encastrable à LED rond extra plat
-	 Encadrement et corps en aluminium verni
-	 Luminosité très homogène
-	 Il marche en basse tension avec un trasformateur 24V DC
	 (livré sur demande)
-	 Consommation limitée
-	 Longue durée de vie

	 Focos empotrables a LED extra plano
-	 Estructura y marco de aluminio pintado
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con drivers especificos de 24VDC (bajo demanda)
-	 Bajo consume
-	 Larga vida

	 Type	 Part N°	 Dimensions	 Colour	 °Kelvin	 Lumen	 Power	 Installation	 Packing box	 Weight
			 (mm)				 (W)	 hole (mm)	 dimensions (mm)	 (kg)

	ROUND 95 NW	 BD09524TNW1B	 Ø 95x28h	 Natural White	 4200°K	 395	 7	 Ø 80	 200x150x60h	 0,21
	ROUND 95 WW	 BD09524TWW1B	 Ø 95x28h	 Warm White	 3000°K	 372	 7	 Ø 80	 200x150x60h	 0,21
	ROUND 140 NW	 BD14024TNW1B	 Ø 140x28h	 Natural White	 4200°K	 695	 10	 Ø 120	 240x180x60h	 0,33
	ROUND 140 WW	 BD14024TWW1B	 Ø 140x28h	 Warm White	 3000°K	 656	 10	 Ø 120	 240x180x60h	 0,33
	ROUND 170 NW	 BD17024TNW1B	 Ø 170x31h	 Natural White	 4200°K	 1066	 14	 Ø 145	 260x200x60h	 0,43
	ROUND 170 WW	 BD17024TWW1B	 Ø 170x31h	 Warm White	 3000°K	 1006	 14	 Ø 145	 260x200x60h	 0,43
	ROUND 200 NW	 BD20024TNW1B	 Ø 200x31h	 Natural White	 4200°K	 1195	 16	 Ø 180	 330x230x60h	 0,57
	ROUND 200 WW	 BD20024TWW1B	 Ø 200x31h	 Warm White	 3000°K	 1127	 16	 Ø 180	 330x230x60h	 0,57
	ROUND 275 NW	 BD27524TNW1B	 Ø 275x31h	 Natural White	 4200°K	 2167	 27	 Ø 250	 380x340x60h	 1,00
	ROUND 275 WW	 BD27524TWW1B	 Ø 275x31h	 Warm White	 3000°K	 2044	 27	 Ø 250	 380x340x60h	 1,00
	ROUND 330 NW	 BD33024TNW1B	 Ø 330x31h	 Natural White	 4200°K	 2876	 34	 Ø 310	 470x360x60h	 1,70
	ROUND 330 WW	 BD33024TWW1B	 Ø 330x31h	 Warm White	 3000°K	 2713	 34	 Ø 310	 470x360x60h	 1,70

RAL 9010

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Versione DALI disponibile a richiesta
DALI version available on request

Incassi LED • LED downlights

ORION

90

ORION Incassi LED • LED downlights

91

	 Incasso a LED tondo ad alta potenza
-	 Cornice estetica e struttura dissipante in alluminio
-	 Grande omogeneità luminosa
-	 Per installazioni di tipo professionale
-	 Funziona in bassa tensione con trasformatore elettronico specifico
	 a corrente costante (fornito a richiesta)
-	 Lunga durata

	 Round extra powerful recessed LED downlight
-	 Dissipating structure and aestethic frame in aluminum
-	 High brightness homogeneity
-	 For professional use
-	 Safety low voltage with specific constant current driver
	 (supplied on request)
-	 Long life time

	 LED Rundeinbaustrahler
-	 Ästetische Rahme und Kühlkörper aus Aluminum
-	 Große Lichthomogenität
-	 Für berufliche Installationen geeignet
-	 Betrieb auf Niedervolt durch besonderen elektronischen
	 Transformator auf Konstantstrom (nur auf Anfrage)
-	 Lange Lebensdauer

	 Encastrement LED rond haute puissance
-	 Encadrement esthétique et structure dissipante en aluminium
-	 Grande homogéneïté lumineuse
-	 Pour installations de type professionnel
-	 Fonctionne à basse tension avec un transformateur électronique
	 spécifique à courant constant (fourni sur demande)
-	 Longue durée de vie

	 Focos empotrables a LED de alta potencia
-	 Estructura de disipación y marco estético en aluminio
-	 Alta y homogenea luminosidad
-	 Para uso profesional
-	 Baja tension con convertidor de corriente constante especifico
	 (suministrado bajo demanda)
-	 Larga duración

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Voltage	 Current	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 Max (V)	 Max (mA)	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

	ORION 135 NW	 BD135CCTNW0B	 Ø 135x70h	 NW 4000°K	 940	 19	 700	 80°	 13	 Ø 105	 150x145x80	 0,30
	ORION 160 NW	 BD160CCTNW0B	 Ø 160x75h	 NW 4000°K	 1207	 21	 700	 80°	 15	 Ø 130	 210x190x110	 0,45
ORION 190 NW	 BD190CCTNW0B	 Ø 190x95h	 NW 4000°K	 1595	 25	 700	 80°	 17	 Ø 160	 210x210x125	 0,75
ORION 228 NW	 BD228CCTNW0B	 Ø 228x100h	 NW 4000°K	 2340	 37	 700	 80°	 26	 Ø 200	 255x250x130	 1,20

ORION 135 WW	 BD135CCTWW0B	 Ø 135x70h	 WW 3000°K	 890	 19	 700	 80°	 13	 Ø 105	 150x145x80	 0,30
ORION 160 WW	 BD160CCTWW0B	 Ø 160x75h	 WW 3000°K	 1150	 21	 700	 80°	 15	 Ø 130	 210x190x110	 0,45
ORION 190 WW	 BD190CCTWW0B	 Ø 190x95h	 WW 3000°K	 1515	 25	 700	 80°	 17	 Ø 160	 210x210x125	 0,75
ORION 228 WW	 BD228CCTWW0B	 Ø 228x100h	 WW 3000°K	 2223	 37	 700	 80°	 26	 Ø 200	 255x250x130	 1,20

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Versione DALI disponibile a richiesta
DALI version available on request

Incassi LED • LED downlights

LAKE

92

LAKE Incassi LED • LED downlights

93

	 Incasso a LED tondo ad alta potenza IP65 - CRI>80
-	 Cornice estetica e struttura dissipante in alluminio
-	 Orientabile
-	 Grande omogeneità luminosa
-	 Per installazioni di tipo professionale
-	 Funziona in bassa tensione con trasformatore elettronico specifico
	 a corrente costante (fornito a richiesta)
-	 Lunga durata

	 Round IP65 extra powerful recessed LED downlight - CRI>80
-	 Dissipating structure and aestethic frame in aluminum
-	 Adjustable
-	 High brightness homogeneity
-	 For professional use
-	 Safety low voltage with specific constant current driver
	 (supplied on request)
-	 Long life time

	 IP65 LED Rundeinbaustrahler - CRI>80
-	 Ästetische Rahme und Kühlkörper aus Aluminum
-	 Schwenkbar
-	 Große Lichthomogenität
-	 Für berufliche Installationen geeignet
-	 Betrieb auf Niedervolt durch besonderen elektronischen
	 Transformator auf Konstantstrom (nur auf Anfrage)
-	 Lange Lebensdauer

	 Encastrement LED rond haute puissance IP65 - CRI>80
-	 Encadrement esthétique et structure dissipante en aluminium
-	 Orientable
-	 Grande homogéneïté lumineuse
-	 Pour installations de type professionnel
-	 Fonctionne à basse tension avec un transformateur électronique
	 spécifique à courant constant (fourni sur demande)
-	 Longue durée de vie

	 Focos empotrables a LED de alta potencia IP65 - CRI>80
-	 Estructura de disipación y marco estético en aluminio
-	 Ajustable
-	 Alta y homogenea luminosidad
-	 Para uso profesional
-	 Baja tension con convertidor de corriente constante especifico
	 (suministrado bajo demanda)
-	 Larga duración

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Voltage	 Current	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 Max (V)	 Max (mA)	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

LAKE SMALL NW	 BDCL102A08NB	 Ø 80x30h	 NW 4000°K	 1000	 38	 185	 60°	 8	 Ø 70	 115x110x75	 0,25
	LAKE SMALL WW	 BDCL102A08WB	 Ø 80x30h	 WW 3000°K	 990	 38	 185	 60°	 8	 Ø 70	 115x110x75	 0,25

LAKE LARGE NW	 BDCL102A13NB	 Ø 110x50h	 NW 4000°K	 1690	 38	 300	 60°	 13	 Ø 95	 135x125x110	 0,45
	LAKE LARGE WW	 BDCL102A13WB	 Ø 110x50h	 WW 3000°K	 1640	 38	 300	 60°	 13	 Ø 95	 135x125x110	 0,45

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Incassi LED • LED downlights

OPERA

94

OPERA Incassi LED • LED downlights

95

	 Incasso a LED orientabile ad alta potenza
-	 Orientabile da 0° a 60°
-	 Grande omogeneità luminosa
-	 Per installazioni di tipo professionale
-	 Funziona in bassa tensione con trasformatore elettronico specifico
	 (fornito a richiesta)
-	 Lunga durata

	 Adjustable round extra powerful recessed LED downlight
-	 Adjustable from 0° to 60°
-	 High brightness homogeneity
-	 For professional use
-	 Safety low voltage with specific driver (supplied on request)
-	 Long life time

	 Rund High Power LED-Einbaustrahler (schwenkbar)
-	 Schwenkbar ab 0° zu 60°
-	 Große Lichthomogenität
-	 Für berufliche Installationen geeignet
-	 Betrieb auf Niedervolt durch besonderen elektronischen
	 Transformator auf Konstantstrom (nur auf Anfrage)
-	 Lange Lebensdauer

	 Encastrable à LED rond orientable à haute puissance
-	 Orientable de 0° à 60°
-	 Grande homogéneïté lumineuse
-	 Pour installations de type professionnel
-	 Fonctionne à basse tension avec un transformateur électronique

	 spécifique à courant constant (fourni sur demande)
-	 Longue durée de vie

	 Focos empotrables a LED de alta potencia (ajustable)
-	 Ajustable de 0° a 60°
-	 Alta y homogenea luminosidad
-	 Para uso profesional
-	 Baja tension con convertidor de corriente constante especifico
	 (suministrado bajo demada)
- 	Larga duración

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Voltage	 Current	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 Max (V)	 Max (mA)	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

	OPERA Small NW	 BD19BAS0TNWB	 Ø 152x125h	 NW 4000°K	 1935	 37	 500	 40°	 19	 Ø 138	 170x170x130	 0,65	
OPERA Large NW	 BD27BAS0TNWB	 Ø 186x150h	 NW 4000°K	 2396	 38	 700	 50°	 27	 Ø 170	 200x200x170	 1,15
	OPERA Small WW	 BD19BAS0TWWB	 Ø 152x125h	 WW 3000°K	 1811	 37	 500	 40°	 19	 Ø 138	 170x170x130	 0,65
	OPERA Large WW	 BD27BAS0TWWB	 Ø 186x150h	 WW 3000°K	 2037	 38	 700	 50°	 27	 Ø 170	 200x200x170	 1,15

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Versione DALI disponibile a richiesta
DALI version available on request

Incassi LED • LED downlights

KARMA

96

KARMA Incassi LED • LED downlights

97

	 Incasso a LED quadrato orientabile ad alta potenza
-	 Orientabile da 0° a 80°
-	 Grande omogeneità luminosa
-	 Per installazioni di tipo professionale
-	 Funziona in bassa tensione con trasformatore elettronico specifico
	 (fornito a richiesta)
-	 Lunga durata

	 Square extra powerful recessed adjustable LED downlight
-	 Adjustable from 0° to 80°
-	 High brightness homogeneity
-	 For professional use
-	 Safety low voltage with specific driver (supplied on request)
-	 Long life time

	 4-eckige High Power LED-Einbaustrahler (schwenkbar)
-	 Schwenkbar ab 0° zu 80°
-	 Große Lichthomogenität
-	 Für berufliche Installationen geeignet
-	 Betrieb auf Niedervolt durch besonderen elektronischen
	 Transformator auf Konstantstrom (nur auf Anfrage)
-	 Lange Lebensdauer

	 Encastrable à LED carré orientable à haute puissance
-	 Orientable de 0° à 80°
-	 Grande homogéneïté lumineuse
-	 Pour installations de type professionnel
-	 Fonctionne à basse tension avec un transformateur électronique

	 spécifique à courant constant (fourni sur demande)
-	 Longue durée de vie

	 Focos empotrables a LED de alta potencia
-	 Ajustable de 0° a 80°
-	 Alta y homogenea luminosidad
-	 Para uso profesional
-	 Baja tension con convertidor de corriente constante especifico
	 (suministrado bajo demada)
- 	Larga duración

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Voltage	 Current	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 Max (V)	 Max (mA)	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

	KARMA Small NW	 BD13BAS0QNWB	 100x100x67h	 NW 4000°K	 1246	 37	 350	 40°	 13	 85x85	 110x170x120	 0,35	
KARMA Large NW	 BD28BAS0QNWB	 145x145x110h	 NW 4000°K	 2513	 38	 700	 50°	 27	 138x138	 180x180x140	 1,25
	KARMA Small WW	 BD13BAS0QWWB	 100x100x67h	 WW 3000°K	 1185	 37	 350	 40°	 13	 85x85	 110x170x120	 0,35
	KARMA Large WW	 BD28BAS0QWWB	 145x145x110h	 WW 3000°K	 2263	 38	 700	 50°	 27	 138x138	 180x180x140	 1,25

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Versione DALI disponibile a richiesta
DALI version available on request

Incassi LED • LED downlights

EASY CCT
Round

98

EASY CCT ROUND Incassi LED • LED downlights

99

	 Incasso a LED tondo ad alta potenza 230V CCT
-	 Selettore per scelta colore (3000K - 4000K - 6000K)
-	 Installazione semplice e veloce
-	 Funziona direttamente a tensione di rete
	 con alimentatore incorporato - Lunga durata
-	 Staffa per installazione regolabile per fori
	 Ø 55÷125 mm (EASY 12) e Ø 55÷250 mm (EASY 24)
-	 Anelli decorativi magnetici Cromo e Nickel spazzolato (optional)

	 Round extra powerful 230V recessed CCT LED downlight
-	 Switch for color setting (3000K - 4000K - 6000K)
-	 Easy and quick installation
-	 Works directly with mains voltage (Built-in driver) - Long life time
-	 Adjustable bracket for installation in
	 Ø 55÷125 mm (EASY 12) and Ø 55÷250 mm (EASY 24) holes
- Decorative magnetic rings available Chrome and brushed Nickel
	 (optional)

	 CCT LED Rundeinbaustrahler 230V
-	 Switch für Farbauswahl (3000K - 4000K - 6000K)
-	 Einfache und schnelle Installation
-	 Betrieb direkt auf 230V mit ein gebautem Led-Treiber
-	 Lange Lebensdauer
- 	Haltenung zum verstellbaren Einbau für Bohrungen mit
	 Ø 55÷125 mm (EASY 12) und Ø 55÷250 mm (EASY 24)
- 	Dekorative magnetische Ringe aus gebürstetem Chrome und Nickel
	 (optional)

	 Encastrement LED rond CCT haute puissance 230V
-	 Programmateur de teintes (3000K - 4000K - 6000K)
-	 Installation simple et rapid
-	 Alimentation intégrée, branchement direct sur le réseau

-	 Longue durée de vie
-	 Support pour installation orientable.
	 Trous: Ø 55÷125 mm (EASY 12) et Ø 55÷250 mm (EASY 24)
-	 Enjoliveurs magnétiques décoratives en Chrome et Nickel brossé
	 (optional)

	 Focos empotrables a LED de alta potencia 230V CCT
-	 Selector de colores (3000K - 4000K - 6000K)
-	 Installación rápida y fácil
-	 Alimentación directa 230V (convertidor integrado)
-	 Larga duración
-	 Soporte para installación ajustable para orificios de
	 Ø 55÷125 mm (EASY 12) y Ø 55÷250 mm (EASY 24)
-	 Anillos magnétiquos decorativo Cromo y Nickel (opcional)

• 3000K
• 4000K
• 6000K

Driver incorporato
Built-in driver

Molle regolabili
Adjustable installation braket

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Input 	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 V	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

EASY CCT RD 12W	 BPR165MPL12B	 Ø 164x15h	 3000 - 4000 - 6000K	 921	 200÷240	 110°	 12	 Ø 55÷125	 170x180x40h	 0,33
		 BPRING165CHR 	Chrome magnetic ring for EASY CCT RD 12W (optional)
		 BPRING165NKL 	Brushed Nickel magnetic ring for EASY CCT RD 12W (optional)

EASY CCT RD 24W	 BPR290MPL24B	 Ø 292x15h	 3000 - 4000 - 6000K	 2158	 200÷240	 110°	 24	 Ø 55÷250	 300x310x45h	 0,85
		 BPRING290CHR 	Chrome magnetic ring for EASY CCT RD 24W (optional)
		 BPRING290NKL 	Brushed Nickel magnetic ring for EASY CCT RD 24W (optional)

Incassi LED • LED downlights

EASY CCT
Square

100

EASY CCT SQUARE Incassi LED • LED downlights

101

	 Incasso a LED quadrato ad alta potenza 230V CCT
-	 Selettore per scelta colore (3000K - 4000K - 6000K)
-	 Installazione semplice e veloce
-	 Funziona direttamente a tensione di rete
	 con alimentatore incorporato - Lunga durata
-	 Staffa per installazione regolabile per fori
	 Ø 55÷125 mm (EASY 12) e Ø 55÷250 mm (EASY 24)
-	 Cornici decorative magnetiche Cromo e Nickel spazzolato (optional)

	 Square extra powerful 230V recessed CCT LED downlight
-	 Switch for color setting (3000K - 4000K - 6000K)
-	 Easy and quick installation
-	 Works directly with mains voltage (Built-in driver) - Long life time
-	 Adjustable bracket for installation in
	 Ø 55÷125 mm (EASY 12) and Ø 55÷250 mm (EASY 24) holes
- Decorative magnetic frame available Chrome and brushed Nickel
	 (optional)

	 Viereckiger Einbaustrahler HV 230V CCT
-	 Switch für Farbauswahl (3000K - 4000K - 6000K)
-	 Einfache und schnelle Installation
-	 Betrieb direkt auf 230V mit ein gebautem Led-Treiber
-	 Lange Lebensdauer
- 	Haltenung zum verstellbaren Einbau für Bohrungen mit
	 Ø 55÷125 mm (EASY 12) und Ø 55÷250 mm (EASY 24)
- 	Dekorative magnetische Rahme aus gebürstetem Chrome und Nickel
	 (optional)

	 Encastrable carré LED haute puissance 230V CCT
-	 Programmateur de teintes (3000K - 4000K - 6000K)
-	 Installation simple et rapid
-	 Alimentation intégrée, branchement direct sur le réseau

-	 Longue durée de vie
-	 Support pour installation orientable.
	 Trous: Ø 55÷125 mm (EASY 12) et Ø 55÷250 mm (EASY 24)
-	 Enjoliveurs magnétiques décoratives en Chrome et Nickel brossé
	 (optional)

	 Focos empotrables quadrados a LED de alta potencia 230V CCT
-	 Selector de colores (3000K - 4000K - 6000K)
-	 Installación rápida y fácil
-	 Alimentación directa 230V (convertidor integrado)
-	 Larga duración
-	 Soporte para installación ajustable para orificios de
	 Ø 55÷125 mm (EASY 12) y Ø 55÷250 mm (EASY 24)
-	 Cornisas quadradas magnétiquas decorativas Cromo y Nickel
	 (opcional)

• 3000K
• 4000K
• 6000K

Driver incorporato
Built-in driver

Molle regolabili
Adjustable installation braket

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Input 	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 V	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

EASY CCT SQ 12W	 BPS165MPL12B	 164x164x15h	3000 - 4000 - 6000K	 1050	100÷240AC	 110°	 12	 Ø 55÷125	 170x185x45h	 0,38
		 BPSRING165CH 	Chrome magnetic frame for EASY CCT SQ 12W (optional)
		 BPSRING165NK 	Brushed Nickel magnetic frame for EASY CCT SQ 12W (optional)

EASY CCT SQ 24W	 BPS290MPL24B	 292x292x15h	3000 - 4000 - 6000K	2200	100÷240AC	 110°	 24	 Ø 55÷250	 305x315x50h	 1,10
		 BPSRING290CH 	Chrome magnetic frame for EASY CCT SQ 24W (optional)
		 BPSRING290NK 	Brushed Nickel magnetic frame for EASY CCT SQ 24W (optional)

Incassi LED • LED downlights

TUNE CCT

102

TUNE CCT Incassi LED • LED downlights

103

	 ncasso a LED tondo ad alta potenza 230V CCT
-	 Selettore per scelta colore (3000K - 4200K - 6000K)
-	 Installazione semplice e veloce
-	 Funziona direttamente a tensione di rete con alimentatore incorporato
-	 Lunga durata

	 Round extra powerful 230V recessed CCT LED downlight
-	 Switch for color setting (3000K - 4200K - 6000K)
-	 Easy and quick installation
-	 Works directly with mains voltage (Built-in driver)
-	 Long life time

	 CCT LED Rundeinbaustrahler 230V
-	 Switch für Farbauswahl (3000K - 4200K - 6000K)
-	 Einfache und schnelle Installation
-	 Betrieb direkt auf 230V mit ein gebautem Led-Treiber
-	 Lange Lebensdauer

	 Encastrement LED rond CCT haute puissance 230V
-	 Programmateur de teintes (3000K - 4200K - 6000K)
-	 Installation simple et rapid
-	 Alimentation intégrée, branchement direct sur le réseau
-	 Longue durée de vie

	 Focos empotrables a LED de alta potencia 230V CCT
-	 Selector de colores (3000K - 4200K - 6000K)
-	 Installación rápida y fácil
-	 Alimentación directa 230V (convertidor integrado)
-	 Larga duración

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Input 	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 V	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

TUNE CCT 6W	 BDPL0806CCTB	 Ø 115x32h	 3000 - 4200 - 6000K	 480	 175÷240	 120°	 6	 Ø 105	 119x119x47h	 0,12
TUNE CCT 12W	 BDPL0812CCTB	 Ø 170x32h	 3000 - 4200 - 6000K	 960	 175÷240	 120°	 12	 Ø 155	 174x174x47h	 0,21

• 3000K
• 4200K
• 6000K

Driver incorporato
Built-in driver

Connettere direttamente a 175÷240V
Connect direct to 175÷240V

Pannelli LED • LED panels

LED PANEL DRI
60x60

104

LED PANEL DRI 60x60 Pannelli LED • LED panels

105

	 Pannello LED 60x60 DRI
-	 Cornice e struttura in alluminio
-	 Adatto per sostituire incassi standard per tubi fluo
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore 1A incluso
-	 Versione UGR <19 disponibile

	 LED panel 60x60 DRI
-	 Structure and frame in aluminum
-	 Suitable for replacing standard fixtures for fluo tubes
-	 Great homogeneity of light
-	 Safety low voltage with 1A drivers included
-	 UGR <19 version available

	 LED-Tafel 60x60 DRI
-	 Rahme und Körper aus Alluminium
-	 Für direkten Ersatz von standard Leuchtstoffsröhren geeignet
-	 Groß Homogenität des Lichts- Dicke 10,5 mm
-	 1A Led-Treiber dabei geliefert
-	 Ausvührung UGR <19 verfügbar

	 Panneau LED 60x60 DRI
-	 Encadrement et corps en aluminium
-	 Approprié pour le remplecement des encastrables standard
	 à tubes fluo
-	 Luminosité très homogène

-	 Il marche en basse tension avec un convertisseur 1A livré avec
- 	Version UGR <19 disponible

	 Panel LED 60x60 DRI
-	 Estructura y marco de aluminio
-	 Adecuado para remplazo directo de lampara estandar con tubos
	 de fluorescencia
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension, con drivers
	 especificos de 1A (incluido)
- 	Versión UGR <19 disponible

Optional: closed ceiling kit (60x60 only)
Part N°: BPLKITBOX00B White

Optional: ceiling kit - Part N°: BPLKITCEIL1B

Optional: wall kit - Part N°: BPLKITWALL0B

Optional: suspension kit - Part N°: BPLKIT4X150C

Optional: spring kit Part N°: BPLKITSPRING

	Type		 Part N°	 Dimensions	 Input	 Colour	 Frame	 °Kelvin	 Lumen	 Power	 Packing box	 Weight
					 (mm)	 (V)		 colour			 (W)	 dimensions (mm)	 (kg)

	60x60 CW	 BPL6060DRICB	 595x595x10,5h	 200÷240	 Cool White	 White 	 6000°K	 3918	 36	 670x620x30h	 3,7
	60x60 NW	 BPL6060DRINB	 595x595x10,5h	 200÷240	 Natural White	 White 	 4200°K	 3407	 36	 670x620x30h	 3,7
	60x60 WW	 BPL6060DRIWB	 595x595x10,5h	 200÷240	 Warm White	 White 	 3000°K	 2895	 36	 670x620x30h	 3,7

		60x60 UGR NW	 BPL60UGRDRNB	 595x595x10,5h	 200÷240	 Natural White	 White 	 4200°K	 3855	 36	 670x620x30h	 3,7

Versione DALI disponibile a richiesta
DALI version available on request

Pannelli LED • LED panels

LED PANEL
60x60 • 60x120

106

107

LED PANEL 60X60 • 60x120 Pannelli LED • LED panels

	Type		 Part N°	 Dimensions	 Input	 Colour	 Frame	 °Kelvin	 Lumen	 Power	 Packing box	 Weight
					 (mm)	 (V)		 colour			 (W)	 dimensions (mm)	 (kg)

	60x60 CW	 BPL60600EACW	 595x595x10,5h	 24 VDC	 Cool White	 Aluminum	 6000°K	 4322	 42	 650x650x40h	 4,2
	60x60 NW	 BPL60600EANW	 595x595x10,5h	 24 VDC	 Natural White	 Aluminum 	 4200°K	 4078	 42	 650x650x40h	 4,2
	60x60 WW	 BPL60600EAWW	 595x595x10,5h	 24 VDC	 Warm White	 Aluminum 	 3000°K	 3761	 42	 650x650x40h	 4,2

 60x120 NW	 BPL60120EANW	 1195x595x14h	 24 VDC	 Natural White	 Aluminum 	 4200°K	 6470	 85	 1350x660x60h	 10,5
	60x120 WW	 BPL60120EAWW	 1195x595x14h	 24 VDC	 Warm White	 Aluminum 	 3000°K	 6082	 85	 1350x660x60h	 10,5

	 Pannello LED 60x60 - 60x120
-	 Cornice e struttura in alluminio
-	 Adatto per sostituire incassi standard per tubi fluo
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore 24V DC specifico
	 (fornito a richiesta)
-	 Consumo limitato

	 LED panel 60x60 - 60x120
-	 Structure and frame in aluminum
-	 Suitable for replacing standard fixtures for fluo tubes
-	 Great homogeneity of light
-	 Safety low voltage with specific 24V DC drivers
	 (supplied on request)
-	 Limited consumption

	 LED-Tafel 60x60 - 60x120
-	 Rahme und Körper aus Alluminium
-	 Für direkten Ersatz von standard Leuchtstoffsröhren geeignet
-	 Groß Homogenität des Lichts
-	 NV-betrieb durch besonderen 24VDC Transformator
	 (auf Anfrage geliefert)
-	 Begrentzer Verbrauch

	 Panneau LED 60x60 - 60x120
-	 Encadrement et corps en aluminium
-	 Approprié pour le remplecement des encastrables standard
	 à tubes fluo

-	 Luminosité très homogène
-	 Il marche en basse tension avec un trasformateur 24V DC
	 (livré sur demande) - Consommation limitée

	 Panel LED 60x60 - 60x120
-	 Estructura y marco de aluminio
-	 Adecuado para remplazo directo de lampara estandar con tubos
	 de fluorescencia
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension, con drivers
	 especificos de 24VDC (bajo demanda) - Bajo consume

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Standard: for modular ceilings Optional: ceiling kit

Optional: suspension kit Part N°: BPLKIT4X150C

Part N°: BPLKITCEIL1B

Part N°: BPLKITWALL0B

Optional: closed ceiling kit (60x60 only)
Part N°: BPLKITBOX00B White

Optional: wall kit

Molle BPLKITSPRING

Versione DALI disponibile a richiesta
DALI version available on request

Pannelli LED • LED panels

LED PANEL
30x30 • 30x60 • 30x120

108

LED PANEL 30x30 • 30x60 • 30x120 Pannelli LED • LED panels

109

	Type		 Part N°	 Dimensions	 Input	 Colour	 °Kelvin	 Lumen	 Power	 Packing box	 Weight
					 (mm)	 (V)				 (W)	 dimensions (mm)	 (kg)

	30x30 CW	 BPL30300EACW	 295x295x10,5h	 24 VDC	 Cool White	 6000°K	 698	 10	 350x310x40h	 1,1
	30x30 NW	 BPL30300EANW	 295x295x10,5h	 24 VDC	 Natural White	 4200°K	 659	 10	 350x310x40h	 1,1
	30x30 WW	 BPL30300EAWW	 295x295x10,5h	 24 VDC	 Warm White	 3000°K	 619	 10	 350x310x40h	 1,1

 30x60 CW	 BPL30600EACW	 595x295x10,5h	 24 VDC	 Cool White	 6000°K	 1550	 22	 620x350x40h	 1,9
 30x60 NW	 BPL30600EANW	 595x295x10,5h	 24 VDC	 Natural White	 4200°K	 1450	 22	 620x350x40h	 1,9
 30x60 WW	 BPL30600EAWW	 595x295x10,5h	 24 VDC	 Warm White	 3000°K	 1376	 22	 620x350x40h	 1,9

 30x120 CW	 BPL30120EACW	 1195x295x10,5h	 24 VDC	 Cool White	 6000°K	 3510	 42	 1200x350x40h	 4,0
	30x120 NW	 BPL30120EANW	 1195x295x10,5h	 24 VDC	 Natural White	 4200°K	 3390	 42	 1200x350x40h	 4,0
	30x120 WW	 BPL30120EAWW	 1195x295x10,5h	 24 VDC	 Warm White	 3000°K	 3187	 42	 1200x350x40h	 4,0

	 Pannello LED 30x30 - 30x60 - 30x120
-	 Cornice e struttura in alluminio
-	 Adatto per sostituire incassi standard per tubi fluo
-	 Grande omogeneità luminosa- Spessore 10,5 mm
-	 Funziona in bassa tensione con trasformatore 24V DC specifico
	 (fornito a richiesta)
-	 Consumo limitato

	 LED panel 30x30 - 30x60 - 30x120
-	 Structure and frame in aluminum
-	 Suitable for replacing standard fixtures for fluo tubes
-	 Great homogeneity of light
-	 Thickness 10,5 mm
-	 Safety low voltage with specific 24V DC drivers
	 (supplied on request)
-	 Limited consumption

	 LED-Tafel 30x30 - 30x60 - 30x120
-	 Rahme und Körper aus Alluminium
-	 Für direkten Ersatz von standard Leuchtstoffsröhren geeignet
-	 Groß Homogenität des Lichts- Dicke 10,5 mm
-	 NV-betrieb durch besonderen 24VDC Transformator
	 (auf Anfrage geliefert)
-	 Begrentzer Verbrauch

	 Panneau LED 30x30 - 30x60 - 30x120
-	 Encadrement et corps en aluminium
-	 Approprié pour le remplecement des encastrables standard
	 à tubes fluo

-	 Luminosité très homogène
-	 Épaisseur 10,5 mm
-	 Il marche en basse tension avec un trasformateur 24V DC
	 (livré sur demande) - Consommation limitée

	 Panel LED 30x30 - 30x60 - 30x120
-	 Estructura y marco de aluminio
-	 Adecuado para remplazo directo de lampara estandar con tubos
	 de fluorescencia
-	 Excelente homogeneidad luminica
-	 Grosor 10,5 mm
-	 Alta seguridad por funcionamiento a baja tension, con drivers
	 especificos de 24VDC (bajo demanda) - Bajo consume

Standard: for modular ceilings Optional: ceiling kit

Optional: wall kitOptional: suspension kit Part N°: BPLKIT4X150C

Part N°: BPLKITCEIL0B

Part N°: BPLKITWALL0B

Molle BPLKITSPRING

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Versione DALI disponibile a richiesta
DALI version available on request

Pannelli LED • LED panels

FRAMELESS EVO
60x60

110

FRAMELESS EVO 60x60 Pannelli LED • LED panels

111

	Type		 Part N°	 Dimensions	 Input	 Colour	 °Kelvin	 Lumen	 Power	 Packing box	 Weight
				 (mm)	 (V)				 (W)	 dimensions (mm)	 (kg)

	60x60 FRAMELESS DRI CW	 BPL6060FRDRC	 595x595x18h	 200÷240	 Cool White	 6000°K	 4322	 42	 650x650x40h	 4,2
	60x60 FRAMELESS DRI NW	 BPL6060FRDRN	 595x595x18h	 200÷240	 Natural White	 4200°K	 4078	 42	 650x650x40h	 4,2
	60x60 FRAMELESS DRI WW	 BPL6060FRDRW	 595x595x18h	 200÷240	 Warm White	 3000°K	 3761	 42	 650x650x40h	 4,2

	 Pannelli FRAMELESS
-	 Struttura in alluminio senza cornice
-	 I pannelli si possono affiancare al fine di creare intere pareti
	 senza interruzioni
-	 Adatto per sostituire incassi standard per tubi fluo
-	 Grande omogeneità luminosa - Spessore 18 mm
-	 Funziona in bassa tensione con trasformatore 1A incluso
-	 Consumo limitato

	 FRAMELESS panel
-	 Aluminum body without frame
-	 Panels can be installed side by side without interruptions
-	 Suitable for replacing standard fixtures for fluo tubes
-	 Great homogeneity of light - Thickness 18 mm
-	 Safety low voltage with 1A drivers included
-	 Limited consumption

	 Panelen FRAMELESS
-	 Struktur aus Aluminium ohne Rahme
-	 Die Led-Panelen können verbunden werden, um ganze Wände
	 ohne Unterbrechun und mit großer Farb-und Helligkeitsverteilung
	 zu erstellen
-	 Für direkten Ersatz von standard Leuchtstoffsröhren geeignet
-	 Groß Homogenität des Lichts - Dicke 18 mm
-	 1A Led-Treiber dabei geliefert
-	 Begrentzer Verbrauch

	 Panneaux LED FRAMELESS
-	 Structure en aluminium sans encadrement
-	 Les panneaux peuvent être assemblés afin de créer des parois
	 sans interruptions
-	 Approprié pour le remplecement des encastrables standard
	 à tubes fluo
-	 Luminosité très homogène - Épaisseur 18 mm
-	 Il marche en basse tension avec un convertisseur 1A livré avec
- 	Consommation limitée

	 Paneles sin marco
-	 Cuerpo de aluminio sin marco
-	 Los paneles pueden instalarse uno al lado del otro
	 sin interrupciones
-	 Adecuado para remplazo directo de lampara estandar con tubos
	 de fluorescencia
-	 Excelente homogeneidad luminica - Grosor 18 mm
-	 Alta seguridad por funcionamiento a baja tension, con drivers
	 especificos de 1A (incluido)
- 	Bajo consume

Standard: for modular ceilings Optional: ceiling kit

Optional: suspension kit Part N°: BPLKIT4X150C

Part N°: BPLKITCEIL1B

Part N°: BPLKITWALL0B

Optional: wall kit

Molle BPLKITSPRING

Versione DALI disponibile a richiesta
DALI version available on request

Cornice LED • LED Frame

PAN HOLE
60x60

112

Co
ur

te
sy

: D
el

la
 C

al
ce

 -
Ita

ly

PAN HOLE 60x60 Cornice LED • LED Frame

113

	 Cornice LED 60x60
-	 Cornice componibile in quattro parti
-	 Per utilizzo in controsoffitti modulari standard
-	 Grande luminosità
-	 Funziona in bassa tensione con trasformatore 1A incluso
-	 Consumo limitato

	 LED Frame 60x60
-	 Connectable four parts frame
-	 Suitable for standard modular counterceilings
-	 High light flux
-	 Safety low voltage with 1A drivers included
-	 Limited consumption

	 LED-Rahme 60x60
-	 4-teil komponible Led-rame modularen
-	 Für Verwendung in falschen Decken
-	 Hone Lichtsausbeute
-	 1A Led-Treiber dabei geliefert
-	 Begrentzer Verbrauc

	 Corniche LED 60x60
-	 Corniche de 4 elements à composer
-	 Utilisation en faux plafond modulaire standard
-	 Haute Luminosité
-	 Il marche en basse tension avec un convertisseur 1A livré avec
- 	Consommation limitée

	 Marco LED 60x60
-	 Marco modular en 4 partes
-	 Para utilizar en falsos techos modulares estándar
-	 Excelente flujo luminico
-	 Alta seguridad por funcionamiento a baja tension, con drivers
	 especificos de 1A (incluido)
- 	Bajo consume

	Type		 Part N°	 Dimensions	 Input	 Colour	 Frame	 °Kelvin	 Lumen	 Power	 Packing box	 Weight
					 (mm)	 (V)		 colour			 (W)	 dimensions (mm)	 (kg)

	PAN HOLE 60x60 NW	 BPLHOLEDRINW	 593x593x15h	 220÷240	 Natural White	 Aluminum	 4000°K	 3200	 40	 610x55x45h	 0,65
	PAN HOLE 60x60 WW	 BPLHOLEDRIWW	 593x593x15h	 220÷240	 Warm White	 Aluminum 	 3000°K	 3200	 40	 610x55x45h	 0,65

Versione DALI disponibile a richiesta
DALI version available on request

Pannelli LED • LED panels

LED PANEL RGB

114

LED PANEL RGB Pannelli LED • LED panels

115

	 Type		 Part N°	 Dimensions	 Input	 Colour	 Power	 Packing box	 Weight
				 (mm)	 (V)		 (W)	 dimensions (mm)	 (kg)

	 30x30 RGB	 BPL30300EARG 	 295x295x10,5h	 24 VDC	 RGB	 10	 350x310x40h	 1,1
	 60x60 RGB	 BPL60600EARG 	 595x595x10,5h	 24 VDC	 RGB	 42	 650x650x30h	 4,2
	 60x120 RGB	 BPL60120EARG 	 1195x595x14h	 24 VDC	 RGB	 55	 1350x660x60h	 10,5

	 Pannello LED RGB
-	 Cornice e struttura in alluminio
-	 Adatto per sostituire incassi standard per tubi fluo
-	 Grande omogeneità luminosa- Spessore 10,5 mm
-	 Funziona in bassa tensione con driver QLT mod. RGBOX424
	 (fornito a richiesta)
-	 Consumo limitato: 60x120 55W - 60x60 42W - 30x30 10W

	 LED panel RGB
-	 Structure and frame in aluminum
-	 Suitable for replacing standard fixtures for fluo tubes
-	 Great homogeneity of light
-	 Thickness 10,5 mm
-	 Safety low voltage with QLT RGBOX424
	 (supplied on request)
-	 Limited consumption: 60x120 55W - 60x60 42W - 30x30 10W

	 LED-Tafel RGB
-	 Rahme und Körper aus Alluminium
-	 Für direkten Ersatz von standard Leuchtstoffsröhren geeignet
-	 Groß Homogenität des Lichts
-	 Dicke 10,5 mm
-	 NV-betrieb durch besonderen QLT RGBOX424
	 (auf Anfrage geliefert)
-	 Begrentzer Verbrauch: 60x120 55W - 60x60 42W - 30x30 10W

	 Panneau LED RGB
-	 Encadrement et corps en aluminium
-	 Approprié pour le remplecement des encastrables standard à tubes fluo
-	 Luminosité très homogène - Épaisseur 10,5 mm
-	 Il marche en basse tension avec QLT RGBOX424
	 (livré sur demande)
-	 Consommation limitée: 60x120 55W - 60x60 42W - 30x30 10W

	 Panel LED RGB
-	 Estructura y marco de aluminio
-	 Adecuado para remplazo directo de lampara estandar con tubos
	 de fluorescencia
-	 Excelente homogeneidad luminica
-	 Grosor 10,5 mm
-	 Alta seguridad por funcionamiento a baja tension, con drivers
	 QLT RGBOX424 (bajo demanda)
-	 Bajo consume: 60x120 55W - 60x60 42W - 30x30 10W

Standard: for modular ceilings Optional: ceiling kit

Optional: wall kitOptional: suspension kit Part N°: BPLKIT4X150C

Part N°: BPLKITCEIL0B

Part N°: BPLKITWALL0B

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Molle BPLKITSPRING

Part N°: BPLKITCEIL0B for 30x30
Part N°: BPLKITCEIL1B for 60x60 - 60x120

Mini lavamuro LED • Mini LED wall washer

WALLY

116

WALLY Mini lavamuro LED • Mini LED wall washer

117

	 Proiettore LED lineare per illuminazione radente
-	 Adatto all’uso sia interno che esterno (IP65)
-	 Disponibile con due fasci luminosi: 25° e 45°
-	 Dimensioni estremamente compatte.
-	 Staffa ad inclinazione regolabile opzionale.

	 Linear LED wallwasher
-	 Suitable fot both indoor and outdoor use (IP65)
-	 Available with two light beams: 25° and 45°
-	 Extremely compact dimensions
-	 Optional adjustable tilt bracket

	 Linearer LED-Fluter für Weidebeleuchtung (Wallwasher)
-	 Geeignet für den innen- und Außenbereich (IP65)
-	 Verfügbar mit zwei Lichtstrahlen: 25° und 45°
- Extrem kompakte Abmessungen
-	 Optionale einstellbare Neigungshalterung

	 Projecteur linéaire à LED pour éclairage rasant (Wallwasher)
-	 Approprié pour une utilisation et à l’intérieur (IP65)
-	 Disponible en deux faisceaux lumineux: 25° et 45°
-	 Taille super compacte
-	 Support pour installation orientable (Optional)

	 Proyector linear LED (bañador de pared)
-	 Para uso tanto en interiores como en exteriores (IP65)
-	 Disponible con dos haces de luz: 25° y 45°
-	 Dimensiones extremadamente compactas
-	 Suporte de inclinatcón ajustable opcional

Versione DALI disponibile a richiesta
DALI version available on request

Optional: BAW2ROTBRACK

	 Type	 Part N°		 Dimensions	 Beam	 Input	 Power	 Flux	 °Kelvin	 Packing box	 Weight
				 (mm)	 (°)	 (V)	 (W)	 (Lm)		 dimensions (mm)	 (kg)

	 WALLY 30 25° NW	 BAW225L3009N 	 300x30x7h	 25	 24 VDC	 9±1	 678	 4000°	 350x37x24	 0,25
	 WALLY 30 25° WW	 BAW225L3009W 	 300x30x7h	 25	 24 VDC	 9±1	 594	 3000°	 350x37x24	 0,25
	 WALLY 30 45° NW	 BAW245L3009N 	 300x30x7h	 45	 24 VDC	 9±1	 698	 4000°	 350x37x24	 0,25
	 WALLY 30 45° WW	 BAW245L3009W 	 300x30x7h	 45	 24 VDC	 9±1	 602	 3000°	 350x37x24	 0,25

	 WALLY 120 25° NW	 BAW22512035N 	 1200x30x7h	 25	 24 VDC	 35±1	 2557	 4000°	 1258x37x24	 0,55
	 WALLY 120 25° WW	 BAW22512035W 	 1200x30x7h	 25	 24 VDC	 35±1	 2227	 3000°	 1258x37x24	 0,55
	 WALLY 120 45° NW	 BAW24512035N 	 1200x30x7h	 45	 24 VDC	 35±1	 2574	 4000°	 1258x37x24	 0,55
	 WALLY 120 45° WW	 BAW24512035W 	 1200x30x7h	 45	 24 VDC	 35±1	 2271	 3000°	 1258x37x24	 0,55

	 BAW2ROTBRACK 	 adjustable tilt bracket - 1 piece - optional

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Mini lavamuro LED • Mini LED wall washer

WALLY RGB

118

WALLY RGB Mini lavamuro LED • Mini LED wall washer

119

	 Proiettore LED RGB lineare per illuminazione radente
-	 Adatto all’uso sia interno che esterno (IP65)
-	 Disponibile con due fasci luminosi: 25° e 45°
-	 Dimensioni estremamente compatte.
-	 Staffa ad inclinazione regolabile opzionale.

	 Linear RGB LED wallwasher
-	 Suitable fot both indoor and outdoor use (IP65)
-	 Available with two light beams: 25° and 45°
-	 Extremely compact dimensions
-	 Optional adjustable tilt bracket

	 Linearer RGB LED-Fluter für Weidebeleuchtung (Wallwasher)
-	 Geeignet für den innen- und Außenbereich (IP65)
-	 Verfügbar mit zwei Lichtstrahlen: 25° und 45°
- Extrem kompakte Abmessungen
-	 Optionale einstellbare Neigungshalterung

	 Projecteur linéaire à LED RGB pour éclairage rasant (Wallwasher)
-	 Approprié pour une utilisation et à l’intérieur (IP65)
-	 Disponible en deux faisceaux lumineux: 25° et 45°
-	 Taille super compacte
-	 Support pour installation orientable (Optional)

	 Proyector linear LED RGB (bañador de pared)
-	 Para uso tanto en interiores como en exteriores (IP65)
-	 Disponible con dos haces de luz: 25° y 45°
-	 Dimensiones extremadamente compactas
-	 Suporte de inclinatcón ajustable opcional

Optional: BAW2ROTBRACK

	 Type	 Part N°	 Dimensions	 Color	 Beam	 Input	 Power	 Flux	 Packing box	 Weight
			 (mm)		 (°)	 (V)	 (W)	 (Lm)	 dimensions (mm)	 (kg)

	 WALLY 30 25° RGB	 BAW225L3009R 	 300x30x7h	 RGB	 25	 24 VDC	 9±1	 223	 350x37x24	 0,25
	 WALLY 30 45° RGB	 BAW245L3009R 	 300x30x7h	 RGB	 45	 24 VDC	 9±1	 228	 350x37x24	 0,25

	 WALLY 120 25° RGB	 BAW22512035R 	 1200x30x7h	 RGB	 25	 24 VDC	 35±1	 845	 1258x37x24	 0,55
	 WALLY 120 45° RGB	 BAW24512035R 	 1200x30x7h	 RGB	 45	 24 VDC	 35±1	 866	 1258x37x24	 0,55

	 BAW2ROTBRACK 	 adjustable tilt bracket - 1 piece - optional

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Plafoniere stagne LED • LED waterproof fixtures

FLAX EVO

120

FLAX EVO Plafoniere stagne LED • LED waterproof fixtures

121

	 Plafoniera stagna LED IP65
-	 Sostituisce la tradizionale plafoniera stagna fluorescente
-	 Schermo in Policarbonato.
-	 Applicazioni tipiche: uffici, aree produttive, supermercati,
	 laboratori, etc.
-	 CRI>80

	 LED waterproof IP65 fitting
-	 Ideal replacement for traditional fluo waterproof fitting
-	 Polycarbonate cover.
-	 Typical applications: offices, manufacturing areas, supermarkets,
	 laboratories, etc.
-	 CRI>80

	 IP65 wassergedichte Led-Leuchte
-	 Für Ersatz von Standard wassergedichten Leuchtstofflampen
	 geeignet
-	 Schirm aus Polycarbonat.
- Typische Anwendungen: Büros, Industriegebieten, Labors,
	 Supermärkten usw
-	 CRI>80

	 Plafonnier étanche à LED IP65
-	 Remplace le plafonnier étanche avec fluorescence
-	 Reflecteur en polycarbonate.
-	 Utilisations tipiques: bureaux, usines, supermarchés, laboratories
-	 CRI>80

	 Luminarias estancas LED IP65
-	 Ideal para reemplazar luminarias estancas fluorescentes
-	 Pantalla de Policarbonato.
-	 Instalaciones típicas: oficinas, fábricas, supermercados,
	 laboratorios, etc.
-	 CRI>80

	 Type	 Part N°	 Dimensions	 Input	 Net weight	 Flux	 °Kelvin	 Power +/-	 Power
			 (mm)	 (V)	 kg	 (Lm)		 (W Max)	 Factor

	 FLAX EVO 60	 BSCWP20620NW 	 655x80x56h	 100÷277	 0,70	 2587	 4000°	 20	 >0,95
	 FLAX EVO120	 BSCWP21240NW 	 1255x80x56h	 100÷277	 1,25	 5175	 4000°	 40	 >0,95
	 FLAX EVO150	 BSCWP21548NW 	 1555x80x56h	 100÷277	 1,53	 6298	 4000°	 48	 >0,95

Plafoniere stagne LED • LED waterproof fixtures

FUTURA

122

FUTURA Plafoniere stagne LED • LED waterproof fixtures

123

	 Plafoniera stagna LED IP65 per tubi LED
-	 Per utilizzo esclusivo con tubi elettronici a LED alimentati su di
	 un solo lato
-	 Sostituisce la tradizionale plafoniera stagna fluorescente
-	 Schermo in Policarbonato, clips di chiusura INOX
-	 Applicazioni tipiche: uffici, aree produttive, supermercati,
	 laboratori, etc.

	 LED tube waterproof IP65 fitting
-	 To be used with LED electronic tubes with single side input only
-	 Ideal replacement for traditional fluo waterproof fitting
-	 Polycarbonate cover, closing clips in stainless steel
-	 Typical applications: offices, manufacturing areas, supermarkets,
	 laboratories, etc.

	 IP65 wassergedichte Led-Leuchte
-	 Nur mit Led-Leuchten mit einseitinger speisung verwenden
-	 Für Ersatz von Standard wassergedichten Leuchtstofflampen
	 geeignet
-	 Schirm aus Polycarbonat und Verschlussklammern aus Edelstahl
- Typische Anwendungen: Büros, Industriegebieten, Labors,
	 Supermärkten usw

	 Plafonnier étanche à LED IP65 pour tubes a LED
-	 Utilisation qu’avec des tubes èlectroniques a LED alimentés d’une
	 seule côté
-	 Remplace le plafonnier étanche avec fluorescence
-	 Reflecteur en polycarbonate, clips de fermeture en INOX
-	 Utilisations tipiques: bureaux, usines, supermarchés, laboratories

	 Luminarias estancas para tubos LED IP65
-	 Use sólo tubos electrónicos de LED alimentados en un solo lado
-	 Ideal para reemplazar luminarias estancas fluorescentes
-	 Pantalla de Policarbonato, clips de acero inoxidable
-	 Instalaciones típicas: oficinas, fábricas, supermercados,
	 laboratorios, etc.
	

	 Type	 Part N°	 Dimensions	 Net weight	 Suggested LED tube	 Packing	 Packing unit	 Packing unit weight
			 (mm)	 kg	 (one side input)	 Unit (pcs)	 dimensions (mm)	 Gross (kg)

	 FUTURA 60	 BS1X0600000B 	 655x90x90h	 0,8	 1x60 cm	 10	 680x190x350h	 10,0
	 FUTURA 120	 BS1X1200000B 	 1265x90x90h	 1,5	 1x120 cm	 6	 1290x190x220h	 8,1
	 FUTURA 150	 BS1X1500000B 	 1565x90x90h	 1,8	 1x150 cm	 6	 1590x190x220h	 13,0
	 FUTURA TWIN 60	 BS2X0600000B 	 655x125x90h	 1,0	 2x60 cm	 8	 680x270x280h	 10,6
	 FUTURA TWIN 120	 BS2X1200000B 	 1265x125x90h	 2,0	 2x120 cm	 6	 1290x210x270h	 13,0
	 FUTURA TWIN 150	 BS2X1500000B 	 1565x125x90h	 2,4	 2x150 cm	 6	 1590x210x270h	 17,4

For T8 LED tubes ONE SIDE INPUT ONLY (NOT INCLUDED)

Plafoniere LED • LED fixtures

ZERO

124

ZERO Plafoniere LED • LED fixtures

125

	 Plafoniera LED per uso esterno IP54
-	 Struttura in Policarbonato bianco e schermo in PMMA
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 IP54 LED fixture for outdoor use
-	 Structure and frame in Polycarbonate, PMMA screen
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Anbau-Leuchte für Außeninstallation IP54
-	 Struktur in weißem Polycarbonat und PMMA Bildschirm
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Plafonniers LED pour l’exterieur IP54
-	 Corps en Polycarbonate blanc et reflecteur en PMMA
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de techo/pared LED IP54
-	 Estructura de policarbonado blanco y pantalla en PMMA
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

	 Type	 Part N°	 Dimensions	 Light	 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP	 Packing box	 Weight
			 (mm)	 Colour	 (±10%)		 (W)	 (V)			 dimensions (mm)	 (kg)

	 ZERO 25 NW	 BZERO25012NW	 Ø250	 NW	 4100°K	 1043	 12	 100÷240 AC	 >85	 54	 260x260x60	 0,80
 ZERO 30 NW	 BZERO30025NW	 Ø300	 NW	 4100°K	 2287	 25	 100÷240 AC	 >85	 54	 310x310x55	 1,15
 ZERO 40 NW	 BZERO40030NW	 Ø400	 NW	 4100°K	 2674	 30	 100÷240 AC	 >85	 54	 410x410x60	 1,75

 ZERO 25 WW	 BZERO25012WW	 Ø250	 WW	 3000°K	 982	 12	 100÷240 AC	 >85	 54	 260x260x60	 0,80
 ZERO 30 WW	 BZERO30025WW	 Ø300	 WW	 3000°K	 2276	 25	 100÷240 AC	 >85	 54	 310x310x55	 1,15
 ZERO 40 WW	 BZERO40030WW	 Ø400	 WW	 3000°K	 2348	 30	 100÷240 AC	 >85	 54	 410x410x60	 1,75

Ø250

Ø400
Ø300

h 50mm h 45mm h 45mm

h 50mm h 40mm

250x250 300x300

Plafoniere LED • LED fixtures

JAZZ

126

JAZZ Plafoniere LED • LED fixtures

127

	 Plafoniera LED per uso esterno IP54
-	 Struttura in Policarbonato bianco e schermo in PMMA
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 IP54 LED fixture for outdoor use
-	 Structure and frame in Polycarbonate, PMMA screen
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Anbau-Leuchte für Außeninstallation IP54
-	 Struktur in weißem Polycarbonat und PMMA Bildschirm
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Plafonniers LED pour l’exterieur IP54
-	 Corps en Polycarbonate blanc et reflecteur en PMMA
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de techo/pared LED IP54
-	 Estructura de policarbonado blanco y pantalla en PMMA
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

	 Type	 Part N°	 Dimensions	 Light	 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP	 Packing box	 Weight
			 (mm)	 Colour	 (±10%)		 (W)	 (V)			 dimensions (mm)	 (kg)

	 JAZZ 25 NW	 BJAZZQ2512NW	 250x250	 NW	 4200°K	 1100	 12	 100÷240 AC	 >85	 54	 260x260x60	 0,90
 JAZZ 30 NW	 BJAZZQ3025NW	 300x300	 NW	 4200°K	 2062	 25	 100÷240 AC	 >85	 54	 310x310x60	 1,23
 JAZZ 25 WW	 BJAZZQ2512WW	 250x250	 WW	 3000°K	 1200	 12	 100÷240 AC	 >85	 54	 260x260x60	 0,90
 JAZZ 30 WW	 BJAZZQ3025WW	 300x300	 WW	 3000°K	 1938	 25	 100÷240 AC	 >85	 54	 310x310x60	 1,23

Ø250

Ø400
Ø300

h 50mm h 45mm h 45mm

h 50mm h 40mm

250x250 300x300

Plafoniere LED • LED fixtures

BILLY CCT

128

BILLY CCT Plafoniere LED • LED fixtures

129

	 Plafoniere LED CCT
-	 Selettore per scelta colore (3000K - 4000K - 5700K)
-	 Struttura in Policarbonato bianco e schermo in PMMA
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 CCT LED Fixture
-	 Switch for color setting (3000K - 4000K - 5700K)
-	 Structure and frame in Polycarbonate, PMMA screen
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 Led Anbau-Leuchte CCT
-	 Switch für Farbauswahl (3000K - 4000K - 5700K)
-	 Struktur in weißem Polycarbonat und PMMA Bildschirm
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Plafonniers LED CCT
-	 Programmateur de teintes (3000K - 4000K - 5700K)
-	 Corps en Polycarbonate blanc et reflecteur en PMMA
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de techo/pared LED CCT
-	 Selector de colores (3000K - 4000K - 5700K)
-	 Estructura de policarbonado blanco y pantalla en PMMA
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

Ø220

h 50

h 50

h 50

Ø280

Ø330

	 Type	 Part N°	 Dimensions		 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP	 Packing box	 Weight
			 (mm)		 (±10%)		 (W)	 (V)			 dimensions (mm)	 (kg)

	BILLY 12 CCT	 BCL120112CCT	 Ø220x50h		 3000 - 4000 - 5700K	 1490	 12±1	 175÷240 AC	 >80	 IP54	 225x225x55h	 0,45	
	BILLY 18 CCT	 BCL120118CCT	 Ø280x50h		 3000 - 4000 - 5700K	 2150	 18±1	 175÷240 AC	 >80	 IP54	 285x285x55h	 0,73
	BILLY 24 CCT	 BCL120124CCT	 Ø330x50h		 3000 - 4000 - 5700K	 3200	 24±1	 175÷240 AC	 >80	 IP54	 335x335x55h	 0,98

• 3000K
• 4000K
• 5700K

Ø220

h 50

h 50

h 50

Ø280

Ø330

Ø220

h 50

h 50

h 50

Ø280

Ø330

Plafoniere LED • LED fixtures

PIXY

130

PIXY Plafoniere LED • LED fixtures

131

	 Plafoniera LED IP65
-	 Struttura in Policarbonato bianco e schermo in PMMA
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 IP65 LED fixture
-	 Structure and frame in Polycarbonate, PMMA screen
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Anbau-Leuchte IP65
-	 Struktur in weißem Polycarbonat und PMMA Bildschirm
-	 Homogenes Licht
-	 NV-Betrieb durch besonderen Transformator
-	 Begrenzter Verbrauch
-	 Lange Lebensdauer

	 Plafonniers LED IP65
-	 Corps en Polycarbonate blanc et reflecteur en PMMA
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de techo/pared LED IP65
-	 Estructura de policarbonado blanco y pantalla en PMMA
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

	 Type	 Part N°	 Dimensions	 Light	 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP	 Weight
			 (mm)	 Colour	 (±10%)		 (W)	 (V)			 (kg)

PIXY ROUND 12	 BPIXY12RO40B	 Ø 190x80h	 NW	 4000°K	 960	 12±1	 220÷240 AC	 >80	 IP65	 0,25
PIXY OVAL 12	 BPIXY12OV40B	 216x118x79h	 NW	 4000°K	 960	 12±1	 220÷240 AC	 >80	 IP65	 0,25

Plafoniere LED • LED fixtures

ZEUS

132

ZEUS Plafoniere LED • LED fixtures

133

	 Plafoniera LED
-	 Struttura in alluminio verniciato
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED ceiling fixture
-	 Painted aluminum structure
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

	 LED Anbau-Leuchte
-	 Structure en aluminium vernis
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Plafonniers LED
-	 Corps en Polycarbonate blanc et reflecteur en PMMA
-	 Luminosité très homogène
-	 Il marche en basse tension avec alimentation integrée
-	 Consommation tres limitée
-	 Longue durée de vie

	 Lamparas de techo/pared LED
-	 Estructura de aluminio pintado
-	 Excelente homogeneidad luminica
-	 Alta seguridad por funcionamiento a baja tension,
	 con transformador integrado
-	 Consumo muy limitado
-	 Larga vida

	 Type	 Part N°	 Dimensions	 Light	 ° Kelvin 	 Lumen	 Power	 Input	 P.F.	 CRI 	 Packing box	 Weight
			 (mm)	 Colour	 (±10%)		 (W)	 (V)			 dimensions (mm)	 (kg)

	 ZEUS Small NW	 BPC130CCTNWB	 Ø130x105h	 NW	 4200°K	 835	 11	 100÷240 AC	 >0,60	 >80	 130x130x120h	 0,55
	 ZEUS Med NW	 BPC165CCTNWB	 Ø165x120h	 NW	 4200°K	 1623	 20	 100÷240 AC	 >0,85	 >80	 180x180x130h	 0,85
 ZEUS Large NW	 BPC200CCTNWB	 Ø200x130h	 NW	 4200°K	 2344	 29	 100÷240 AC	 >0,93	 >80	 210x210x140h	 1,25

	 ZEUS Small WW	 BPC130CCTWWB	 Ø130x105h	 WW	 3000°K	 785	 11	 100÷240 AC	 >0,60	 >80	 130x130x120h	 0,55
	 ZEUS Med WW	 BPC165CCTWWB	 Ø165x120h	 WW	 3000°K	 1525	 20	 100÷240 AC	 >0,85	 >80	 180x180x130h	 0,85
 ZEUS Large WW	 BPC200CCTWWB	 Ø200x130h	 WW	 3000°K	 2203	 29	 100÷240 AC	 >0,93	 >80	 210x210x140h	 1,25

Campane LED • LED High Bay

HIGH BAY EVO3

134

HIGH BAY EVO3 Campane LED • LED High Bay

135

	 Campana a LED IP65
-	 LED ad alta efficienza Lumileds
-	 Power Factor > 0,95
-	 Temperatura ambiente operativa -40°C÷+60°C
-	 Assenza di UV, IR, mercurio e sodio
-	 Accensione istantanea
-	 Applicazioni tipiche: magazzini, aree produttive, supermercati,
	 palestre, lavorazione cibi, celle frigorifere, etc.

	 High power IP65 LED High Bay
-	 Lumileds high efficiency LED
-	 Power factor >0,95- No UV, IR, mercury or sodium
-	 Operating temperature -40°C÷+60°C
-	 Instant ON-OFF
-	 Typical applications: warehouse, manufacturing, floodlighting,
	 gymnasium, food processing, cold storage, etc.

	 High power LED High Bay IP65
-	 High Brightness LED Lumileds
-	 Leistungsfaktor: >0,95
-	 Betriebstemperatur: -40°C÷+60°C
-	 Abwesenheit von UV, IR, Quecksilber und Natrium
-	 Sofortanschaltung
-	 Typische Anwendungen: Lagerhallen, Produktionsstätten,
	 Supermärkten, Fitness Centre, Lebensvermittelverarbeitung,
	 Kühlhaus usw.

	 Suspension à LED haute efficacité IP65
-	 Facteur de puissance > 0,95 - LED Lumileds
-	 Anìbsence de UV, IR, mercure et sodium
-	 Température ambiante de fonctionnement -40°C÷+60°C
-	 Allumage immediate
-	 Applications: magasins, usines, supermarchés, gymnases,
	 chambres frigorifiques, etc.

	 Campanas industrials con LED de alta potencia IP65
-	 Led Lumileds de alta eficiencia
-	 Factor de potencia> 0,95
-	 Temperatura de funcionamiento -40°C÷+60°C
-	 No UV, IR, Mercurio o sodio
-	 Encendido y apagado instantaneo
-	 Aplicaciones típecas: Almacenes, fábricas, supermercados,
	 gimnasios, almacenes de frio, etc.

	 Type	 Part N°		 Dimensions	 Input	 Weight	 Flux	 ° Kelvin 	 Power	 Beam	 CRI
				 (mm)	 V	 kg	 (Lm)		 (W max)

	HB EVO2 100	 BC100EV2040N		 Ø 338x165h	 200÷240	 4,50 	 12950	 4000°K	 100	 110°	 >80
	HB EVO3 150	 BC150FPSEV3N		 Ø 299x139h	 100÷277	 2,85	 22000	 4000°K	 150	 90°	 >80
	HB EVO3 200	 BC200FPSEV3N		 Ø 347x142h	 100÷277	 4,00	 28800	 4000°K	 200	 90°	 >80

Optional: Installation bracket Part N°: BCBRACKEVO2N
Optional: Installation bracket Part N°: BCBRACKEVO3N

Inclination
micro
adjustment

Proiettori LED • LED floods

GIANT EVO

136

GIANT EVO Proiettori LED • LED floods

137

	 Proiettore LED
-	 Proiettore orientabile led alta potenza
-	 Luxeon 3030 LED
-	 Involucro IP65 - Fascio luminoso 90° standard
-	 Temperatura ambiente operativa -40°C÷+50°C
-	 Per uso professionale
-	 CRI >80

	 LED flood
-	 Adjustable LED high power flood
-	 Luxeon 3030 LED
-	 IP65 enclosure - Light beam 90° standard
-	 Operating temperature -40°C÷+50°C
-	 For professional use
- 	CRI >80

	 LED-Projektor
-	 Einstellbar High Brightness LED-Projektor
-	 Luxeon 3030 LED
-	 IP65 - Standard Ausstrahlwinkel 90°
-	 Betriebstemperatur: -40°C÷+50°C
-	 Nur für berüfliche Anwendung
-	 CRI >80

	 Projecteur LED
-	 Projecteur orientable Led à haute puissance
-	 Luxeon 3030 LED
-	 IP65 - Faisceau 90° standard
-	 Température ambiante de fonctionnement -40°C÷+50°C
-	 Usage professionnel
-	 CRI >80

	 Proyector LED
-	 Proyector LED ajustable de alta potencia
-	 Luxeon 3030 LED
-	 Caja IP65 - Haz luminoso 90° estandar
-	 Temperatura de funcionamiento -40°C÷+50°C
-	 Para uso profesional
-	 CRI >80

	 Type	 Part N°	 Dimensions	 Weight	 Flux	 °Kelvin	 Input	 Power	 Power	 Packing box
			 (mm)	 kg	 (lm)		 Voltage (V)	 Max (W)	 Factor	 Dimensions (mm)

	GIANT EVO 60	 BFL060EVO40G	 325x90x90h	 3,20	 6932	 4000°	 200÷240	 60	 >0,95	 430x270x150
	GIANT EVO 120	 BFL120EVO40G	 325x90x170h	 4,70	 15605	 4000°	 200÷240	 120	 >0,95	 430x270x240
	GIANT EVO 180	 BFL180EVO40G	 325x90x250h	 5,60	 20142	 4000°	 200÷240	 180	 >0,95	 430x340x330
GIANT EVO 240	 BFL240EVO40G	 325x90x330h	 6,70	 26376	 4000°	 200÷240	 240	 >0,95	 475x430x210
GIANT EVO 300	 BFL300EVO40G	 325x90x410h	 8,40	 34710	 4000°	 200÷240	 300	 >0,95	 615x430x210
*Standard a stock fascio 90°. Disponibili a richiesta fasci 60° o 40° (non a stock)

*Standard on stock beam 90°. Available on request beam 60° or 40° (not on stock)

ST
A

N
DA

RD
O

N
 R

EQ
U

ES
T

Inclination
micro adjustment

Proiettori LED • LED floods

KANSAS

138

KANSAS Proiettori LED • LED floods

139

	 Proiettore LED
-	 Proiettore orientabile led alta potenza
-	 Alimentazione 200÷240V-AC 50÷60Hz
-	 Involucro IP65 verniciato con epossidica nera
-	 Temperatura ambiente operativa -20°C ÷ +50C°
-	 Per uso professionale
-	 CRI >80

	 LED flood
-	 Adjustable LED high power projector
-	 Power supply 200÷240V AC 50-60Hz
-	 IP65 enclosure painted with black epoxy
-	 Operating temperature -20°C ÷ +50C°
-	 For professional use
-	 CRI >80

	 LED-Projektor
-	 Einstellbar High Brightness LED-Projektor
-	 Eingang: 200÷240VAC 50÷60Hz
-	 Schwarz Epoxy lackierte Gehäuse - IP65
-	 Betriebstemperatur: -20°C ÷ +50C°
-	 Nur für berüfliche Anwendung
-	 CRI >80

	 Projecteur LED
-	 Projecteur orientable Led à haute puissance
-	 Alimentation 200÷240V-AC 50÷60Hz
-	 Finition avec du vernis epoxy noir – IP65
-	 Température ambiante de fonctionnement -20°C ÷ +50C°
-	 Usage professionnel
-	 CRI >80

	 Proyector LED
-	 Proyector LED ajustable de alta potencia
-	 Fuente de alimentación de 200÷240V AC 50-60Hz
-	 Caja IP65 pintada con epoxi negro
-	 Temperatura de funcionamiento -20°C ÷ +50C°
-	 Para uso profesional
-	 CRI >80

	 Type	 Part N°	 Dimensions	 Weight 	 Flux	 °Kelvin	 Input	 Power	 Power	 Packing box
			 (mm)	 kg	 (lm)		 Voltage (V)	 (W max)	 Factor	 dimensions (mm)

	 KANSAS 10	 BFXT0110400N	 130x110x50h	 0,51	 750	 4000°	 200÷240	 10	 >0,9	 180x135x55h
	 KANSAS 30	 BFXT0330400N	 175x156x56h	 1,00	 3397	 4000°	 200÷240	 30	 >0,9	 280x180x90h
	 KANSAS 50	 BFXT0550400N	 235x200x66h	 1,93	 5736	 4000°	 200÷240	 50	 >0,9	 310x240x75h
	 KANSAS 80	 BFXT0880400N	 285x250x69h	 2,90	 8872	 4000°	 200÷240	 80	 >0,9	 370x280x110h

KANSAS 30
3397 Lumen

KANSAS 50
5736 Lumen

KANSAS 80
8872 Lumen

KANSAS 10
750 Lumen

Proiettori LED • LED floods

SLIM EVO

140

SLIM EVO Proiettori LED • LED floods

141

	 Type		 Part N°	 Dimensions	 Weight	 Lumen	 °Kelvin	 Imput	 Power 	 Power	 Packing box
					 kg			 Voltage (V)	 (W max)	 Factor	 Dimensions (mm)

 SLIM EVO 10 White	 BFL101EVO10B	 113xx81x35	 0,31	 864	 4000	 200÷240	 10	 >0,9	 131x123x40
 SLIM EVO 30 White	 BFL101EVO30B	 185x135x35	 0,75	 2448	 4000	 200÷240	 30	 >0,9	 203x170x40

	 Proiettore LED
-	 Proiettore orientabile LED ad alta luminosità
-	 Nuovo design semplice, pulito, discreto. Adatto anche per usi interni
-	 Scocca in alluminio pressofuso, colore bianco
-	 Grado di protezione IP65
-	 CRI >80

	 LED Flood
-	 High flux LED flood
-	 New clean minimal design. Suitable both for indoor and outdoor
-	 IP 65 die cast aluminium body, painted in white epoxy
-	 CRI >80

	 LED-Projektor
-	 High Power schwenkbar Projektor
-	 Neu und klares Design - Auch für Inneninstallation geeignet
-	 Gussaluminiumkörper, Weiss
-	 Schutzgrad IP 65
-	 CRI >80

	 Projecteur LED
-	 Projecteur orientable LED haute luminosité
-	 Nouveau design simple, net, discret.
	 Adapté également à l’usage interne
-	 Corps en aluminium moulé sous pression, disponible en blanc
-	 Degré de protection IP65
-	 CRI >80

	 Proyector LED
-	 Proyector LED de alto flujo lumínico
-	 Nuevo diseño sencillo y minimalista. Apropriado para aplicaciones

	 de interior o exterior
-	 Cuerpo en aluminio fundido IP65, acabado en pintura epoxy
	 blanco
-	 CRI >80

SLIM EVO 30
2448 Lumen

SLIM EVO 10
864 Lumen

Lampioni LED • LED Street Lights

ALASKA EVO

142

ALASKA EVO Lampioni LED • LED street lights

143

	 LED street light
-	 Lampione stradale a Led asse orizzontale
-	 Power factor >0,95
-	 Involucro IP67 verniciato con epossidica grigia
-	 Temperatura ambiente operativa -40°C ÷ +50C°

	 LED street light
-	 Led street light horizontal axis
-	 Power factor >0,95- IP67 case and epoxy grey painting
-	 Working range: -40°C ÷ +50°C

	 Street light LED
-	 Led Straßenleuchte auf horizontale Achse
-	 Leistungsfaktor: >0,95
-	 Graue Epoxy-Lackierung – IP67
-	 Betriebstemperatur: -40°C ÷ +50°C

	 LED street light
-	 Lampadaire à Led axe horizontal
-	 Facteur de puissance: >0,95
-	 Finition avec du vernis epoxy gris – IP67
-	 Température de fonctionnement: -40°C ÷ +50°C

	 LED street light
-	 Alumbrado public Led, eje horizontal
-	 Factor de potencia: >0,95
-	 Caja IP67 y pintura de epoxy gris
-	 Temperatura de funcionamiento: -40°C ÷ +50°C

	 Type	 Part N°	 Dimensions	 Weight	 Input	 Flux	 °Kelvin	 Power	 Surge	 Pole Ø	 Packing box	 Packing box
			 (mm)	 kg	 (V)	 (Lm)		 (W max)	 protection	 (mm)	 dimensions (mm)	 Weight (kg)

	ALASKA EVO 40	 BLT107EVO40G	 414X125x90h	 1,9	 100÷240	 5152 Lm	 4000°	 40	 15KV	 45÷67	 460x230x140	 2,3

Optional:
horizontal/vertical installation swivel

Opzionale:
snodo per installazione orizzontale/
verticale

m
m

. 3
30

m
m

. 1
75

Ø ext. mm. 60

Ø int. mm. 65 Part Number: BLTADAPTUBEG

Lampioni LED • LED Street Lights

TEXAS EVO

144

TEXAS EVO Lampioni LED • LED street lights

145

	 LED street light
-	 Lampione stradale a Led asse orizzontale
-	 Power factor >0,95
-	 Involucro IP67 verniciato con epossidica grigia
-	 Temperatura ambiente operativa -40°C ÷ +50C°

	 LED street light
-	 Led street light horizontal axis
-	 Power factor >0,95- IP67 case and epoxy grey painting
-	 Working range: -40°C ÷ +50°C

	 Street light LED
-	 Led Straßenleuchte auf horizontale Achse
-	 Leistungsfaktor: >0,95
-	 Graue Epoxy-Lackierung – IP67
-	 Betriebstemperatur: -40°C ÷ +50°C

	 LED street light
-	 Lampadaire à Led axe horizontal
-	 Facteur de puissance: >0,95
-	 Finition avec du vernis epoxy gris – IP67
-	 Température de fonctionnement: -40°C ÷ +50°C

	 LED street light
-	 Alumbrado public Led, eje horizontal
-	 Factor de potencia: >0,95
-	 Caja IP67 y pintura de epoxy gris
-	 Temperatura de funcionamiento: -40°C ÷ +50°C

	 Type	 Part N°	 Dimensions	 Weight	 Input	 Flux	 °Kelvin	 Power	 Surge	 Pole Ø	 Packing box	 Packing box
			 (mm)	 kg	 (V)	 (Lm)		 (W max)	 protection	 (mm)	 dimensions (mm)	 Weight (kg)

	TEXAS EVO 60	 BLT111EVO40G	 435X190x80h	 2,7	 100÷240	 6483 Lm	 4000°	 60	 15KV	 57÷63	 490x260x150	 3,30

Optional:
horizontal/vertical installation swivel

Opzionale:
snodo per installazione orizzontale/
verticale

m
m

. 3
30

m
m

. 1
75

Ø ext. mm. 60

Ø int. mm. 65 Part Number: BLTADAPTUBEG

Spot LED orientabile • Adjustable LED ceiling spot

SWING

146

SWING Spot LED orientabile • Adjustable LED ceiling spot

147

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 Packing box	 Packing box
			 (mm)			 dimensions (mm)	 weight (kg)

	
	 SWING BLACK	 BJ1402050T1N	 Ø57,5x190h	 MR16	 Black	 100x75x255h	 0,46
 SWING WHITE	 BJ1402050T1B	 Ø57,5x190h	 MR16	 White	 100x75x255h	 0,46

	 Spot LED Orientabile
-	 Struttura in alluminio – Colore bianco o nero
- 	Orientabile su due assi
- 	Installazione a parete o plafone
- 	Portalampada GU10 incluso

	 Adjustable LED spot
-	 Aluminum structure - White or black color
- ​	Adjustable on two axes
- ​	Wall or ceiling installation
- 	GU10 lamp holder included

	 Einstellbarer LED-Spot
-	 Aluminiumstruktur - Weiße oder schwarze Farbe
- ​	Einstellbar auf zwei Achsen
- ​	Wand- oder Deckenmontage
- ​	GU10 Lampenfassung enthalten

	 Spot à LED orientable
-	 Corps en aluminium – Couleur blanche ou noire
- 	Orientable sur deux axes
- 	Fixation sur le mur ou au plafond
- 	Équipé de douille GU10

	 Punto LED ajustable
-	 Estructura de aluminio - Color blanco o negro
- ​	Ajustable en dos ejes.
- ​	Instalación en pared o techo
- 	​Portalámparas GU10 incluido

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

INCLUDED

Incassi Alluminio • Aluminium fixtures

GLAM

148

GLAM Incassi Alluminio • Aluminium Fixtures

149

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 GLAM SQUARE	 B15010150Q1B	 82x82x35h	 MR16	 White	 70x70	 115x95x65h	 0,160
 GLAM ROUND	 B15010950T1B	 Ø82x35h	 MR16	 White	 Ø70	 115x95x65h	 0,160
	 GLAM ROUND	 B15010950T1N	 Ø82x35h	 MR16	 Black	 Ø70	 115x95x65h	 0,160

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Fonte luminosa arretrata anti-abbagliamento
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Recessed light source - No dazzle
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Einbaulichtequelle - Keine Blendung
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Source lumineuse en retrait - Anti-éblouissement
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Foco empotrable - No deslumbra
-	 Para ser utilizado en techo

Optional Class II Gu10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

Incassi Alluminio • AluminiumFixtures

FLIP

150

FLIP Incassi Alluminio • Aluminium Fixtures

151

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 FLIP SMALL	 B40080050T1B	 Ø89,5x61,5h	 MR16	 White	 Ø70,5	 115x95x65h	 0,44
	 FLIP LARGE	 B80040111T1B	 Ø148x62,5h	 AR111	 White	 Ø120	 155x155x65h	 0,75

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Fonte luminosa arretrata anti-abbagliamento
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Recessed light source - No dazzle
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Einbaulichtequelle - Keine Blendung
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Source lumineuse en retrait - Anti-éblouissement
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Foco empotrable - No deslumbra
-	 Para ser utilizado en techo

FLIP SMALL B40080050T1B

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Fonte luminosa arretrata anti-abbagliamento
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Recessed light source - No dazzle
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Einbaulichtequelle - Keine Blendung
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Source lumineuse en retrait - Anti-éblouissement
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Foco empotrable - No deslumbra
-	 Para ser utilizado en techo

FLIP LARGE B80040111T1B

Optional Class II Gu10 lampholder
Part N°: BPORTGU1020N

For Flip Small only

Optional for FLIP LARGE12V AC-DC
LED bulb AR111:
A440QL11130M2 (13W - 3000K)
A440QL11140M2 (13W - 4000K)

Optional for FLIP SMALL
LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
DIMMABLE

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

Incassi Alluminio • Aluminium fixtures

MAYA

152

MAYA Incassi Alluminio • Aluminium Fixtures

153

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Orientabile
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Adjustable
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Schwenkbar
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Orientable
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Ajustable
-	 Para ser utilizado en techo

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 MAYA T1A	 B10221050T1A	 Ø93	 MR16	 Aluminium	 80	 100x100x50h	 0,16
 MAYA T1N	 B10231050T1N	 Ø93	 MR16	 Black	 80	 100x100x50h	 0,16
 MAYA T1B	 B10221050T1B	 Ø93	 MR16	 White	 80	 100x100x50h	 0,16

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000
Optional Class II Gu10 lampholder
Part N°: BPORTGU1020N

Optional LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
DIMMABLE

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

Incassi Alluminio • Aluminium fixtures

BABEL

154

BABEL Incassi Alluminio • Aluminium Fixtures

155

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Orientabile
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Adjustable
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Schwenkbar
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Orientable
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Ajustable
-	 Para ser utilizado en techo

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 BABEL Q1A	 B10421050Q1A	 93x93x23h	 MR16	 Aluminium	 Ø80	 115x100x45h	 0,16
 BABEL Q2A	 B18293050Q2A	 175x90x23h	 MR16	 Aluminium	 160x80	 185x160x45h	 0,34
 BABEL Q1N	 B10423050Q1N	 93x93x23h	 MR16	 Black	 Ø80	 115x100x45h	 0,16
 BABEL Q2N	 B11824050Q2N	 175x90x23h	 MR16	 Black	 160x80	 185x160x45h	 0,34
 BABEL Q1B	 B10421050Q1B	 93x93x23h	 MR16	 White	 Ø80	 115x100x45h	 0,16
 BABEL Q2B	 B18293050Q2B	 175x90x23h	 MR16	 White	 160x80	 185x160x45h	 0,34

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000
Optional Class II Gu10 lampholder
Part N°: BPORTGU1020N

Optional LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
DIMMABLE

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

Incassi Alluminio • Aluminium fixtures

BASIC

156

BASIC Incassi Alluminio • Aluminium Fixtures

157

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 BASIC 50	 B11265E50T1A	 Ø78	 MR16	 Aluminium	 Ø60	 95x75x45h	 0,090
 BASIC 35	 B10701E35T1A	 Ø53	 MR11	 Aluminium	 Ø43	 95x80x50h	 0,055

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Orientamento fisso
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Not Adjustable
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Starr
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Orientation fixée
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 No ajustable
-	 Para ser utilizado en techo

BASIC 35

BASIC 50

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000

Optional Class II Gu10 lampholder
Part N°: BPORTGU1020NFor Basic 50 only

Optional for BASIC 50
LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
DIMMABLE

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

Incassi Alluminio • Aluminium fixtures

INKA

158

INKA Incassi Alluminio • Aluminium Fixtures

159

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 INKA T1A	 B13506035T1A	 Ø70	 MR11	 Aluminium	 Ø60	 100x80x45h	 0,080
 INKA T1N	 B13505035T1N	 Ø70	 MR11	 Black	 Ø60	 100x80x45h	 0,080

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Orientabile
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Adjustable
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Schwenkbar
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Orientable
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Ajustable
-	 Para ser utilizado en techo

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000

Incassi Alluminio • Aluminium fixtures

TEBE

160

TEBE Incassi Alluminio • Aluminium Fixtures

161

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 TEBE Q1A	 B13601035Q1A	 70x70x19h	 MR11	 Aluminium	 Ø60	 95x80x40h	 0,090
 TEBE Q1B	 B13601035Q1B	 70x70x19h	 MR11	 White	 Ø60	 95x80x40h	 0,090
 TEBE Q1N	 B13608035Q1N	 70x70x19h	 MR11	 Black	 Ø60	 95x80x40h	 0,090
 TEBE Q2A	 B13621035Q2A	 140x70x19h	 MR11	 Aluminium	 125x60	 160x110x45h	 0,185
 TEBE Q2N	 B13628035Q2N	 140x70x19h	 MR11	 Black	 125x60	 160x110x45h	 0,185

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Orientabile
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Adjustable
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Schwenkbar
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Orientable
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Ajustable
-	 Para ser utilizado en techo

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000

Incassi Alluminio • Aluminium fixtures

ECLYPSE

162

ECLYPSE Incassi Alluminio • Aluminium Fixtures

163

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 ECLYPSE T1A	 B39100111T1A	 Ø180	 AR111	 Aluminium	 Ø145	 210x190x45h	 0,380
 ECLYPSE T1N	 B39400111T1N	 Ø180	 AR111	 Black	 Ø145	 210x190x45h	 0,380
 ECLYPSE T1B	 B39100111T1B	 Ø180	 AR111	 White	 Ø145	 210x190x45h	 0,380

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Orientabile
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Adjustable
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Schwenkbar
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Orientable
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Ajustable
-	 Para ser utilizado en techo

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000

Optional 12V AC-DC
LED bulb AR111:
A440QL11130M2 (13W - 3000K)
A440QL11140M2 (13W - 4000K)

Vedere pagina 168 per i kit che includono la lampadina LED e il driver - See page 168 for kits including LED lamp and driver

Incassi Alluminio • Aluminium fixtures

ZENITH

164

ZENITH Incassi Alluminio • Aluminium Fixtures

165

	 Type	 Part N°	 Dimensions	 Standard	 Colour	 	 Packing box	 Packing box
			 (mm)			 (mm	 dimensions (mm)	 weight (kg)

	 ZENITH Q1A	 B31100111Q1A	 180x180x23	 AR111	 Aluminium	 Ø145	 210x190x45h	 0,320
 ZENITH Q2A	 B32100111Q2A	 360x180x23	 AR111	 Aluminium	 315x145	 365x210x45h	 0,800
 ZENITH Q3A	 B33100111Q3A	 530x180x23	 AR111	 Aluminium	 495x145	 540x210x45h	 1,170
 ZENITH Q1B	 B31100111Q1B	 180x180x23	 AR111	 White	 Ø145	 210x190x45h	 0,320
 ZENITH Q2B	 B32100111Q2B	 360x180x23	 AR111	 White	 315x145	 365x210x45h	 0,800
 ZENITH Q3B	 B33100111Q3B	 530x180x23	 AR111	 White	 495x145	 540x210x45h	 1,170

	 Faretti per incasso in Alluminio (per Moduli LED)
-	 Corpo in alluminio
-	 Orientabile
-	 Per utilizzo in controsoffitti, fissaggio con molle

	 Recessed Aluminium light fixtures (for LED Modules)
-	 Aluminum body
-	 Adjustable
-	 To be used in counter ceilings

	 Aluminium-Einbaustrahler (für LED-Module)
-	 Aluminiumkörper
-	 Schwenkbar
-	 Einsatz in Hängedecken, Befestigung durch Sprengringen

	 Spots encastrables en Aluminium (pour platine LED)
-	 Corps en aluminium
-	 Orientable
-	 Pour utilisation en faux-plafond, fixation avec ressorts

	 Focos empotrables de Aluminio (para Módulos de LED)
-	 Cuerpo de aluminio
-	 Ajustable
-	 Para ser utilizado en techo

- A richiesta
- On request
- Auf Anfrage
- Sur Demande
- Bajo pedido

ZTLA0B001000

Optional 12V AC-DC
LED bulb AR111:
A440QL11130M2 (13W - 3000K)
A440QL11140M2 (13W - 4000K)

Vedere pagina 168 per i kit che includono la lampadina LED e il driver - See page 168 for kits including LED lamp and driver

Lampadine LED • LED bulbs

LAMPADINE LED

166

GU10 Lampadine LED • LED bulbs

	 Lampadina LED GU10 dimmerabile
- Compatibile con la maggior parte di dimmer a TRIAC
- Vita stimata 20000 h
- Corpo in plastica termica e dissipatore interno in alluminio
- Temperatura ambiente da -20°C ÷ + 40° C
- Protezione surge 700V
- LED Samsung SMD 2835
- Quantità minima vendibile 20 pezzi

	 GU10 dimmable LED bulb
- Compatible with most TRIAC dimmers
- Estimated life 20000 h
- Body in thermal plastic and internal heat sink in aluminum
- Ambient temperature from -20 ° C ÷ + 40 ° C
- 700V surge protection
- Samsung SMD 2835 LED
- Minimum salable quantity 20 pieces

	 Dimmbare GU10 Led-Lampe
- Mit der Mehrheit der Phasenanschnittsdimmer kompatibel
- Lebensdauer: 20000 h
- Thermoleitfähiger Kunstoffskörper und integriertem Alukühlkörper
- Ta: -20°C ÷ + 40° C
- Surge-Schutz 700V
- LED Samsung SMD 2835
- Mindestverkaufsmenge 20 stück

	 Lampe à LED GU10 dimmable
- Compatible avec la plupart des dimmer TRIAC
- Durée de vie: 20000 h
- Corps en matière thermique et dissipateur interne en aluminium
- Température ambiante de -20°C à + 40° C
- Protection surge 700V

- LED Samsung SMD 2835
- Quantité minimal vendable 20 pièces

	 Bombilla LED regulable GU10
- Compatible con la mayoría de los reguladores TRIAC
- Vida estimada 20000 h
- Cuerpo en plástico térmico y disipador de calor interno en aluminio
- Temperatura ambiente de -20°C ÷ +40°C
- Protección contra sobretensiones de 700V
- Samsung SMD 2835LED
- Cantidad miníma vendible 20 piezas

		 Type	 Part N°	 Dimensions	 Beam angle	 CRI	 Colour	 °Kelvin	 Lumen	 Power	 Dimming	 Weight
				 (mm)						 W	 Triac	 Kg

	GU10 4000K	 BLCT7GU1040D	 Ø 50x57h	 36°	 >80	 Natural White	 4000°K	 700	 7	 5 ÷ 95%	 0,047
	GU10 3000K	 BLCT7GU1030D	 Ø 50x57h	 36°	 >80	 Warm White	 3000°K	 670	 7	 5 ÷ 95% 	 0,047

ErP

167

168

KITS con alimentatori e/o fonti luminose
	 including drivers and/or light sources

Incassi Gypsolyte • Gypsolyte fixtures

Incassi LED • LED Downlights

Lampade LED • LED Lamps
BFLYFIT270PW	 FLYLINE 	 PAG. N° 2	 Warm White 2700K	 Including: A41H24210A27 + A40PBF10000B
BFLYFIT300PW	 FLYLINE 	 PAG. N° 2	 Warm White 3000K	 Including: A41H24210A30 + A40PBF10000B
BFLYFIT400PN	 FLYLINE 	 PAG. N° 2	 Natural White 4000K	 Including: A41H24210A40 + A40PBF10000B

CB9129G50Q1W	 ARAGON 	 PAG. N° 54	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9129G50Q1N	 ARAGON 	 PAG. N° 54	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9247G11Q1W	 ARAGON XL 	 PAG. N° 56	 Warm White 3000K	 Including: A40QL11130M2 + A10MT030000B
CB9247G11Q1N	 ARAGON XL 	 PAG. N° 56	 Natural White 4000K	 Including: A40QL11140M2 + A10MT030000B
CB9128GV5Q1W	 ARAGON GLASS 	 PAG. N° 58	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9128GV5Q1N	 ARAGON GLASS 	 PAG. N° 58	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9222G50Q1W 	 ARAGON FLAT 	 PAG. N° 60	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9222G50Q1N	 ARAGON FLAT 	 PAG. N° 60	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9223G50Q2W	 ARAGON TWIN 	 PAG. N° 62	 Warm White 3000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1030D
CB9223G50Q2N	 ARAGON TWIN 	 PAG. N° 62	 Natural White 4000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1040D
CB9130G50T1W	 OBLO’	 PAG. N° 64	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9130G50T1N	 OBLO’	 PAG. N° 64	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9248G11T1W	 OBLO’ XL	 PAG. N° 66	 Warm White 3000K	 Including: A40QL11130M2 + A10MT030000B
CB9248G11T1N	 OBLO’ XL	 PAG. N° 66	 Natural White 4000K	 Including: A40QL11140M2 + A10MT030000B
CB9132V50T1W	 OBLO’ GLASS	 PAG. N° 68	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9132V50T1N	 OBLO’ GLASS	 PAG. N° 68	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9224G50T1W 	 OBLO’ FLAT	 PAG. N° 70	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9224G50T1N	 OBLO’ FLAT	 PAG. N° 70	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D	
CB9131G50Q1W	 SLIDE	 PAG. N° 72	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9131G50Q1N	 SLIDE	 PAG. N° 72	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9229G50Q1W 	 DIAGONAL	 PAG. N° 74	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9229G50Q1N	 DIAGONAL	 PAG. N° 74	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9284G50Q1W	 BEAT	 PAG. N° 76	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9284G50Q1N	 BEAT	 PAG. N° 76	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9285G50T1W	 SOUL	 PAG. N° 78	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9285G50T1N	 SOUL	 PAG. N° 78	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9286G35Q1W	 SNAP	 PAG. N° 80	 Warm White 3000K	 Including: BKITR08SL24W		
CB9286G35Q1N	 SNAP	 PAG. N° 80	 Natural White 4000K	 Including: BKITR08SL24N		
B9287G35Q1W	 LOOP	 PAG. N° 82	 Warm White 3000K	 Including: BKITR08SL24W		
B9287G35Q1N	 LOOP	 PAG. N° 82	 Natural White 4000K	 Including: BKITR08SL24N		
CB9262G50Q1W	 NEOS SMALL	 PAG. N° 84	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9262G50Q1N	 NEOS SMALL	 PAG. N° 84	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9263G50Q1W 	 NEOS MEDIUM	 PAG. N° 84	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9263G50Q1N	 NEOS MEDIUM	 PAG. N° 84	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9264G50Q1W	 NEOS LARGE	 PAG. N° 84	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9264G50Q1N	 NEOS LARGE	 PAG. N° 84	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9268G50T1W	 ARGO SMALL	 PAG. N° 86	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9268G50T1N	 ARGO SMALL	 PAG. N° 86	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9269G50T1W	 ARGO MEDIUM	 PAG. N° 86	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9269G50T1N	 ARGO MEDIUM	 PAG. N° 86	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB9270G50T1W	 ARGO LARGE	 PAG. N° 86	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
CB9270G50T1N	 ARGO LARGE	 PAG. N° 86	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D

CBD0950TNW1B 	 ROUND 95	 PAG. N° 88	 Natural White 4200K	 Including: Driver A40PDV24000B
CBD1400TNW1B 	 ROUND 140	 PAG. N° 88	 Natural White 4200K	 Including: Driver A40PDV24000B
CBD1700TNW1B 	 ROUND 170	 PAG. N° 88	 Natural White 4200K	 Including: Driver A40PDV24000B
CBD2000TNW1B	 ROUND 200	 PAG. N° 88	 Natural White 4200K	 Including: Driver A40PDV24000B
CBD2750TNW1B 	 ROUND 275	 PAG. N° 88	 Natural White 4200K	 Including: Driver A40FB036000B
CBD3300TNW1B 	 ROUND 330	 PAG. N° 88	 Natural White 4200K	 Including: Driver A40FB036000B

CBD0950TWW1B 	 ROUND 95	 PAG. N° 88	 Warm White 3000K	 Including: Driver A40PDV24000B
CBD1400TWW1B 	 ROUND 140	 PAG. N° 88	 Warm White 3000K	 Including: Driver A40PDV24000B
CBD1700TWW1B 	 ROUND 170	 PAG. N° 88	 Warm White 3000K	 Including: Driver A40PDV24000B
CBD2000TWW1B	 ROUND 200	 PAG. N° 88	 Warm White 3000K	 Including: Driver A40PDV24000B
CBD2750TWW1B 	 ROUND 275	 PAG. N° 88	 Warm White 3000K	 Including: Driver A40FB036000B
CBD3300TWW1B 	 ROUND 330	 PAG. N° 88	 Warm White 3000K	 Including: Driver A40FB036000B

169

KITS con alimentatori e/o fonti luminose
	 including drivers and/or light sources

Plafoniere LED • LED Fixtures

Pannelli LED • LED Panels

CBD135CTNW0B 	 ORION 135	 PAG. N° 90	 Natural White 4000K	 Including: Driver A40PD309000B
CBD160CTNW0B 	 ORION 160	 PAG. N° 90	 Natural White 4000K	 Including: Driver A40PD309000B
CBD190CTNW0B 	 ORION 190	 PAG. N° 90	 Natural White 4000K	 Including: Driver A40PD309000B
CBD228CTNW0B	 ORION 228	 PAG. N° 90	 Natural White 4000K	 Including: Driver A40MCS03000B
 	 				
CBD135CTWW0B 	 ORION 135	 PAG. N° 90	 Warm White 3000K	 Including: Driver A40PD309000B
CBD160CTWW0B 	 ORION 160	 PAG. N° 90	 Warm White 3000K	 Including: Driver A40PD309000B
CBD190CTWW0B 	 ORION 190	 PAG. N° 90	 Warm White 3000K	 Including: Driver A40PD309000B
CBD228CTWW0B	 ORION 228	 PAG. N° 90	 Warm White 3000K	 Including: Driver A40MCS03000B
 	 				
CBDCL10208WB	 LAKE SMALL	 PAG. N° 92	 Warm White 3000K	 Including: Driver A40PLK18500B
CBDCL10213WB	 LAKE LARGE	 PAG. N° 92	 Warm White 3000K	 Including: Driver A40PLK30000B
 	 				
CBDCL10208NB	 LAKE SMALL	 PAG. N° 92	 Natural White 4000K	 Including: Driver A40PLK18500B
CBDCL10213NB	 LAKE LARGE	 PAG. N° 92	 Natural White 4000K	 Including: Driver A40PLK30000B
 	 				
CBD19BASTNWB 	 OPERA 190	 PAG. N° 94	 Natural White 4000K	 Including: Driver A40PDMC0000B
CBD27BASTNWB 	 OPERA 270	 PAG. N° 94	 Natural White 4000K	 Including: Driver A40MCS03000B
 	 				
CBD19BASTWWB 	 OPERA 190	 PAG. N° 94	 Warm White 3000K	 Including: Driver A40PDMC0000B
CBD27BASTWWB 	 OPERA 270	 PAG. N° 94	 Warm White 3000K	 Including: Driver A40MCS03000B
 	 				
CBD13BASTNWB	 KARMA 130	 PAG. N° 96	 Natural White 4000K	 Including: Driver A40PD312000B
CBD28BASTNWB	 KARMA 280	 PAG. N° 96	 Natural White 4000K	 Including: Driver A40MCS03000B
 	 				
CBD13BASTWWB	 KARMA 130	 PAG. N° 96	 Warm White 3000K	 Including: Driver A40PD312000B
CBD28BASTWWB	 KARMA 280	 PAG. N° 96	 Warm White 3000K	 Including: Driver A40MCS03000B

CBPL6060EACW 	 60x60 Alu frame 	 PAG. N° 104	 Cool White 6000K	 Including: Driver A40PBF06000B
CBPL6060EANW 	 60x60 Alu frame 	 PAG. N° 104	 Natural White 4200K	 Including: Driver A40PBF06000B
CBPL6060EAWW 	 60x60 Alu frame 	 PAG. N° 104	 Warm White 3000K	 Including: Driver A40PBF06000B
 	 				
CBPL6012EANW	 60x120 Alu frame 	 PAG. N° 106	 Natural White 4200K	 Including: Driver A40PBF10000B
CBPL6012EAWW	 60x120 Alu frame 	 PAG. N° 106	 Warm White 3000K	 Including: Driver A40PBF10000B

CBPL3030EACW 	 30x30 Alu frame	 PAG. N° 108	 Cool White 6000K		 Including: Driver A40PDV24000B
CBPL3030EANW 	 30x30 Alu frame	 PAG. N° 108	 Natural White 4200K	 Including: Driver A40PDV24000B
CBPL3030EAWW 	 30x30 Alu frame	 PAG. N° 108	 Warm White 3000K	 Including: Driver A40PDV24000B

CBPL3060EACW 	 30x60 Alu frame	 PAG. N° 108	 Cool White 6000K		 Including: Driver A40FB036000B
CBPL3060EANW 	 30x60 Alu frame	 PAG. N° 108	 Natural White 4200K	 Including: Driver A40FB036000B
CBPL3060EAWW 	 30x60 Alu frame	 PAG. N° 108	 Warm White 3000K	 Including: Driver A40FB036000B
 	 				
CBPL30120ECW	 30x120 Alu frame	 PAG. N° 108	 Cool White 6000K		 Including: Driver A40PBF06000B
CBPL30120ENW	 30x120 Alu frame	 PAG. N° 108	 Natural White 4200K	 Including: Driver A40PBF06000B
CBPL30120EWW	 30x120 Alu frame	 PAG. N° 108	 Warm White 3000K	 Including: Driver A40PBF06000B
	
 	 				
CBPL3030EARG	 30x30 Alu frame	 PAG. N° 114	 RGB	 Including: Driver/Controller A40RGBOX424B
CBPL6060EARG	 60x60 Alu frame 	 PAG. N° 114	 RGB	 Including: Driver/Controller A40RGBOX424B
CBPL6012EARG	 60x120 Alu frame 	 PAG. N° 114	 RGB	 Including: Driver/Controller A40RGBOX424B
	

		 				
CBAW2253009N	 WALLY 30 25°	 PAG. N° 116	 Natural White 4000K	 Including: Driver A40PDV24000B
CBAW2453009N	 WALLY 30 45°	 PAG. N° 116	 Natural White 4000K	 Including: Driver A40PDV24000B
CBAW2251235N	 WALLY 120 25°	 PAG. N° 116	 Natural White 4000K	 Including: Driver A40FB036000B
CBAW2451235N	 WALLY 120 45°	 PAG. N° 116	 Natural White 4000K	 Including: Driver A40FB036000B

CBAW2253009W	 WALLY 30 25°	 PAG. N° 116	 Warm White 3000K	 Including: Driver A40PDV24000B
CBAW2453009W	 WALLY 30 45°	 PAG. N° 116	 Warm White 3000K	 Including: Driver A40PDV24000B
CBAW2251235W	 WALLY 120 25°	 PAG. N° 116	 Warm White 3000K	 Including: Driver A40FB036000B
CBAW2451235W	 WALLY 120 45°	 PAG. N° 116	 Warm White 3000K	 Including: Driver A40FB036000B

170

KITS con alimentatori e/o fonti luminose
	 including drivers and/or light sources

Incassi Alluminio • Alluminium fixtures		

CBAW2253009R	 WALLY 30 25° RGB	 PAG. N° 118	 RGB	 Including: Driver/Controller A40RGBOX424B
CBAW2453009R	 WALLY 30 45° RGB	 PAG. N° 118	 RGB	 Including: Driver/Controller A40RGBOX424B
CBAW2251235R	 WALLY 120 25° RGB	 PAG. N° 118	 RGB	 Including: Driver/Controller A40RGBOX424B
CBAW2251235R	 WALLY 120 45° RGB	 PAG. N° 118	 RGB	 Including: Driver/Controller A40RGBOX424B

CBJ140205TBN	 SWING WHITE	 PAG. N° 146	 Natural White 4000K	 Including: BLCT7GU1040D
CBJ140205TBW	 SWING WHITE	 PAG. N° 146	 Warm White 3000K	 Including: BLCT7GU1030D
 	 				
CBJ140205TNN	 SWING BLACK	 PAG. N° 146	 Natural White 4000K	 Including: BLCT7GU1040D
CBJ140205TNW	 SWING BLACK	 PAG. N° 146	 Warm White 3000K	 Including: BLCT7GU1030D
 	 				
CB1501001QBN	 GLAM SQUARE WHITE	PAG. N° 148	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB1501001QBW	 GLAM SQUARE WHITE	PAG. N° 148	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D

CB1501095TBN	 GLAM ROUND WHITE	 PAG. N° 148	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB1501095TBW	 GLAM ROUND WHITE	 PAG. N° 148	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB1501095TNN	 GLAM ROUND BLACK	 PAG. N° 148	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB1501095TNW	 GLAM ROUND BLACK	 PAG. N° 148	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB4008000TBN	 FLIP SMALL	 PAG. N° 150	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB4008000TBW	 FLIP SMALL	 PAG. N° 150	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB8004011TBN	 FLIP LARGE	 PAG. N° 150	 Natural White 4000K	 Including: A40QL11140M2 + A10MT030000B
CB8004011TBW	 FLIP LARGE	 PAG. N° 150	 Warm White 3000K	 Including: A40QL11130M2 + A10MT030000B
 	 				
CB102210T0AN	 MAYA ALU	 PAG. N° 152	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB102210T0AW	 MAYA ALU	 PAG. N° 152	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB102210T0BN	 MAYA WHITE	 PAG. N° 152	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB102210T0BW	 MAYA WHITE	 PAG. N° 152	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB102210T0NN	 MAYA BLACK	 PAG. N° 152	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB102210T0NW	 MAYA BLACK	 PAG. N° 152	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB104210Q1AN	 BABEL 1 ALU	 PAG. N° 154	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB104210Q1AW	 BABEL 1 ALU	 PAG. N° 154	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB182930Q2AN	 BABEL 2 ALU	 PAG. N° 154	 Natural White 4000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1040D
CB182930Q2AW	 BABEL 2 ALU	 PAG. N° 154	 Warm White 3000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1030D
 	 				
CB104210Q1BN	 BABEL 1 WHITE	 PAG. N° 154	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB104210Q1BW	 BABEL 1 WHITE	 PAG. N° 154	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB182930Q2BN	 BABEL 2 WHITE	 PAG. N° 154	 Natural White 4000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1040D
CB182930Q2BW	 BABEL 2 WHITE	 PAG. N° 154	 Warm White 3000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1030D
 	 				
CB104230Q1NN	 BABEL 1 BLACK	 PAG. N° 154	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB104230Q1NW	 BABEL 1 BLACK	 PAG. N° 154	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB118240Q2NN	 BABEL 2 BLACK	 PAG. N° 154	 Natural White 4000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1040D
CB118240Q2NW	 BABEL 2 BLACK	 PAG. N° 154	 Warm White 3000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1030D
 	 				
CB11265ET1AN	 BASIC 50 ALU	 PAG. N° 156	 Natural White 4000K	 Including: BPORTGU1020N + BLCT7GU1040D
CB11265ET1AW	 BASIC 50 ALU	 PAG. N° 156	 Warm White 3000K	 Including: BPORTGU1020N + BLCT7GU1030D
 	 				
CB391000T1AN	 ECLYPSE ALU	 PAG. N° 162	 Natural White 4000K	 Including: A40QL11140M2 + A10MT030000B
CB391000T1AW	 ECLYPSE ALU	 PAG. N° 162	 Warm White 3000K	 Including: A40QL11130M2 + A10MT030000B
 	 				
CB391000T1BN	 ECLYPSE WHITE	 PAG. N° 162	 Natural White 4000K	 Including: A40QL11140M2 + A10MT030000B
CB391000T1BW	 ECLYPSE WHITE	 PAG. N° 162	 Warm White 3000K	 Including: A40QL11130M2 + A10MT030000B
CB394000T1BN	 ECLYPSE BLACK	 PAG. N° 162	 Natural White 4000K	 Including: A40QL11140M2 + A10MT030000B
CB394000T1BW	 ECLYPSE BLACK	 PAG. N° 162	 Warm White 3000K	 Including: A40QL11130M2 + A10MT030000B

KITS con alimentatori e/o fonti luminose
	 including drivers and/or light sources

171

Prodotti in esaurimento • Discontinued products		

CB311000Q1AN	 ZENITH 1 ALU	 PAG. N° 164	 Natural White 4000K	 Including: A40TR1140M00 + A40SL125000B
CB311000Q1AW	 ZENITH 1 ALU	 PAG. N° 164	 Warm White 3000K	 Including: A40TR1130M00 + A40SL125000B
 	 				
CB321000Q2AN	 ZENITH 2 ALU	 PAG. N° 164	 Natural White 4000K	 Including: 2x A40TR1140M00 + 2x A40SL125000B
CB321000Q2AW	 ZENITH 2 ALU	 PAG. N° 164	 Warm White 3000K	 Including: 2x A40TR1130M00 + 2x A40SL125000B
 	 				
CB331000Q3AN	 ZENITH 3 ALU	 PAG. N° 164	 Natural White 4000K	 Including: 3x A40TR1140M00 + 3x A40SL125000B
CB331000Q3AW	 ZENITH 3 ALU	 PAG. N° 164	 Warm White 3000K	 Including: 3x A40TR1130M00 + 3x A40SL125000B
 	 				
CB311000Q1BN	 ZENITH 1 WHITE	 PAG. N° 164	 Natural White 4000K	 Including: A40TR1140M00 + A40SL125000B
CB311000Q1BW	 ZENITH 1 WHITE	 PAG. N° 164	 Warm White 3000K	 Including: A40TR1130M00 + A40SL125000B
 	 				
CB321000Q2BN	 ZENITH 2 WHITE	 PAG. N° 164	 Natural White 4000K	 Including: 2x A40TR1140M00 + 2x A40SL125000B
CB321000Q2BW	 ZENITH 2 WHITE	 PAG. N° 164	 Warm White 3000K	 Including: 2x A40TR1130M00 + 2x A40SL125000B 	
 				
CB331000Q3BN	 ZENITH 3 WHITE	 PAG. N° 164	 Natural White 4000K	 Including: 3x A40TR1140M00 + 3x A40SL125000B
CB331000Q3BW	 ZENITH 3 WHITE	 PAG. N° 164	 Warm White 3000K	 Including: 3x A40TR1130M00 + 3x A40SL125000B

	 	 				
CBD1000QNW1B 	 SQUARE 100	 PAG. N° 172	 Natural White 4200K	 Including: Driver A40PDV24000B
CBD1000QWW1B 	 SQUARE 100	 PAG. N° 172	 Warm White 3000K	 Including: Driver A40PDV24000B

CBD1500QNW1B	 SQUARE 150	 PAG. N° 172	 Natural White 4200K	 Including: Driver A40PDV24000B

CBDCL10308NB	 MIST SMALL	 PAG. N° 172	 Natural White 4000K	 Including: Driver A40PLK18500B
CBDCL10313NB	 MIST LARGE	 PAG. N° 172	 Natural White 4000K	 Including: Driver A40PLK30000B

CBD078CTNW0B	 BUD 78	 PAG. N° 173	 Natural White 4000K	 Including: Driver A40NICE2060B
CBD098CTNW0B	 BUD 98	 PAG. N° 173	 Natural White 4000K	 Including: Driver A40PLK11300B
CBD116CTNW0B	 BUD 116	 PAG. N° 173	 Natural White 4000K	 Including: Driver A40PLK11200B
CBD142CTNW0B	 BUD 142	 PAG. N° 173	 Natural White 4000K	 Including: Driver A40PDMC0000B
CBD210CTNW0B	 BUD 210	 PAG. N° 173	 Natural White 4000K	 Including: Driver A40MCS03000B

CBD098CTWW0B	 BUD 98	 PAG. N° 173	 Warm White 3000K	 Including: Driver A40PLK11300B
CBD116CTWW0B	 BUD 116	 PAG. N° 173	 Warm White 3000K	 Including: Driver A40PLK11200B
CBD142CTWW0B	 BUD 142	 PAG. N° 173	 Warm White 3000K	 Including: Driver A40PDMC0000B
CBD210CTWW0B	 BUD 210	 PAG. N° 173	 Warm White 3000K	 Including: Driver A40MCS03000B		
 	 				
CB9259G11Q1W 	 CUBE	 PAG. N° 173	 Warm White 3000K	 Including: A40QL11130M2 + A10MT030000B
CB9259G11Q1N	 CUBE	 PAG. N° 173	 Natural White 4000K	 Including: A40QL11140M2 + A10MT030000B
 	 	 		 		
CB8444G0T2BN	 PIPE ROUND	 PAG. N° 178	 Warm White 3000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1030D
CB8444G0T2BW	 PIPE ROUND	 PAG. N° 178	 Natural White 4000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1040D
 	 	 		 		
CB8443G0T2BN	 PIPE SQUARE	 PAG. N° 178	 Warm White 3000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1030D
CB8443G0T2BW	 PIPE SQUARE	 PAG. N° 178	 Natural White 4000K	 Including: 2x BPORTGU1020N + 2x BLCT7GU1040D
 	 	 		 		
CB2308G50Q1W	 ARIEL	 PAG. N° 178	 Warm White 3000K	 Including: BLCT7GU1030D		
CB2308G50Q1N	 ARIEL	 PAG. N° 178	 Natural White 4000K	 Including: BLCT7GU1040D		
 	 	 		 		
CB2309G50T1W	 PEGASUS	 PAG. N° 178	 Warm White 3000K	 Including: BLCT7GU1030D		
CB2309G50T1N	 PEGASUS	 PAG. N° 178	 Natural White 4000K	 Including: BLCT7GU1040D

	 Incasso LED quadrato extrapiatto
-	 LED ad alta efficienza

	 Square extra flat recessed LED downlight
-	 High efficiency LED

 SQUARE

	 Type	 Part N°	 Dimensions	 Colour	 °Kelvin	 Lumen	 Power	 Installation	 Packing box	 Weight
			 (mm)				 (W)	 hole (mm)	 dimensions (mm)	 (kg)

	SQUARE 100 NW	 BD10024QNW1B	 100x100x28h	 Natural White	 4200°K	 303	 6	 90x90	 200x190x60h	 0,26
	SQUARE 100 WW	 BD10024QWW1B	 100x100x28h	 Warm White	 3000°K	 286	 6	 90x90	 200x190x60h	 0,26
	SQUARE 150 NW	 BD15024QNW1B	 150x150x28h	 Natural White	 4200°K	 727	 11	 125x125	 250x240x60h	 0,46

RAL 9010

	 Incasso LED tondo alta potenza IP65
-	 LED ad alta efficienza

	 Round IP65 high power recessed LED downlight
-	 High efficiency LED

 MIST

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Voltage	 Current	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 Max (V)	 Max (mA)	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

	 MIST SMALL NW	 BDCL103A08NB	 Ø 80x30h	 NW 4000°K	 863	 38	 185	 60°	 8	 Ø 70	 115x110x75	 0,25
	 MIST LARGE NW	 BDCL103A13NB	 Ø 110x50h	 NW 4000°K	 1318	 38	 300	 60°	 13	 Ø 95	 135x125x110	 0,45

PRODOTTI IN ESAURIMENTO
DISCONTINUED PRODUCTS (END SERIES)

	 Incasso a LED tondo ad alta potenza
-	 Installazione semplice e veloce - Funziona direttamente a tensione di rete
	 con alimentatore incorporato - Lunga durata

	 Round extra powerful recessed LED downlight
-	 Easy and quick installation - Works directly with mains voltage (Built-in driver) - Long life time

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Input 	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 V	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

	 POP 145 NW	 BDL14510NW0B	 Ø 145x79h	 NW 4000°K	 900	 100÷240	 100°	 10	 Ø 125	 150x150x92h	 0,25
	 POP 175 NW	 BDL17513NW0B	 Ø 175x85h	 NW 4000°K	 1200	 100÷240	 100°	 13	 Ø 150	 180x180x96h	 0,35

 POP

172

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

173

PRODOTTI IN ESAURIMENTO
DISCONTINUED PRODUCTS (END SERIES)

 BUD
	 Incasso a LED tondo ad alta potenza

-	 Led CITIZEN - Cornice estetica e struttura dissipante in alluminio
- 	Grande omogeneità luminosa
-	 Per installazioni di tipo professionale - Funziona in bassa tensione con trasformatore
	 elettronico specifico a corrente costante, fornito a richiesta -	 Lunga durata

	 Round extra powerful recessed LED downlight
-	 CITIZEN led - Dissipating structure and aestethic frame in aluminum - High brightness homogeneity
-	 For professional use - Safety low voltage with specific constant current driver (supplied on request)
-	 Long life time

 CUBE
	 Alloggiamento da soffitto AR111 in Gypsolyte

- 	Orientabile
-	 Adatto a moduli LED standard AR111
-	 Installazione a soffitto
- 	Lampada non inclusa

	 Gypsolyte AR111 ceiling fixture
-	 Adjustable
-	 Suitable for standard AR111 LED modules
-	 To be installed on ceiling
-	 Bulb not included

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 Packing box	 Packing box
			 mm			 dimensions (mm)	 (kg)

 CUBE	 B9259G111Q1B	 190x190x220h	 AR111	 White	 290x245x250h	 5,10

	 Type	 Part N°	 Dimensions	 Colour	 Lumen	 Voltage	 Current	 Beam	 Power	 Installation	 Packing box	 Weight
			 (mm)		 (Lm)	 Max (V)	 Max (mA)	 °	 Max (W)	 hole (mm)	 dimensions (mm)	 (kg)

	BUD 78 NW	 BD078CCTNW0B	 Ø 78x53h	 NW 4000°K	 324	 11	 500	 46°	 6	 Ø67	 115x96x85	 0,13

	BUD 98 NW	 BD098CCTNW0B	 Ø 96x60h	 NW 4000°K	 606	 40	 240	 40°	 10	 Ø83	 130x120x90	 0,21

	BUD 116 NW	 BD116CCTNW0B	 Ø 116x80h	 NW 4000°K	 998	 40	 350	 20°	 14	 Ø102	 155x125x100	 0,31

	BUD 142 NW	 BD142CCTNW0B	 Ø 142x101h	 NW 4000°K	 1336	 40	 500	 25°	 20	 Ø122	 160x160x130	 0,57

	BUD 210 NW	 BD210CCTNW0B	 Ø 210x150h	 NW 4000°K	 1911	 39	 700	 50°	 28	 Ø180	 215x215x180	 1,56

	BUD 98 WW	 BD098CCTWW0B	 Ø 96x60h	 WW 3000°K	 562	 40	 240	 40°	 10	 Ø83	 130x120x90	 0,21

	BUD 116 WW	 BD116CCTWW0B	 Ø 116x80h	 WW 3000°K	 921	 40	 350	 20°	 14	 Ø102	 155x125x100	 0,31

	BUD 142 WW	 BD142CCTWW0B	 Ø 142x101h	 WW 3000°K	 1299	 40	 500	 25°	 20	 Ø122	 160x160x130	 0,57

	BUD 210 WW	 BD210CCTWW0B	 Ø 210x150h	 WW 3000°K	 1879	 39	 700	 50°	 28	 Ø180	 215x215x180	 1,56

Vedere pagina 168 per i kit che includono il driver LED - See page 168 for kits including LED driver

Vedere pagina 168 per i kit che includono il LED driver e lampadina LED
See page 168 for kits including LED driver and LED bulb

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 NEXT NW	 BW8521GLEDNW	 100÷250 AC	 11±1	 1210	 NW	 4000°K	 >80	 178X147X125h	 230x180x210h	 1,20

	 NEXT WW	 BW8521GLEDWW	 100÷250 AC	 11±1	 1190	 WW	 3000°K	 >80	 178X147X125h	 230x180x210h	 1,20

	 NEXT GOLD NW	 BW8521GOLDNW	 100÷250 AC	 11±1	 1210	 NW	 4000°K	 >80	 178X147X125h	 230x180x210h	 1,20

	 NEXT GOLD WW	 BW8521GOLDWW	 100÷250 AC	 11±1	 1190	 WW	 3000°K	 >80	 178X147X125h	 230x180x210h	 1,20

PRODOTTI IN ESAURIMENTO
DISCONTINUED PRODUCTS (END SERIES)

 NEXT
	 Applique LED

-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione
	 con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage
	 with specific included driver
-	 Limited consumption
-	 Long life time

174

Lampade LED Gypsolyte • LED Gypsolite lamps

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 NEXT	 BWC8521LEDNW	 100÷250 AC	 11±1	 1210	 NW	 4000°K	 >80	 178X147X125h	 230x180x210h	 1,20

	 NEXT	 BWC8521LEDWW	 100÷250 AC	 11±1	 1190	 WW	 3000°K	 >80	 178X147X125h	 230x180x210h	 1,20

 NEXT
	 Applique LED

-	 Struttura in Cemento
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Concrete
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

Lampade LED Cemento • LED Concrete lamps

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 CHRONOS	 BWC8440LEDNW	 100÷250 AC	 8±1	 940	 NW	 4000°K	 >80	 Ø155x59h	 200x200x130h	 1,00

	 CHRONOS	 BWC8440LEDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 Ø155x59h	 200x200x130h	 1,00

 CHRONOS

175

	 Type	 Part N°	 Input	 Power	 Lumen	 Light	 °Kelvin	 CRI	 Dimensions	 Packing box	 Weight
			 (V)	 (W)		 Colour	 (±10%)		 (mm)	 dimensions (mm)	 (kg)

	 CHRONOS	 BW8440GLEDNW	 100÷250 AC	 8±1	 940	 NW	 4000°K	 >80	 Ø155x59h	 200x200x130h	 1,00

	 CHRONOS	 BW8440GLEDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 Ø155x59h	 200x200x130h	 1,00

	 CHRONOS GOLD	 BW8440GOLDNW	 100÷250 AC	 8±1	 940	 NW	 4000°K	 >80	 Ø155x59h	 200x200x130h	 1,00

	 CHRONOS GOLD	 BW8440GOLDWW	 100÷250 AC	 8±1	 890	 WW	 3000°K	 >80	 Ø155x59h	 200x200x130h	 1,00

PRODOTTI IN ESAURIMENTO
DISCONTINUED PRODUCTS (END SERIES)

 CHRONOS
	 Applique LED

-	 Struttura in Gypsolyte
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione
	 con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Gypsolyte
-	 Homogeneous light output
-	 Safety low voltage
	 with specific included driver
-	 Limited consumption
-	 Long life time

Lampade LED Gypsolyte • LED Gypsolite lamps

	 Applique LED
-	 Struttura in Cemento
-	 Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato
-	 Consumo molto limitato
-	 Lunga durata

	 LED wall lamp
-	 Structure in Concrete
-	 Homogeneous light output
-	 Safety low voltage with specific included driver
-	 Limited consumption
-	 Long life time

Lampade LED Cemento • LED Concrete lamps

176

PRODOTTI IN ESAURIMENTO
DISCONTINUED PRODUCTS (END SERIES)

	 Plafoniere LED IP50
-	 Struttura in Policarbonato bianco e schermo in PMMA - Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato - Consumo molto limitato
-	 Lunga durata

	 IP50 LED Fixture
-	 Structure and frame in Polycarbonate, PMMA screen - Homogeneous light output
-	 Safety low voltage with specific included driver - Limited consumption - Long life time

 BILLY

	 Type	 Part N°	 Dimensions	 Light	 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP	 Packing box	 Weight
			 (mm)	 Colour	 (±10%)		 (W)	 (V)			 dimensions (mm)	 (kg)

	 BILLY 10	 BIL50241040B	 Ø240x65h	 NW	 4200°K	 890	 10±1	 100÷240 AC	 >80	 IP50	 245x245x69h	 0,60

	 Plafoniere LED IP54
-	 Struttura in Policarbonato bianco e schermo in PMMA - Grande omogeneità luminosa
-	 Funziona in bassa tensione con trasformatore incorporato - Consumo molto limitato
-	 Lunga durata

	 IP54 LED Fixture
-	 Structure and frame in Polycarbonate, PMMA screen - Homogeneous light output
-	 Safety low voltage with specific included driver - Limited consumption - Long life time

 AQUA

	 Type	 Part N°	 Dimensions	 Light	 ° Kelvin 	 Lumen	 Power	 Input	 CRI	 IP	 Packing box	 Weight
			 (mm)	 Colour	 (±10%)		 (W)	 (V)			 dimensions (mm)	 (kg)

	 AQUA 10 NW	 BIL271040IPB	 Ø270x90h	 NW	 4200°K	 890	 10±1	 100÷240 AC	 >80	 IP54	 250x250x110h	 0,80
 AQUA 20 NW	 BIL322040IPB	 Ø330x100h	 NW	 4200°K	 1680	 20±1	 100÷240 AC	 >80	 IP54	 360x360x110h	 1,10

	 AQUA 10 WW	 BIL271030IPB	 Ø270x90h	 WW	 3000°K	 872	 10±1	 100÷240 AC	 >80	 IP54	 250x250x110h	 0,80
 AQUA 20 WW	 BIL322030IPB	 Ø330x100h	 WW	 3000°K	 1646	 20±1	 100÷240 AC	 >80	 IP54	 360x360x110h	 1,10

	 Plafoniera stagna LED IP65
-	 Sostituisce la tradizionale plafoniera stagna fluorescente - Corpo in Alluminio.
-	 Applicazioni tipiche: uffici, aree produttive, supermercati, laboratori, etc.

	 LED waterproof IP65 fitting
-	 Ideal replacement for traditional fluo waterproof fitting - Aluminum body.
- Typical applications: offices, manufacturing areas, supermarkets, laboratories, etc.

 TORPEDO

	 Type	 Part N°	 Dimensions	 Input	 Weight	 Flux	 ° Kelvin	 Power	 Beam
			 (mm)	 V	 kg	 (lm)		 (W max)

	 TORPEDO 70	 BS700000400G 	 1180x145x65	 100÷240	 5,90	 4430 Lm	 4000°K	 70	 120°

PRODOTTI IN ESAURIMENTO
DISCONTINUED PRODUCTS (END SERIES)

177

	 Campana a LED IP54
-	 LED ad alta efficienza Bridgelux - Power Factor > 0,9 - Accensione istantanea

	 IP54 High power LED high bay
-	 Bridgelux high efficiency LED - Power factor >0,9 - Instant ON-OFF

 HIGH BAY (first generation)

	 Type	 Part N°	 IP	 Dimensions	 Input	 Weight 	 LED	 Flux	 ° Kelvin	 Campana	 Power	 Beam	 CRI
				 (mm)	 V	 kg	 (Bridgelux)	 (lm)		 Bell	 (W max)

	HIGH BAY150	 BC150B4IP54A	 IP54	 400x400x560h	 90÷264	 8,00	 4	 10500 Lm	 4000°K	 Aluminium	 150	 90°	 70

	 Proiettore LED IP65
-	 LED ad alta efficienza Bridgelux - Accensione istantanea

	 IP65 LED flood
-	 Bridgelux high efficiency LED - Instant ON-OFF

 DAKOTA

	 Type	 Part N°	 Dimensions	 Weight 	 Flux	 °Kelvin	 Power		 Packing box	 Packing box
			 (mm)	 kg	 (lm)		 W max)		 dimensions (mm)	 Weight (kg)

	 DAKOTA 70	 BF362870400N	 360x285x115h	 5,500	 5565	 4100°	 70		 365x290x118h	 5,800

	 Proiettore LED IP65
-	 LED ad alta efficienza - Accensione istantanea

	 IP65 LED flood
-	 High efficiency LED - Instant ON-OFF

 SLIM

	 Type		 Part N°	 Dimensions	 Weight	 Lumen	 °Kelvin	 Power 	 IP	 Packing box
					 kg		 (W)			 Dimensions (mm)

 SLIM 10 Black	 BFSLIM10400N	 135xx90x20	 0,55	 630	 4000	 10	 IP65	 180x145x40

 SLIM 10 White	 BFSLIM10400B	 135xx90x20	 0,55	 630	 4000	 10	 IP65	 180x145x40

 SLIM 30 Black	 BFSLIM30400N	 240x163x30	 1,70	 2250	 4000	 30	 IP65	 300x230x60

 SLIM 50 Black	 BFSLIM50400N	 296x208x37	 2,70	 3700	 4000	 50	 IP65	 360x270x80

 SLIM 50 White	 BFSLIM50400B	 296x208x37	 2,70	 3700	 4000	 50	 IP65	 360x270x80

PRODOTTI IN ESAURIMENTO
DISCONTINUED PRODUCTS (END SERIES)

178

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 Packing box	 Packing box
			 mm			 dimensions (mm)	 (kg)

 ARIEL	 B2308G050Q1B	 70x70x250h	 MR16	 White	 300x180x130h	 1,80
 PEGASUS	 B2309G050T1B	 Ø70x250h	 MR16	 White	 300x180x130h	 1,30

 ARIEL & PEGASUS
	 Sospensione in Gypsolyte

-	 Struttura in Gypsolyte

	 Gypsolyte pendant fixture
-	 Structure in Gypsolyte

	 Applique in Gypsolyte
-	 Struttura in Gypsolyte
-	 Adatto a moduli LED standard MR16
-	 Installazione a parete

	 Gypsolyte wall fixture
-	 Structure in Gypsolyte
-	 Suitable for standard MR16 LED
modules
-	 To be installed on wall

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

	 Type	 Part n°	 Dimensions	 Standard	 Colour	 Packing box	 Packing box
			 mm			 dimensions (mm)	 (kg)

 PIPE Round	 B8444G050T2B	 98x74x249h	 2x MR16	 White	 290x150x120h	 1,20
 PIPE Square	 B8443G050Q2B	 98x74x249h	 2x MR16	 White	 290x150x120h	 1,20

 PIPE

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

Optional Class II GU10 lampholder
Part N°: BPORTGU1020N

Optional dimmable LED bulb GU10:
BLCT7GU1030D (7W - 3000K)
BLCT7GU1040D (7W - 4000K)
See page 166

230V

INCLUDED

Vedere pagina 168 per i kit che includono la lampadina LED - See page 168 for kits including LED lamp

• Condizioni di Garanzia • Guarantee Conditions
• Garantiebedingungen • Conditions de Garantie
• Condiciones de Garantia

	 Garanzia a vita sulla sicuezza, 24 mesi operatività e performancer
• La garanzia è valida su tutto il territorio della Comunità Europea e decorre

dalla data di fabbricazione indicata sull’etichetta dei prodotti o in fattura. Al
di fuori della comunità Europea la garanzia è fornita attraverso l’importatore.

• La garanzia sulla sicurezza elettrica è coperta da assicurazione che prevede
il rimborso di tutte le spese sostenute comprese le spese legali e quelle di
trasporto e smontaggio del materiale difettoso

• La garanzia sul funzionamento decorre dalla data di fabbricazione e pre-
vede la sostituzione del solo valore della merce entro due anni dalla data
di produzione.

• La garanzia copre tutti i difetti di fabbricazione - La garanzia non copre gli
eventuali difetti e/o danni per utilizzo non conforme alle istruzioni d’instal-
lazione e ai dati di targa o in impianti non conformi alle norme generali di
sicurezza.

• La garanzia decade se i prodotti sono stati manomessi o riparati, se ci sono
delle controversie sui pagamenti o non vengono fornite le necessarie informa-
zioni atte a determinare la causa dei guasti - La garanzia non è valida per
impianti adibiti ad uso militare, aeronautico o medico-sanitario: l’impiego in
tali settori deve essere preventivamente autorizzato.

• Non sono contemplate nella garanzia le parti soggette ad usura (Si considera
normale usura il decadimento luminoso dei led nel tempo) - Sono esclusi dalla
garanzia i danni causati da eventi atmosferici (fulmini, allagamenti o simili).

• La garanzia riguarda solo il valore del prodotto e non i costi di trasporto e
smontaggio o perizia.

•	Il materiale difettoso deve essere reso in porto franco nostro stabilimento e
dopo specifica autorizzazione scritta .In caso di merce in garanzia verrà resa
al cliente senza addebito di spese di trasporto.

• Impianti o apparecchi di illuminazione che comprendono i nostri componenti
devono essere provati dal cliente prima della messa in commercio sia per la
sicurezza elettrica sia per la compatibilità elettromagnetica, non si risponde
per danni causati da impianti non testati preventivamente.

• In caso di controversie il foro competente è quello di Milano

	 “All - life” guarantee for safety
		 Two years guarantee for working and performances
• These guarantees are valid for the field of installation in the whole Europe Both

these guarantee periods start from the date of production printed on the label.
• Warranty is granted by the Importer in countries out of European Community.
• All products are covered by a special insurance policy (product-civil respon-

sibility) valid worldwide and covering the compensation of damages caused
by the product itself, the call-back of the products from the market and their
replacement and the hand-user’s compensation for an eventual termination of
his trade due to a defect of the product.

• Both the guarantees cover products installed in indoor environments and ci-
vil systems, provided that temperature instructions and right installation are
carefully followed.

• The guarantees cover all production defects imputable to the manufacturer
but not the damages resulting from wrongly following the installation and use
instructions.

• The guarantees are no longer valid if the products are unduly opened or tam-
pered with, if there are controversies about payments or if the customer doesn’t
supply detailed information about the causes of the product bad functioning.

• The guarantees does not cover military installations, aeronautical and medical
environments: the use of our products in these environments must be previously
authorized.

• The guarantee does not cover the components subject to wear and tear (lamps,
fluorescent tubes, shorted fuses) and damages due to atmospheric agents,
lightning, flooding and so on.

• Besides the damages already covered by RCP insurance, these guarantee
covers only the price of the product and not the costs for transport, disassembly
and damage valuation.

• Defective goods must be returned to our address only after having received
specific authorization and the freight costs are ex works.

• Competent court Legnano - Milan.

	 Lebenslängliche Sicherheitsgarantie
		 24-Monate Betriebs- und Leistungsgarantie
• Diese Garantien sind für das Installationsgebiet in der ganze CE gültig - Diese

Garantien laufen seit dem auf dem Gerät angebrachten Datum.
• Alle Produkte sind durch eine weltweit gültige RCP-Versicherung abgedeckt:

diese Garantie deckt Schadenersatz wegen der Produkten selben, die Kosten
für Rücklieferungen der defekte Ware, den Ersatz der Produkten auf dem Mar-
kt und, wenn notwendig, Kostenerstattung wegen einer mögliche Betriebsun-
terbrechung des Endverbrauchers.

• Beide Garantien decken die Produkte, die nur in Inneninstallationen und zivi-
len Gebieten eingesetzt sind und nur wenn man den empfehlenden Tempera-
turwerten und den Installationsnormen folgt.

• Beide Garantien erstrecken sich auf alle eventuell auftretenden Defekte, die

auf Fabrikationsfehler zurückzuführen sind aber sie decken keine eventuell
auftretenden Defekte und Schäden, die auf unsachgemäßen Gebrauch oder
unfachmännische Installation zurückzuführen sind.

•	Die Garantien erlöschen beim Öffnen und unsachgemäßer Handhabung der
Produkte, bei Bezahlungsauseinandersetzungen und wenn keine notwendigen
Nachrichten über die Ursachen der Schaden mitgeteilt werden - Diese Ga-
rantien decken keine Anlage im militärischen und medizinischen Gebiet: der
Gebrauch unseren Produkten in diesen Gebieten muß vorher genehmigt.

• Diese Garantien decken keine unverschleißfeste Bauelemente (Glühbirnen,
Leuchtstoffröhren, Schmelzdrahten) und keine Schaden, die von Wetterlagen,
wie Blitzen und Alluvionen, verursacht sind.

• Neben den anderen schon von RCP-Versicherung gedeckten Schaden, decken
diese Garantien nur den Produktpreis aber keine Fracht -und Montagekosten.

• Defekte Ware muß immer ab unserem Werk und nur mit unserer schriftlichen
Vorausgenehmigung zurückgeliefert werden.

• 	Zuständiges Gericht Legnano - Mailand.

	 Sécurité garantie à vie
		 Fonctionnement garanti deux ans
• Ces garanties sont valables pour les installations dans tous les pays de la

Communauté Européenne et s’appliquent à partir de la date de fabrication
indiquée sur l’étiquette des produits.

• Tous les produits sont couverts par une Assurance Responsabilité Civile, une
Police RC Produits pour le remboursement des dommages causés par le produ-
it lui- même, pour le remboursement des frais de retrait des produits, rempla-
cement et substitution des produits sur le marché, et, si nécessaire, dédomm-
agement à l’utilisateur des frais entraînés par l’interruption de son activité.

• La garantie sécurité à vie et la garantie de deux ans pour le fonctionnement
s’appliquent en cas de produits installés dans des logements civils. L’assuran-
ce ne couvrira pas les dommages causés en cas de non-respect des températ-
ures maximums et/ou de mauvaise installation.

•	 La garantie couvre tous les défauts dérivant de la fabrication - La garantie
ne couvre pas les défauts éventuels et/ou les dommages imputables à un
usage non conforme aux instructions d’installation ou à des installations ne
respectant pas les normes générales sur la sécurité.

• La garantie ne s’appliquera pas en cas d’altération ou de réparation sur les
produits, paiement non effectué, informations insuffisantes à la détermination
de la cause du dommage - La garantie ne s’applique pas aux installations
destinées à l’usage militaire, aéronautique ou médical: dans ces trois secteurs
une autorisation préalable devra être requise.

• Sont exclues de la garantie les ampoules, les tubes fluorescents, les fusibles - La
garantie ne s’applique pas en cas d’orage, d’inondations etc.

• La garantie ne couvre que le prix du produit à l’exclusion des frais de tran-
sport, désassemblage ou expertise.

• Les produits défectueux doivent être renvoyés en port payé à notre usine et
uniquement après autorisation écrite.

• En cas de controverse: compétence juridique Tribunal de Legnano - Milan.

	 Garantía de seguridad por vida
		 Garantía de funcionamiento de dos años
• Estas garantías son válidas en todos los países de la Comunidad Europea

y se aplican a partir de la fecha de fabricación indicada en la etiqueta de
los productos

• Todos los productos están cubiertos por un seguro de responsabilidad civil,
póliza RC de producto, para el reembolso de los daños causados por los pro-
ductos, los gastos de retirada, y substitución de los productos en el mercado,
y en caso necesario indemnización del usuario por los costes de interrupción
de su actividad

• La garantía de seguridad por vida y la de funcionamiento de dos años se apli-
can en el caso de montaje en interiores en instalaciones civiles - La garantía
no cubre los daños causados por no respetar las temperaturas máximas y/
o mala instalación.

• La garantía cubre todos los defectos de fabricación imputables al fabricant -
La garantía no cubre los defectos eventuales y /o los daños imputables a un
uso no conforme a las instrucciones de instalación o en instalaciones que no

• La garantía no es aplicable en los casos de alteración o reparación de los pro-
ductos, falta de pago, o informaciones insuficientes para la determinación de
la causa del fallo - La garantía no se aplica a instalaciones de uso militar, ae-
ronáutico o médico: en esos tres sectores se requiere una autorización previa.

• Las piezas sometidas a desgaste como lámparas, tubos fluorescentes, fusibles,
etc. están excluidas La garantía no se aplica en caso de fenómenos atmo-
sféricos como rayos o inundaciones.

• La garantía solo cubre el valor del producto con exclusión de los gastos de
transporte, desmontaje y peritación.

• Previa autorización escrita , los productos defectuosos deben ser enviados con
portes pagados a nuestra dereccíon.

•	En caso de litigio la competencia corresponde al tribunal de Legnano - Milan.

179

Le illustrazioni e le descrizioni riportate nella presente pubblicazione si riferiscono alle informazioni più aggiornate disponibili al momento della stampa. I dati tecnici
e le caratteristiche dei modelli possono essere soggetti, in qualsiasi momento, a modifiche senza obbligo di preavviso.
All illustrations and specifications illustrated in this brochure are based on the last production available at the time of printing. We reserve the right to modify materials
and other characteristics without prior notice.

CHI SIAMO • WHO WE ARE

Dal 2010, anno di fondazione, QUALIKO Srl è riuscita a farsi conoscere sui mercati sia nazionali che internazionali
come un azienda seria e innovativa, attenta nel seguire e, in alcuni casi di anticipare, le scelte di un settore, quello
dell’illuminazione, in continua evoluzione. Parte integrante del gruppo QLT con cui interagisce quotidianamente attin-
gendo conoscenza tecnica e verifiche di laboratorio accurate. I nostri modelli infatti prima di essere immessi sul mer-
cato vengono obbligatoriamente controllati da tecnici capaci e severi, i quali li testano applicando scrupolosamente
le direttive vigenti. Tutti i prodotti sono assemblati con modulistica a LED e laddove vi siano solo dei componenti, questi
sono adattabili alle nuovissime tipologie di lampadine. La continua ricerca di soluzioni tecniche ci ha portato ad avere
prodotti sempre più performanti e innovativi, aumentando l’illuminamento e abbassando i consumi. Un esempio sono
i nuovi prodotti realizzati in cemento e le applique LED interamnrte rivestite in foglia d’oro 24K. Tutti i prodotti della
serie GYPSOLYTE, sia gli incassi invisibili che le LAMPADE A LED, possono essere dipinti insieme alla superficie in cui
vengono posti diventandone parte integrante se illuminati e invisibili quando spenti; o ancora reinventando la luce,
infatti con diversi nostri modelli se posizionati in precisi punti di una parete si ottengono dei giochi di luce capaci di
rendere l’ambiente magico e moderno ma soprattutto personalizzato. Per questa ragione molte delle nostre creazioni
hanno spesso suscitato stupore durante le manifestazioni fieristiche nazionali o internazionali a cui abbiamo parteci-
pato. La nostra sede legale e operativa è a Rescaldina, in provincia di Milano, collegata da una fitta rete di contatti
con il mondo intero e l’ufficio commerciale, composto da persone disponibili e professionalmente molto capaci, è in
grado di intuire e risolvere ogni esigenza dei nostri Clienti.

Since 2010, year of its first establishment, QUALIKO Srl has been known on both domestic and international mar-
kets as a serious and innovative company, careful to market trends and, in some cases anticipating the demand of
the international lighting markets, which are in constant and fast evolution.QUALIKO is an important part of the QLT
Group, with whom it interacts on a daily basis, exchanging technical knowledge and accurate laboratory tests. All
QUALIKO products are deeply checked by skilled technicians who perform severe tests strictly in accordance with
standards guidelines, before their release to the market. All products are designed to be used with LED sources. The
continuous search for new technical solutions led QUALIKO products to be more and more efficient and innovative,
with top performances in terms of flux and energy saving. A clear example are the new products made with concrete,
an innovative material and the LED wall lamps completely covered with 24K gold leaves. Another plus from QUALIKO
is the GYPSOLYTE series, both invisible fixtures and wall LED LAMPS,which can be easily painted with the same co-
lour of the walls on which they are installed, integrating the architectural project itself, or even reinventing the light, by
combining some products together (in specific positions) generating cosy light effects. For these reasons, many of our
creations have often aroused curiosity during national or international exhibitions in which we exhibited.Our registered
office and headquarter are in Rescaldina, near Milan. The Company is connected through a network of contacts with
all international markets. The commercial department is composed of skilled professional people, able to sense and
solve any Customer’s need.

	 Come raggiungerci

	 How to reach us

	 Wie uns zu erreichen

	 Pour arriver chez nous

	 Por llegar en nuestras oficinas

Via Carlo dell’Acqua, 35 • 20027 Rescaldina (MI) - Italy • Tel. +39 0331 466695 • Fax +39 0331 468273
www.qualiko.it • info@qualiko.it

2010
2022

