

Luigi Bormioli
2019

ENGLISH

Luigi Bormioli

ART AND SCIENCE, FASHION AND DESIGN:
ITALIAN LIFESTYLE.

“ART IS LONG AND TIME IS FLEETING”: THUS SPOKE THE GREAT LONGFELLOW.

It is not easy to be content with only one life, even if lived in an artistic way. How many fathers hoped that their children, generation after generation, could follow in their footsteps and continue their job. This hope was not always based on mere patrimonial reasons or on subjective existential reasons. Many of these fathers, sharing Hegel's school of thought, felt that their work, being in Art's service, is never accomplished for good. In accordance with Life, Life with capital L, which carries on never-ending beyond individual lives. If we truly believe in the Spirit that becomes History: then which more convincing testimony of evolution than the one of glass craftsmanship which, continually confirmed itself and at the same time totally transformed throughout the centuries? Around the year one thousand, in the area of Altare, near Genova, a district of "magistri vitriorum" (glass masters) was found, in addition to the renowned Venetians one. Two maritime republics: the glass was blown where the sea is with the sand. These intrepid masters encouraged their boldness for adventure relying in what today we would call know-how. Amongst these masters the Bormioli soon became prominent. Every now and then, they would change their name in Bormiol, they would pack their belongings and, as ancient commuters, they would go to France, experiencing a different type of Europe, marked by opportunities for artists and craftsmen.

At the beginning of the nineteenth century, during a family diaspora, the father of my grandfather's grandfather (whose name was obviously Luigi Bormioli) left Liguria where he was born to seek fortune in the Parma area. A lot of efforts, dreams, disenchantment! And yet as always, alive and tenacious, was their passion for their craft.

Even when, around 1950, industrial machinery and technological innovations started to be widely used changing radically the environment, the structures and the processes. The secret of this indestructible love of "white heat" has always consisted of the virile, exciting and even mimetically burning capacity to win the challenge against the apparently indomitable fire. So when my father Luigi invented a new market segment for blown tableware products forty years ago, by industrialising the manufacturing of elegant products at industrial prices, in that occasion too, the natural focus was on the technical productive aspect rather than on marketing logics.

Nowadays, the undersigned is the only one from the Bormioli families who still manufactures glass. At the service of what is right and beautiful, taking pride of a thousand-year privilege, those who work for Bormioli Luigi company, inspired by the magic of the glass, define every day the true meaning of their work and try to innovate keeping faithful to the culture of their true origins. These men intend to promote a fascinating aesthetic.

An aesthetic, just like few others, able to interpret in an ingenious way the sacredness of all the things existing in this world and their interrelationships: Glass as a metaphor of Life.

A handwritten signature in black ink, appearing to read "Alberto Bormioli".

INDEX

8	INNOVATIONS
10	INNOVATIVE MATERIAL SON.HYX
12	INNOVATIVE MATERIAL SPARKX
<hr/>	
17	COLLECTIONS STEMGLASSES WINE & MORE
20	AERO
22	ATELIER
28	BACH
32	CANALETTO
34	CRESCENDO
New	DIAMANTE
36	D.O.C
40	ELEGANTE
New	I MERAVIGLIOSI
42	INCANTO
48	INTENSO
52	LINEA MICHELANGELO
54	MAGNIFICO
58	MICHELANGELO MASTERPIECE GOLD LABEL
60	MICHELANGELO MASTERPIECE
64	MICHELANGELO PROFESSIONAL LINE
68	PALACE
71	PALACE HYDROSOMMELIER
74	PRECIOUS GLASS
76	REGENCY
New	ROMA 1960
78	ROMANTICA
82	ROYALE
84	RUBINO
86	SUBLIME
90	SUPER
92	SUPREMO
100	T-GLASS
New	TALISMANO
102	TENTAZIONI
110	VINEA
118	VINOTEQUE
124	VINTAGE
126	WINE STYLE SPECIFIC
<hr/>	
131	BEER COLLECTION
132	BIRRATEQUE
140	I CLASSICI
<hr/>	
New	MIXOLOGY
151	TUMBLERS
152	AERO
152	ALFIERI
153	AMETISTA
154	ATELIER
155	BACH
155	CANALETTO
156	CHARME
New	CLASSICO
157	DIAMANTE
158	EDEN
158	ELEGANTE
159	ELIXIR
New	I MERAVIGLIOSI
160	INCANTO
161	MAGNIFICO
162	MICHELANGELO MASTERPIECE
163	ON THE ROCKS
163	PALACE
164	PURO
164	REGENCY
New	ROMA 1960
166	ROMANTICA
166	RUBINO
167	STRAUSS
167	STRAUSS ROCKS
168	SUBLIME
168	SUPREMO
New	TALISMANO
170	TEXTURE
171	TOP CLASS
171	VERONESE
172	VINEA
175	SPECIALS
New	COGNAC COLLECTION
177	DESSERT COLLECTION
New	FLUTE COLLECTION
183	THERMIC GLASS
184	FOOD&DESIGN COLLECTION
New	DRINK&DESIGN COLLECTION
195	SINGLE ORIGIN COFFEE CUP COLLECTION
201	TABLETOP AND SERVEWARE
202	ARABESK
204	CHARGERS
206	GLITTER
207	GOCCE
208	GRAPHICS
209	MICHELANGELO PROFESSIONAL LINE
211	BOTTLES
212	OPTIMA
220	PRECIOUS GLASS
223	WINE DECANTERS
227	CARAFAES
233	SPIRITS BOTTLES & SPIRITS DECANTERS
236	SET
<hr/>	

ALPHABETICAL INDEX

20	AERO - COLLECTION
152	AERO - TUMBLERS
152	ALFIERI
153	AMETISTA
202	ARABESK
22	ATELIER - COLLECTION
154	ATELIER - TUMBLERS
28	BACH - COLLECTION
155	BACH - TUMBLERS
132	BIRRATEQUE
32	CANALETTO - COLLECTION
155	CANALETTO - TUMBLERS
227	CARAFAES COLLECTION
204	CHARGERS
156	CHARME
156	CLASSICO
New	COGNAC COLLECTION
34	CRESCENDO
177	DESSERT COLLECTION
New	DIAMANTE COLLECTION
New	DIAMANTE - TUMBLERS
38	D.O.C
New	DRINK&DESIGN COLLECTION
158	EDEN - TUMBLERS
40	ELEGANTE - COLLECTION
158	ELEGANTE - TUMBLERS
159	ELIXIR
New	FLUTE COLLECTION
184	FOOD&DESIGN COLLECTION
206	GLITTER
207	GOCCE
208	GRAPHICS
140	I CLASSICI
New	I MERAVIGLIOSI - COLLECTION
New	I MERAVIGLIOSI - TUMBLERS
48	INCANTO - COLLECTION
161	INCANTO - TUMBLERS
50	INTENSO
52	LINEA MICHELANGELO
54	MAGNIFICO - COLLECTION
161	MAGNIFICO - TUMBLERS
60	MICHELANGELO MASTERPIECE - COLLECTION
162	MICHELANGELO MASTERPIECE - TUMBLERS
58	MICHELANGELO MASTERPIECE GOLD LABEL
64	MICHELANGELO PROFESSIONAL LINE
209	MICHELANGELO PROFESSIONAL LINE SINGLE SERVING
New	MIXOLOGY
163	ON THE ROCKS
212	OPTIMA
68	PALACE - COLLECTION
163	PALACE - TUMBLERS
71	PALACE HYDROSOMMELIER
74	PRECIOUS GLASS - COLLECTION
220	PRECIOUS GLASS - BOTTLES
164	PURO
76	REGENCY - COLLECTION
164	REGENCY - TUMBLERS
New	ROMA 1960 - COLLECTION
New	ROMA 1960 - TUMBLERS
80	ROMANTICA - COLLECTION
166	ROMANTICA - TUMBLERS
82	ROYALE
84	RUBINO - COLLECTION
166	RUBINO - TUMBLERS
236	SET
195	SINGLE ORIGIN COFFEE CUP COLLECTION
233	SPIRITS BOTTLES & SPIRITS DECANTERS
167	STRAUSS
167	STRAUSS ROCKS
86	SUBLIME - COLLECTION
168	SUBLIME - TUMBLERS
90	SUPER
92	SUPREMO - COLLECTION
168	SUPREMO - TUMBLERS
100	T-GLASS
New	TALISMANO - COLLECTION
New	TALISMANO - TUMBLERS
104	TENTAZIONI
170	TEXTURE
171	TOP CLASS
171	VERONESE
110	VINEA - COLLECTION
172	VINEA - TUMBLERS
118	VINOTEQUE
124	VINTAGE
223	WINE DECANTER
126	WINE STYLE SPECIFIC

ART AND SCIENCE, FASHION AND DESIGN: ITALIAN LIFESTYLE

Luigi Bormioli: the designer label of glassmaking, gives expression of the Made in Italy throughout the world. Art, creativity, aesthetic inventiveness, continuous innovation, quality standards are all key factors and synonymous of the brand Luigi Bormioli. The company's size allows for co-operation with both the big multinational groups as well as small to medium size companies, thanks to its technical ability in projects development, in constant improvement, and to its quality levels. The knowledgeable understanding of the market together with team work amongst the various functions in the organization (marketing, sales, technical and logistics) combined with a professional workforce with a strong sense of belonging, significantly contribute to the development of unique and innovative products. Bormioli Luigi has become the chosen business partner of the world's top companies in the tableware and perfumery industry thanks to its exceptional high standards, making a decisive contribution to their success.

Bormioli Luigi SpA has implemented and maintains a Quality Management System in compliance with UNI EN ISO 9001:2008 standards. The company's flexibility and ability to develop projects in the shortest of leadtimes, timely and reliable deliveries, fast reaction times to customers' needs, are all key factors of Bormioli Luigi's strategy. Bormioli Luigi is renowned worldwide as a leading company entirely dedicated at satisfying its customers' needs. Bormioli Luigi produces not only with high quality levels, but also totally complies with safeguarding the workforce's security and health, and it is committed to safeguarding the environment by the pursuit of an eco-friendly development aimed at bringing down emissions in the atmosphere, such as CO₂. Bormioli Luigi SpA has implemented and maintains an Environment Management System in compliance with UNI EN ISO 14001:2004 standards.

THE GLASS

As well as for its exceptional designs, the most prestigious Made in Italy for the table, home and design is made distinctive by its first-class characteristic: Luigi Bormioli's glass.

The use of:

- purest raw materials,
- advanced and eco-friendly melting processes,
- highly innovative production processes, enable the achievement of a glass:
 - extra pure and totally transparent,
 - sparkling,
 - longer lasting,
 - resistant to breakage.

This particular glass respects, maintains and enhances the organoleptic characteristics, the real aromas and flavours of foods and drinks contained. Our glass does not contain any heavy metals and it is produced with extremely low emission levels in the atmosphere. Through the years, thanks to its tradition and experience and the continuous efforts of its R&D department, Bormioli Luigi has developed various types of innovative glass:

- SON.hyx High-Tech crystal glass
- SPARKX Ultra Clear and durable glass

to increase the value of its products and sales.

BLOWN STEMWARE AND TUMBLERS FEATURES

Fine, reinforced and laser cut rims.

Innovative designs elegant and functional.

Stems without any mould seam and highly flexible. (Pulled stem).

Foot accurately designed to have the appropriate dimension, flat to guarantee better stability and easy to hold.

INNOVATIONS

GLASS TREATMENTS | 10
WINE GLASS SENSORY ANALYSIS | 11
INNOVATIVE MATERIAL SON.HYX | 12
INNOVATIVE MATERIAL SPARKX | 14

TITANIUM Reinforced®

Permanent anti abrasion treatment on the glass' stems. It is a process developed and carried by the Bormioli Luigi Research and Development Department by applying NANOTECHNOLOGIES directly on the glass' stems. This process hardens the glass surface increasing its resistance to abrasions, which are responsible for the fragility of the stems during daily usage. It increases the stems' resistance to breakages by 140%, permanently.

This stems'coating process is:

The first in the world

- The original and patented (nr. EP20100153150)
- The most efficient

Luig Bormioli's Titanium reinforced treatment is the most reliable, as it:

- Guarantees the stems' resistance to breakages even after multiple industrial washing cycles
- Glass sparkle and transparency is maintained
- Avoids any glass discoloration.

Some FOLLOWERS, trying to imitate, use treatments that disappear after some industrial washing cycles also leaving on the glass unwanted optical effects, such as iridescence, and stems with reduced resistance to breakages.

ANTI-DRIP coating

A revolutionary treatment that prevents dripping:

- No more drops of wine staining the exterior of the carafe or decanter nor the table cloth.
- The wine flows out with no friction and it pours perfectly into the stemglasses.
- The drops of wine are kept inside the container.

The special Anti-Drip coating is carried out on the glass surface using a high technology process:

- Resistant to washes.
- Repellent to dirt and limestone.
- Does not leave any wine deposit along the neck during the filling and pouring process.
- Completely transparent.
- Improved resistance to wear and tear.
- Prevents the potential corrosion of glass.
- Completely inert and suitable for food use without affecting the organoleptic properties of the wine.
- Easy to clean.

Crystal glass par excellence

Developed and registered by Bormioli Luigi.
A high-tech blown lead-free crystal glass that does not contain any heavy metals.
This glass present outstanding chemical, optical and mechanical properties.

Ultra clear, totally trasparent and sparkling
according to ISO/PAS iwa 8:2009

Transmission of light

$T \approx 91\%$

Wine colour efficiency

$R \approx 99,99\%$

Natural look of the colour of the wine

The curves can be superimposed. With SON.hyx® crystal glass is possible to clearly appreciate the whole cromatic range of the wine as well as in the pure quartz.

Strong
High resistance to breakage

Resistance of the rim

Resistance to impact test

Resistance to twisting of stems

Resistant to washing cycles
No alteration in transparency and brilliance over **4.000** industrial washing cycles.

Sound amplifier

Eco- friendly
Lead and other heavy metal free.
Produced with low CO₂ emission level.

Mechanical resistance is markedly enhanced thanks to appropriate production processes.
Glassware made of crystal glass have an improved resistance to mechanical shocks.
In fact, laboratory tests have demonstrated the improvements shown above.
Due to these improved processes the surface of the glass does not have any weak points thus reducing the glass fragility and improving its mechanical resistance.

Luigi Bormioli Research Team by means of spectrophotometric measures has obtained this new glass outstandingly transparent and sparkling.

The outcome measures are extremely in line with the consumers perception of quality and transparency.

This new material has an extremely low iron content so that it does not interfere with both the transparency and the colorimetric purity of glass. Furthermore, is lead and other heavy metal free. is classified Ultra Clear according to ISO/PAS IWA 8:2009.

Pure and **transparent**
According to ISO/PAS IWA 8:2009.

Lightness 'L' superior to **98.8**
Chroma 'C' inferior to **0.5**
Iron oxide inferior to **140 ppm**

Durable
Resistance to mechanical shocks increased by **30 %**.

Lightness

represents the glass capability to let the light go through, basically it measures the glass transparency. Lightness values superior to 98.8 guarantee an excellent transparency.

Chroma

represents the glass purity, basically it measures the degree of colourless. Chroma values inferior to 0.5 do not modify the real colour of the liquid contained.

Iron oxide

(unavoidably present in glass) inferior to 140 ppm prevents unsightly colourings such as green/blue - green/yellow. This is achieved by employing only the purest of raw materials and an extremely close production process control.

Compliance to all 3 above mentioned values results in an Ultra Clear glass with a high colour efficiency (R) of the liquid contained ($R>99.99\%$).

The **Cartesian axis graph**, in terms of chromatic coordinates (a,b), shows the positioning of sparkX.

Resistant to industrial washing
Resistant to over **2000** industrial washing cycles
Sparkling maintained

Eco- friendly
Lead and other heavy metal free.

CERTIFICATION FOR GAUGE MARKS

Bormioli Luigi S.p.A. has been awarded the new CE certification to allow the marking of gauge marks on stemware, glassware and carafes according to the new European MID legislation (2004/22/CE)

Please refer to our catalogue and pricelists for specific gauged items, marked by the symbol | - | washing cycles also leaving on the glass unwanted optical effects, such as iridescence, and stems with reduced resistance to breakages.

GLASS, 5000 YEARS OF EXPERIENCE, IS THE CLEAR CHOICE!

• ECO

Glass is virtually infinitely recyclable and reduces environmental pollution by 14÷20%. Its production generates extremely very low level of CO₂ emissions.

• DESIGN

Through the use of design, the excellence of glass is emphasized encouraging the purchase of products made of this eco-friendly material.

Furthermore, glass enhances the characteristics and value of any product contained.

• HEALTH

Glass can contain without any problems for one's health drinks, food, medicines, perfumes, etc.. as it is a totally inert material. The glass is not made using petroleum or toxic chemicals.

WINE GLASS SENSORY ANALYSIS CENTRO STUDI ASSAGGIATORI

Sensory efficiency and emotional profile of all stemglasses tested by "Centro Studi Assaggiatori" using the Advanced Big Sensory Test® and the Analogic-Affective Big Sensory Test®. Centro Studi Assaggiatori is the research unit on the most advanced and complete sensory assessment in Italy. Founded in 1990, each year the Centro Studi Assaggiatori carries out thousands of tests on consumers in order to assess the perceived quality of products and services. Nowadays, it owns one of the biggest archives in Italy which reflects the changes in tastes and trends. Centro Studi Assaggiatori cooperates with many Italian and foreign Universities in research studies. Centro Studi Assaggiatori thanks to its courses in sensory analysis have provided basic knowledge to a large number of sensory experts and have trained hundreds judges and panel leaders for companies and organizations. Furthermore, Centro Studi Assaggiatori is the publisher of L'Assaggio, the only Italian magazine dedicated to sensory analysis and of a series of books on this subject. ACCADEMIA Luigi Bormioli has worked closely with Centro Studi Assaggiatori on sensory tests on stemglasses for wine tasting and distillates.

LEGENDA

High-Tech blown lead free crystal glass break resistant and dishwasher safe.

Ultra Clear and durable Glass according to ISO/PAS IWA 8:2009 lead and heavy metal free.

TITANIUM Reinforced

Permanent anti-abrasion treatment applied directly to the glass' stems to increase resistance to breakages.

ANTI-Drip coating

Revolutionary treatment that prevents dripping.

Mouth-blown, hand made products exclusive to Luigi Bormioli.

Istituto Eccellenze Italiane Certificate is an association of companies whose aim is to identify, codify and sensorially certify the excellence of Made in Italy.

Products tested by Centro Studi Assaggiatori Italiano.

Special treatment and/or accentuated epicure (indentation) create extra persistent flow of bubbles.

For information visit our website www.bormioliluigi.com and click on "25 Year Guarantee".

Items available with specific gauge mark.

Mass coloured glass, permanent, suitable for food contact and dishwasher safe.

COLLECTIONS STEMGLASSES, WINE & MORE

COLLECTIONS OF CLASSIC AND CONTEMPORARY STEMWARE, DRINKWARE AND ACCESSORIES DESIGNED TO CATER TO EVERY NEED FROM A CONTEMPORARY TO A MORE FORMAL TABLE SETTING AND TO ENTERTAIN IN STYLE AT HOME AS WELL AS A WIDE AND COMPREHENSIVE RANGE OF COLLECTIONS SUITABLE FOR FOODSERVICE.

AERO	20
ATELIER	22
BACH	28
CANALETTO	32
CRESCENDO	34
DIAMANTE	36
D.O.C	38
ELEGANTE	40
I MERAVIGLIOSI	42
INCANTO	48
INTENSO	50
LINEA MICHELANGELO	52
MAGNIFICO	54
MICHELANGELO MASTERPIECE GOLD LABEL	58
MICHELANGELO MASTERPIECE	60
MICHELANGELO PROFESSIONAL LINE	64
PALACE	68
PALACE HYDROSOMMELIER	71
PRECIOUS GLASS	74
REGENCY	76
ROMA 1960	78
ROMANTICA	80
ROYALE	82
RUBINO	84
SUBLIME	86
SUPER	90
SUPREMO	92
T-GLASS	100
TALISMANO	102
TENTAZIONI	104
VINEA	110
VINOTEQUE	118
VINTAGE	124
WINE STYLE SPECIFIC	126

AERO

FAST WINE AERATION

COLLECTIONS
STEMGLASSES
WINE & MORE

WINE

FAST WINE AERATION

When swirling the wine the helical incision inside the bowl increases turbulence resulting in a greater air-wine mixture, and the time of wine aeration is reduced to 15 seconds.

As a result the acid and tannic components in the wine are reduced which enhances the fruity aromas and flavors.

C 352
Grandi Vini
57 cl - 20 oz
h 22,5 cm - 8 3/4"
Max Ø 9,1 cm - 3 1/2"
12196/01 • BAF 6/24

C 357
Goblet
48 cl - 16 1/4 oz
h 21,2 cm - 8 1/4"
Max Ø 8,6 cm - 3 1/2"
10936/01 • BAF 6/24

C 351
Red wine
36,5 cl - 12 1/4 oz
h 19,4 cm - 7 3/4"
Max Ø 8 cm - 3 1/4"
10937/01 • BAF 6/24

FLUTE

EXTRA FLOW OF BUBBLE

The helical incision inside the bowl facilitates a flowing stream of bubbles resulting in pleasant and enjoyable optical effects that enhances the content.

C 345
White wine
32,5 cl - 11 oz
h 18,3 cm - 7 1/4"
Max Ø 7,7 cm - 3 "
10938/01 • BAF 6/24

C 354
Flute
23,5 cl - 8 oz
h 23,8 cm - 9 1/4"
Max Ø 7,5 cm - 3 "
10939/01 • BAF 6/24

PM 833
Stemless
40 cl - 13 1/2 oz
h 9,9 cm - 4 "
Max Ø 8,8 cm - 3 1/2"
10940/01 • BAF 6/24

PACKAGING

ATELIER

SUPERIOR AROMA DIFFUSION

A LINE WITH A CONTEMPORARY DESIGN CONCEIVED FOR
SPECIFIC WINES SUITABLE FOR AN ELEGANT "MISE EN PLACE".

COLLECTIONS
STEMGLASSES
WINE & MORE

The curving point of the bowl
gives high resistance to shocks and also
indicates the pouring level

ATELIER

SUPERIOR AROMA DIFFUSION

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

C 315
Barolo / Shiraz
80 cl - 27 oz
h 24,2 cm - 9 1/2"
Max Ø 11,5 cm - 4 4/8"
08744/08 • GP 2/12
08744/07 • BAF 6/12

C 315 Orvieto
Classico / Chardonnay
70 cl - 23 3/4 oz
h 21,7 cm - 8 7/4"
Max Ø 11,5 cm - 4 4/8"
08747/07 • BAF 6/12

C 314
Cabernet / Merlot
70 cl - 23 3/4 oz
h 24,4 cm - 9 1/2"
Max Ø 10,1 cm - 4"
08743/01 • GP 2/12
08743/07 • BAF 6/12
08743/30 • I-10,1 L €

C 316
Pinot Noir / Rioja
61 cl - 20 5/8 oz
h 22 cm - 8 3/4"
Max Ø 10,5 cm - 4 1/8"
08745/09 • GP 2/12
08745/07 • BAF 6/12
08745/30 • I-10,1 L €

C 401
Gourmet
55 cl - 18 1/2 oz
h 23,6 cm - 9 1/4"
Max Ø 9,8 cm - 3 3/4"
10411/02 • BAF 6/12

C 400
Red wine
45 cl - 15 1/4 oz
h 22,1 cm - 8 3/4"
Max Ø 9,2 cm - 3 1/2"
10410/02 • BAF 6/24

C 399
White wine
35 cl - 11 1/4 oz
h 20,5 cm - 8"
Max Ø 8,5 cm - 3 1/4"
10409/02 • BAF 6/24

C 423
Chianti
55 cl - 18 1/2 oz
h 23,2 cm - 9 1/4"
Max Ø 9,1 cm - 3 1/2"
10647/07 • BAF 6/24

C 317
Riesling / Tocai
44 cl - 15 7/8 oz
h 22 cm - 8 3/4"
Max Ø 8,47 cm - 3 3/8"
08746/01 • GP 2/12
08746/07 • BAF 6/24
08746/32 • I-10,1 L €

C 424
Sauvignon
35 cl - 11 3/4 oz
h 20,3 cm - 8"
Max Ø 8,47 cm - 3 3/8"
10648/07 • BAF 6/24

C 319
Prosecco / Champagne
27 cl - 9 1/2 oz
h 25,4 cm - 10"
Max Ø 7,9 cm - 3"
08748/01 • GP 2/12
08748/07 • BAF 6/12

C 315
Cocktail
30 cl - 10 oz
h 16,4 cm - 6 1/2"
Max Ø 11,5 cm - 4 4/8"
08750/07 • BAF 6/12

C 402
Sparkling wine
20 cl - 6 3/4 oz
h 22,2 cm - 8 3/4"
Max Ø 6,7 cm - 2 5/8"
10412/02 • BAF 6/24

C 425
Grappa
8 cl - 2 3/4 oz
h 16 cm - 6 1/4"
Max Ø 6 - 2 3/8"
10649/07 • BAF 6/24
10649/31 • I-10,1 L €

PACKAGING

ATELIER

SUPERIOR AROMA DIFFUSION

PM 863
Beverage
51 cl - 17 1/4 oz
h 15,5 cm - 6"
Max Ø 8,5 cm - 3 1/4"
10407/02 • BAF 6/24

PM 865
Juice
41 cl - 13 3/4 oz
h 14,2 cm - 5 1/2"
Max Ø 7,9 cm - 3"
10405/02 • BAF 6/24

PM 862
D.O.F.
44 cl - 15 oz
h 11,4 cm - 4 1/2"
Max Ø 9,3 cm - 3 3/4"
10406/02 • BAF 6/24

PM 864
Water
34 cl - 11 1/2 oz
h 10,6 cm - 4 1/4"
Max Ø 8,6 cm - 3 1/2"
10404/02 • BAF 6/24

PM 866
Liqueur
7,5 cl - 2 1/2 oz
h 6,6 cm - 2 1/4"
Max Ø 5,3 cm - 2"
10403/02 • BAF 6/24

PM 757
Cabernet Merlot
67 cl - 23 1/4 oz
h 12 cm - 4 3/4"
Max Ø 10,1 cm - 4"
10291/02 • BAF 6/12

PM 756
Pinot Noir / Rioja
59 cl - 20 oz
h 10,3 cm - 4 1/16"
Max Ø 10,5 cm - 4 1/4"
10290/02 • BAF 6/12

PM 764
Riesling / Tocai
40 cl - 14 oz
h 10,5 cm - 4 1/4"
Max Ø 8,47 cm - 3 1/4"
10289/02 • BAF 6/24

RM 487
Wine Decanter
0,75 L - 25 1/4 oz
183 cl - 62 oz brimful
h 28,7 cm - 11 1/4"
Max Ø 20,3 cm - 8"
11938/01 • GP 1/2

PM 904
Carafe 1L - 34 oz
120 cl - 40 1/2 oz brimful
h 28 cm - 11 "
Max Ø 10,8 cm - 4 1/4 "
10700/01 • CT 6
10700/31 • I-1 L CE

ANTI-DRIP coating

PM 906
Carafe 0,50L - 17 oz
64 cl - 21 3/4 oz brimful
h 22,5 cm - 8 3/4 "
Max Ø 9 cm - 3 1/2 "
10698/01 • CT 6
10698/31 • I-1 0,5 L CE

PM 907
Carafe 0,25L - 8 1/2 oz
32 cl - 10 3/4 oz brimful
h 17,4 cm - 6 3/4 "
Max Ø 7,3 cm - 2 3/4 "
10697/01 • CT 12
10697/37 • I-1 0,2-0,3 L CE
10697/34 • I-1 1/4 L CE

PM 908
Carafe 0,10L - 3 1/2 oz
15 cl - 5 oz brimful
h 13,3 cm - 5 1/4 "
Max Ø 5,6 cm - 2 1/4 "
10696/01 • CT 12
10696/32 • I-1 0,1 L CE
10696/33 • I-1 1/8 L CE

COLLECTIONS
STEMGLASSES
WINE & MORE

PACKAGING

BACH

ELEGANT FACETED DESIGN

COLLECTIONS
STEMGLASSES
WINE & MORE

25 YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

BACH

ELEGANT FACETED DESIGN

C 450
Red Wine
40 cl - 13 1/2 oz
h 22 cm - 8 5/8 "
Max Ø 8 cm - 3 1/8 "
11284/01 • GP4/24

C 452
White Wine
28 cl - 9 1/2 oz
h 20,6 cm - 8 1/8 "
Max Ø 7,5 cm - 3 "
11285/01 • GP4/24

C 437
Martini
26 cl - 8 3/4 oz
h 18,5 cm - 7 1/4 "
Max Ø 11,3 cm - 4 1/2 "
10951/01 • GP 4/16

C 451
Champagne
21 cl - 7 oz
h 23,5 cm - 9 1/4 "
Max Ø 7 cm - 2 3/4 "
11283/01 • GP4/24

PM 489
Beverage
48 cl - 16 1/4 oz
h 16 cm - 6 1/4 "
Max Ø 7,2 cm - 2 3/4 "
10824/01 • BAF 6/24
10824/02 • GP 4/24

PM 511
Beverage
36 cl - 12 1/4 oz
h 15,5 cm - 6 "
Max Ø 6,4 cm - 2 1/2 "
10826/01 • BAF 6/24

PM 485
D.O.F.
33,5 cl - 11 1/4 oz
h 9,7 cm - 3 3/4 "
Max Ø 8,25 cm - 3 1/4 "
10823/01 • BAF 6/24
10823/02 • GP 4/24

PM 496
Water
25,5 cl - 8 1/2 oz
h 9 cm - 3 1/2 "
Max Ø 7,5 cm - 3 "
10825/01 • BAF 6/24

H 10085
Spirits Bottle with
airtight stopper
0,70L - 23 3/4 oz
73,1 cl - 24 3/4 oz brimful
h 28,2 cm - 11 "
Max Ø 8,2 - 3 1/4 "
11313/04 • GP 1/6
11313/05 • CT 6 + B6

Bach 5 pcs set
1 Bach Spirits Bottle
with airtight glass stopper
0,70 L - 23 3/4 oz
4 D.O.F. tumblers
33,5 cl - 11 1/4 oz
11424/02 • GP 5/4

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

YEAR GUARANTEE
25 ANNI DI GARANZIA
ANS DE GARANTIE

CANALETTO

DIAMOND OPTIC EFFECT FOR AN ELEGANT PRESENTATION

COLLECTIONS
STEMGLASSES
WINE & MORE

C 144
All Purpose
38 cl - 13 oz
h 22,7 cm - 8 15/16"
Max Ø 8,3 cm - 3 1/4"
10167/02 • GP 4/24

C 143
Wine
28 cl - 9 1/2 oz
h 21,6 cm - 8 1/2"
Max Ø 7,5 cm - 3"
10201/02 • GP 4/24

C 145
Champagne
19,5 cl - 6 3/4 oz
h 23,1 cm - 9 3/16"
Max Ø 7 cm - 2 3/4"
10164/02 • GP 4/24

PM 514
Beverage
44 cl - 15 oz
h 16,6 cm - 6 9/16"
Max Ø 7,1 cm - 2 3/4"
10203/02 • GP 4/24

PM 515
D.O.F.
35 cl - 12 oz
h 10,9 cm - 4 1/4"
Max Ø 8 cm - 3 1/4"
10202/02 • GP 4/24

PACKAGING

CRESCEndo

COMPREHENSIVE RANGE AND A CLASSIC DESIGN

C 342
Bourgogne
66 cl - 22 1/4 oz
h 22,6 cm - 9"
Max Ø 10,6 cm - 4 1/4"
09077/09 • GP 4/16

C 363
Bordeaux
59 cl - 20 oz
h 23,8 cm - 9 1/4"
Max Ø 9,1 cm - 3 1/2"
09627/12 • GP 4/24

C 364
Chardonnay
38 cl - 12 3/4 oz
h 22,3 cm - 8 3/4"
Max Ø 8 cm - 3 1/2"
09626/05 • GP 4/24

C 354
Champagne
23,5 cl - 8 1/4 oz
h 23,8 cm - 9 1/4"
Max Ø 7,5 cm - 3"
09233/14 • GP 4/24

PM 757
Stemless
67 cl - 23 1/4 oz
h 12 cm - 4 3/4"
Max Ø 10,1 cm - 4"
10291/04 • GP 4/16

PM 805
Beverage
59 cl - 20 oz
h 15 cm - 6"
Max Ø 8,6 cm - 3 1/2"
09434/03 • GP 4/24

PM 804
D.O.F.
46 cl - 15 1/2 oz
h 10,5 cm - 4 1/4"
Max Ø 9,35 cm - 3 3/4"
09433/03 • GP 4/24

C 367
Martini
30 cl - 10 oz
h 19,5 cm - 7 3/4"
Max Ø 11,7 cm - 4 1/2"
09558/07 • GP 4/16

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

25 YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

PACKAGING

DIAMANTE

THE BEAUTY OF BOLD

NEW

COLLECTIONS
STEMGLASSES
WINE & MORE

C 498
Gin Glass

65 cl - 22 oz
h 22,2 cm - 8 3/4"
Max Ø 10,8 cm - 4 1/4"
12760/01 • GP 4/8

C 481
Chianti

52 cl - 17 1/2 oz
h 23,5 cm - 9 1/4"
Max Ø 9,4 cm - 3 3/4"
12757/01 • GP 4/24

C 482
Riesling

38 cl - 12 3/4 oz
h 21,5 cm - 8 1/2"
Max Ø 8,5 cm - 3 3/8"
12758/01 • GP 4/24

C 483
Prosecco

22 cl - 7 1/2 oz
h 23,6 cm - 9 1/4"
Max Ø 7 cm - 2 3/4"
12759/01 • GP 4/24

PM 1057
Beverage

48 cl - 16 1/4 oz
h 15,7 cm - 6 1/8"
Max Ø 7,2 cm - 2 3/4"
12770/01 • GP 4/24

PM 1056
D.O.F.

38 cl - 12 3/4 oz
h 9,6 cm - 3 3/4"
Max Ø 8,3 cm - 3 1/4"
12769/01 • GP 4/24

PACKAGING

D.O.C.

A GLASS DEVELOPED
WITH THE WINE TASTING PROFESSIONALS

C485
Wine Tasting
51 cl - 17 1/4 oz
h 20.2 cm - 8"
ø 8.6 cm - 3 3/8"
I2436/01 BAF6/24

C101
Wine Tasting
41 cl - 14 oz
h 18.2 cm - 7 3/8"
Max Ø 7.9 cm - 3 1/8"
I0230/01 • BAF 6/24

C99
Wine Tasting
31 cl - 10 1/4 oz
h 17.4 cm - 6 7/8"
Max Ø 7.3 cm - 2"
I0160/01 • BAF 6/24
I0160/32 • I-0,1L CE

C 66
ISO Wine Glass
21,5 cl - 7 1/4 oz
h 15,5 cm - 6 1/8"
Max Ø 6,5 cm - 2 1/2"
I0228/01 • BAF 6/24
I0228/35 • I-12+4 CL CE
I0228/36 • I-1 0,1 L CE

C 103
Wine Tasting
12 cl - 4 oz
h 13,6 cm - 5 3/8"
Max Ø 6 cm - 2 3/8"
I0229/01 • BAF 6/24

WINE TASTING D.O.C. 21.5 CL

The 21.5 cl D.O.C. stemglass represents the standard size ISO (International Standards Organisation) for wine tasting. The ISO wine glass has a distinctive shape that enables the wine to be swirled easily without any spillage. The rim helps contain all the delightful aromas and enhances the appreciation.

COLLECTIONS
STEMGLASSES
WINE & MORE

ULTRA CLEAR &
DURABLE GLASS
sparkx
Eco-Friendly
TITANIUM Reinforced

ISO DIMENSIONS

This stemglass is scientifically designed to be used across a broad range of wine styles, all wines can be sampled from just one glass. The right wine quantity to be tested is 5 cl.

ELEGANTE

PURE ELEGANCE,
A COMPLETE RANGE OF STEMWARE AND BARWARE

COLLECTIONS
STEMGLASSES
WINE & MORE

PACKAGING

C 367
Martini

30 cl - 10 oz
h 19,5 cm - 7 ¾"
Max Ø 11,7 cm - 4 ½"

09558/06 • BAF 6/12

C 409
Martini

26 cl - 8 ¾ oz
h 18,5 cm - 7 ¼"
Max Ø 11,1 cm - 4 ¼"

10408/01 • BAF 6/12

C 417
Champagne

16 cl - 5 ½ oz
h 23,5 cm - 9 ¼"
Max Ø 6,7 cm - 2 ½ "

10567/01 • BAF 6/24

C 389
Pilsner 0.4

50 cl - 17 oz
h 27 cm - 10 ¾"
Max Ø 8 cm - 3 ⅛"

10413/01 • BAF 6/24

C 389
Pilsner 0.3

38,5 cl - 13 oz
h 24 cm - 9 ½ "
Max Ø 8 cm - 3 ⅛ "

10559/01 • BAF 6/24

PM 811
Hi-ball

34 cl - 11 ½ oz
h 13,9 cm - 5 ½ "
Max Ø 7,7 cm - 3 "

09482/06 • BAF 6/24

PM 810
Whisky

32 cl - 10 ¾ oz
h 10,5 cm - 4 ¼ "
Max Ø 8,5 cm - 3 ¼ "

09481/06 • BAF 6/24

I MERAVIGLIOSI

EXTRA - LIGHT
WINE GLASS PAR EXCELLENCE

NEW

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

I MERAVIGLIOSI

EXTRA - LIGHT
WINE GLASS PAR EXCELLENCE

NEW

A new shape - simple and perfect - and a new production technology that reproduces artisanal techniques. These two important parameters paved the way for the realization of these wine glasses.

- Super-light and balanced when tasting
- Robust and flexible
- The glasses transmit the quality and the intense aroma of the wine.
- Designed to develop an excellent mouthfeel by creating a perfect equilibrium amongst various components of flavour.
- The glasses allow for a pleasant aftertaste
- The bowl's shape creates a unique decanter effect.

True Wine Aroma powered by the aromatic chamber and a flat base bowl.

True Wine Flavour powered by the bowl profile and perfect rim.

True Wine Colour powered by Son.hyx Crystal Glass and perfect glass distribution.

(1)
Ultra-thin rim - 0.95mm.

(2)
Perfect glass distribution.

(3)
The profile of the bowl ensures an aromatic flow as well as a non-turbulent flow of the wine.

(4)
The bowl's flat base ensures a high aeration of the wine as it increases the headspace, thus reproducing a decanter effect.

(5)
Thin stem (5mm)
Titanium reinforced.

(6)
Flat and stable base.

COLLECTIONS
STEMGLASSES
WINE & MORE

I MERAVIGLIOSI

EXTRA - LIGHT
WINE GLASS PAR EXCELLENCE

NEW

C 503
Barolo - Shiraz
75 cl - 25 1/4 oz
h 23,2 cm - 9 1/8"
Max Ø 10,4 cm - 4 1/8"
12736/01 • BAF 6/24

C 496
Cabernet - Merlot
70 cl - 23 3/4 oz
h 24,3 cm - 9 5/8"
Max Ø 10,1 cm - 4"
12731/01 • BAF 6/24

C 500
Chardonnay - Tocai
45 cl - 15 1/4 oz
h 21,6 cm - 8 1/2"
Max Ø 8,8 cm - 3 1/2"
12733/01 • BAF 6/24

C 502
Champagne - Prosecco
40 cl - 13 1/2 oz
h 24,5 cm - 9 5/8"
Max Ø 7,8 cm - 3 1/8"
12735/01 • BAF 6/24

C 504
Oaked Chardonnay
65 cl - 22 oz
h 21,8 cm - 8 5/8"
Max Ø 10,1 cm - 4"
12737/01 • BAF 6/24

C 499
Sangiovese - Chianti
55 cl - 18 1/2 oz
h 22,7 cm - 8 7/8"
Max Ø 9,3 cm - 3 5/8"
12732/01 • BAF 6/24

C 501
Sauternes - Riesling
35 cl - 11 3/4 oz
h 20,3 cm - 8"
Max Ø 8 cm - 3 1/8"
12734/01 • BAF 6/24

C 505
Moscato - Spumante
30 cl - 10 1/4 oz
h 14,8 cm - 5 7/8"
Max Ø 10,7 cm - 4 1/4"
12738/01 • BAF 6/24

PM 1054
Stemless
45 cl - 15 1/4 oz
h 9,9 cm - 3 7/8"
Max Ø 9,1 cm - 3 5/8"
12766/01 • BAF 6/24

COLLECTIONS
STEMGLASSES
WINE & MORE

INCANTO

CLASSIC HAND CUT EFFECT FOR TIMELESS ELEGANCE

COLLECTIONS
STEMGLASSES
WINE & MORE

C 432
Grandi Vini

50 cl - 17 oz
h 23 cm - 9 "
Max Ø 9 cm - 3 1/2 "
11019/02 • GP 6/24

C 435
Red wine

39 cl - 13 1/4 oz
h 22,2 cm - 8 3/4 "
Max Ø 8,25 cm - 3 1/4 "
11020/02 • GP 6/24

C 434
White wine

27,5 cl - 9 1/4 oz
h 21 cm - 8 1/4 "
Max Ø 7,5 cm - 3 "
11021/02 • GP 6/24

C 436
Flute

20 cl - 6 3/4 oz
h 23 cm - 9 "
Max Ø 7 cm - 2 3/4 "
11022/02 • GP 6/24

PM 921
Beverage

43,5 cl - 14 3/4 oz
h 16,6 cm - 6 1/2 "
Max Ø 7,1 cm - 2 3/4 "
11024/02 • GP 6/24

PM 920
D.O.F.

34,5 cl - 11 3/4 oz
h 10,9 cm - 4 1/4 "
Max Ø 8,1 cm - 3 1/4 "
11023/02 • GP 6/24

H 10082
Wine Bottle with airtight
glass stopper

1L - 34 oz
104,5 cl - 35 1/4 oz brimful
h 27,5 cm - 10 7/8 "
Max Ø 10,8 cm - 4 1/4 "
11312/01 • GP 1/6
11187/01 • CT 6
(bottles only)

PACKAGING

INTENSO

LONG INTENSE AROMATIC PERSISTENCE (I.A.P.)

Ideal for an elegant and distinguished table setting, a range of stemware with high sensorial perception reducing the wine flaws. The range has been developed applying scientific methods: shapes and dimensions guarantee the pleasantness of wine reducing to a minimum the wine flaws, if present. Tested by master Sommeliers, their sensory performances have been confirmed. The aromatic chamber (head space) has been developed to enhance only the specific aromas of the grape, aromas relevant to the vinification method and those due to the age of the wine.

The olfactory intensity of the aroma families:

Floral - Fruity - Vegetable - Spicy (including wooden and toasted aromas) are amplified, compared to standard stemware, whilst reducing unpleasant ones. The aromas are full, intense and renewed continuously.

The correct oxygenation index of these stemglasses reduces the acidic flavor and that of tannins resulting in a perfect taste balance.

For red wines we found balanced tactile-gustatory perceptions of the various flavours and sensations: Acidity = fresh taste - Alcohol = moderate taste - Softness = round taste - Astringency = flowing taste

For white wines, since the astringency flavour is not present, we found an excellent balance amongst acidity, alcohol and softness.

After having swallowed the wine, the Intense Aromatic Persistence (I.A.P. = number of seconds during which the aromas persist) is very high over 11 seconds, typical of exceptional wine.

Each Intenso stemglass has been developed and named on the basis of the age of wine:

- INTENSO 740: All red wines aged over 5 years
- INTENSO 550: All red wines aged up to 5 years
- INTENSO 450: All white wines aged over 3 years
- INTENSO 350: All white wines aged up to 3 years
- INTENSO Flute: Spumante, Prosecco and Champagne

C 379
Intenso 740
Red wines aged
over 5 years
74 cl - 25 oz
h 26 cm - 10 1/4"
Max Ø 10 cm - 4"
10045/06 • BAF 6/12

C 380
Intenso 550
Red wines aged
up to 5 years
55 cl - 18 1/2 oz
h 23,5 cm - 9 1/4"
Max Ø 9,1 cm - 3 1/2"
10046/06 • BAF 6/24

C 381
Intenso 450
White wines aged
over 3 years
45 cl - 15 1/4 oz
h 22 cm - 8 3/4"
Max Ø 8,5 cm - 3 1/4"
10047/06 • BAF 6/24

C 382
Intenso 350
White wines aged
up to 3 years
35 cl - 11 1/4 oz
h 20,5 cm - 8"
Max Ø 7,8 cm - 3"
10048/06 • BAF 6/24

C 378
Intenso Flute
Sparkling wines,
Prosecco and Champagne
24 cl - 8 1/4 oz
h 24 cm - 9 1/2"
Max Ø 7 cm - 2 3/4"
10044/06 • BAF 6/24

Thin rim
(gustatory pleasantness)

COLLECTIONS
STEMGLASSES
WINE & MORE

PACKAGING

LINEA MICHELANGELO

AN ELEGANT AND TRADITIONAL RANGE FOR EVERYDAY

C 78
Burgundy
34 cl - 11 1/2 oz
h 18,8 cm - 7 3/8"
Max Ø 8,2 cm - 3 1/2"
10286/01 • GP 4/24

C 28
Red Wine
22,5 cl - 7 1/2 oz
h 17,5 cm - 6 7/8"
Max Ø 7,3 cm - 2 7/8"
10284/01 • GP 6/24

C 32
White Wine
19 cl - 6 1/2 oz
h 16,6 cm - 6 1/2"
Max Ø 6,7 cm - 2 5/8"
10285/01 • GP 6/24

C 34
Champagne
16 cl - 5 1/2 oz
h 18,5 cm - 7 1/4"
Max Ø 6,4 cm - 2 1/2"
10282/01 • GP 6/24

C 40
Champagne
22,5 cl - 7 1/2 oz
h 14 cm - 5 1/2"
Max Ø 9,5 cm - 3 3/4"
10287/02 • B 6/24

C 33
Liqueur
7 cl - 2 1/4 oz
h 12,9 cm - 5 1/16"
Max Ø 5,2 cm - 2"
10280/01 • GP 6/48

PM 729
Decanter 1L - 34 oz
105 cl - 35 1/2 oz brimful
h 36,3 cm - 14 1/4"
Max Ø 10,7 cm - 4 1/4"
08740/01 • GP 1/6
08740/02 • CT 5

COLLECTIONS
STEMGLASSES
WINE & MORE

PACKAGING

MAGNIFICO

MAXIMUM WINE COLOUR REFLECTION

WINE STEMWARE CHARACTERIZED BY
A CLASSIC DESIGN AND PRECISE FEATURES.
AN ELEGANT SHAPE FOR A SOPHISTICATED "MISE EN PLACE".

COLLECTIONS
STEMGLASSES
WINE & MORE

The wide bowl narrows at the mouth to enhance
and preserve the aroma of the wine.
The universal shape allows for a perfect tasting
experience for any wine varietals

The accentuated epicure: creates a high reflection
of light which adds and enhances the color of the wine;
allows the aroma to expand upward.
In the flute creates a refined and persistent perlage

MAGNIFICO

MAXIMUM WINE COLOUR REFLECTION

TITANIUM Reinforced

C 339
XXL

85 cl - 28 ¾ oz
h 27,5 cm - 10 ¾"
Max Ø 10,9 cm - 4 ¾"
08988/06 • BAF 6/12

C 338
XL

70 cl - 23 ¾ oz
h 26 cm - 10 ¼"
Max Ø 10,3 cm - 4"
08987/04 • GP 4/8
08987/06 • BAF 6/12

C 334
Large

59 cl - 20 oz
25,3 cm - 10"
Max Ø 9,6 cm - 3 ¾"
08960/04 • GP 4/8
08960/06 • BAF 6/12
08960/12 • GP 2/12

C 386
MAGNIFICO 650

65 cl - 22 oz
h 26 cm - 10 ¼"
Max Ø 10,9 cm - 4 ½"
10035/06 • BAF 6/12

C 387
MAGNIFICO 450

45 cl - 15 ¼ oz
h 26 cm - 10 ¼"
Max Ø 8,6 cm - 3 ¾"
10034/06 • BAF 6/24

C 335
Medium

46 cl - 15 ½ oz
h 24 cm - 9 ¼"
Max Ø 8,9 cm - 3 ¼"
08961/04 • GP 4/24
08961/06 • BAF 6/24
08961/12 • GP 2/12

C 336
Small

35 cl - 11 ¾ oz
h 23 cm - 9"
Max Ø 8,2 cm - 3 ¼"
08962/04 • GP 4/24
08962/06 • BAF 6/24
08962/12 • GP 2/12

C 337
Flute

32 cl - 10 ¾ oz
h 26 cm - 10 ¼"
Max Ø 7,5 cm - 3"
08959/04 • GP 4/24
08959/06 • BAF 6/24
08959/12 • GP 2/12

C 359
XS Liqueur

7 cl - 2 ¼ oz
h 17 cm - 6 ¾"
Max Ø 6,4 cm - 2 ½"
09680/06 • BAF 6/24

PM 925
Beverage

59 cl - 20 oz
h 14 cm - 5 ½ "
Max Ø 8,6 cm - 3 ¾"
11282/01 • BAF 6/24

PM 801
D.O.F.

50 cl - 17 oz
h 10,4 cm - 4"
Max Ø 9,4 cm - 3 ¾"
09264/06 • BAF 6/24

COLLECTIONS
STEMGLASSES
WINE & MORE

MICHELANGELO MASTERPIECE GOLD LABEL

THE ICONIC DESIGN - PULLED THINNER STEM

COLLECTIONS
STEMGLASSES
WINE & MORE

C 484
Pinot Noir

58 cl - 19 1/2 oz
h 21.8 cm - 8 5/8"
Max Ø 10.5 cm - 4 1/8"

12113/01 • GP 4/16

C 481
Chianti

52 cl - 17 1/2 oz
h 23.5 cm - 9 1/4"
Max Ø 9.4 cm - 3 3/4"

12110/01 • GP 4/16

C 482
Riesling

38 cl - 12 3/4 oz
h 21.5 cm - 8 1/2"
Max Ø 8.5 cm - 3 5/8"

12111/01 • GP 4/16

C 483
Prosecco

22 cl - 7 1/2 oz
h 23.6 cm - 9 1/4"
Max Ø 7 cm - 2 3/4"

12112/01 • GP 4/16

MICHELANGELO MASTERPIECE

THE ONE AND ONLY: THE ORIGINAL

COLLECTIONS
STEMGLASSES
WINE & MORE

C 343
Burgunder
50 cl - 17 oz
h 20 cm - 7 3/4 "
Max Ø 10,3 cm - 4"
10364/01 • GP 4/24

C 271
Gourmet Goblet
48 cl - 16 1/4 oz
h 22 cm - 8 1/3 "
Max Ø 9,1 cm - 3 9/16"
10380/01 • GP 4/24

C 179
Burgundy
34 cl - 11 1/2 oz
h 20,3 cm - 8"
Max Ø 8,2 cm - 3 1/2"
10367/01 • GP 4/24

C 180
Red wine
23,5 cl - 8 oz
h 19,1 cm - 7 1/2"
Max Ø 7,2 cm - 2 1/8"
10366/01 • GP 4/24

C 145
Champagne
20 cl - 6 3/4 oz
h 23,1 cm - 9"
Max Ø 7 cm - 2 3/4"
06105/20 • GP 4/24

C 82
All-Purpose
57 cl - 19 1/4 oz
h 19,8 cm - 7 3/4"
Max Ø 8,7 cm - 3 3/8"
10200/02 • GP 4/24

PACKAGING

MICHELANGELO MASTERPIECE

THE ONE AND ONLY: THE ORIGINAL

ULTRA CLEAR &
DURABLE GLASS
sparkx
Eco-Friendly

COLLECTIONS
STEMGLASSES
WINE & MORE

C 49
Cognac
39,5 cl - 13 1/4 oz
h 13,6 cm - 5 3/8"
Max Ø 9,5 cm - 3 3/4"
10195/02 • GP 4/24

C 285
Martini
26 cl - 8 3/4 oz
h 18,3 cm - 7 13/64"
Max Ø 10,2 cm - 4 1/64"
10368/01 • GP 4/24

C 225
Spirit
9,5 cl - 3 1/4 oz
h 18 cm - 7"
Max Ø 6 cm - 2 3/8"
10369/01 • GP 4/24
10369/32 • I-12+4 CL

C 183
Liqueur
7 cl - 2 1/4 oz
h 13,9 cm - 5 1/2"
Max Ø 5,2 cm - 2"
10362/01 • GP 4/24

PM 785
D.O.F.
46,5 cl - 15 3/4 oz
h 11,7 cm - 4 3/4"
Max Ø 8,8 cm - 3 3/4"
10240/01 • GP 4/24

PM 515
D.O.F.
34,5 cl - 12 oz
h 10,9 cm - 4 1/4"
Max Ø 8 cm - 3 1/4"
10234/01 • GP 4/24

PM 521
Whisky-rocks
26,5 cl - 9 oz
h 10,2 cm - 4 1/16"
Max Ø 7,3 cm - 2 7/8"
10235/01 • GP 4/24

PM 524
Liqueur
7,2 cl - 2 1/2 oz
h 9 cm - 3 9/16"
Max Ø 4,1 cm - 1 5/8"
10237/01 • GP 4/24

PM 784
Cooler Iced Tea
59,5 cl - 20 oz
h 17,5 cm - 7"
Max Ø 8,1 cm - 3 1/4"
10238/01 • GP 4/24

PM 514
Beverage
43,5 cl - 14 1/2 oz
h 16,6 cm - 6 9/16"
Max Ø 8,1 cm - 3 1/4"
10233/01 • GP 4/24

PM 523
Hi-ball
31 cl - 10 1/2 oz
h 14,6 cm - 5 3/4"
Max Ø 7,1 cm - 2 3/4"
10236/01 • GP 4/24

PM 426
Beer
45 cl - 15 1/4 oz
h 21,5 cm - 8 1/2"
Max Ø 8,2 cm - 3 1/2"
06085/19 • GP 4/24

RM 101
Jug 2L - 67 1/2 oz
220 cl - 74 1/2 oz brimful
h 27,3 cm - 10 3/4"
Max Ø 13 cm - 5 1/8"
07518/06 • GP 1/6

RM 112
Jug 1,5L - 50 13/4 oz
170 cl - 57 1/2 oz brimful
h 26,2 cm - 10 1/2"
Max Ø 12,5 cm - 5"
07517/06 • GP 1/6

RM 119
Jug 1L - 34 oz
130 cl - 44 oz brimful
h 23,5 cm - 9 1/4"
Max Ø 10,7 cm - 4 1/4"
07980/06 • GP 1/6

RM 108
Jug 2,5L - 84 oz
280 cl - 96 3/4 oz brimful
h 23,5 cm - 9 1/4"
Max Ø 17,2 cm - 6 3/4"
07857/06 • GP 1/6

MICHELANGELO PROFESSIONAL LINE

MICHELANGELO, "THE ORIGINAL",
A WIDE AND COMPLETE COLLECTION OF STEMWARE,
TUMBLERS , SINGLE SERVING / AMUSE-BOUCHE AND PITCHERS
IDEAL FOR THE TABLE SETTING AND FOODSERVICE

COLLECTIONS
STEMGLASSES
WINE & MORE

TABLE SETTING

C 78
Burgundy

34 cl - 11 ½ oz
h 18,8 cm - 7 ¾"
Max Ø 8,2 cm - 3 ½"
10286/03 • B 6/24

C 28
Red Wine

22,5 cl - 7 ½ oz
h 17,5 cm - 6 ¾"
Max Ø 7,3 cm - 2 ¾"
10284/03 • B 6/24

C 32
White Wine

19 cl - 6 ½ oz
h 16,6 cm - 6 ½"
Max Ø 6,7 cm - 2 ¾"
10285/03 • B 6/24

C 34
Champagne

16 cl - 5 ½ oz
h 18,5 cm - 7 ¼"
Max Ø 6,4 cm - 2 ½"
10282/02 • B 6/24
10282/31 • I-0,1 LCE

WINE SPECIFIC

C 179
Chardonnay

34 cl - 11 ½ oz
h 20,3 cm - 8"
Max Ø 8,2 cm - 3 ¼"
10367/03 • B 6/24

C 142
Champagne

19 cl - 6 ½ oz
h 20,5 cm - 8 ¼"
Max Ø 6,4 cm - 2 ½"
10283/02 • B 6/24

C 176
Prosecco

11,5 cl - 3 ¾ oz
h 18,2 cm - 7 ¾"
Max Ø 6 cm - 2 ¾"
10281/01 • B 6/48

PACKAGING

MICHELANGELO PROFESSIONAL LINE

BAR & DESSERT

C 285
Martini
26 cl - 8 ¾ oz
h 18,3 cm - 7 ⅓/₆₄"
Max Ø 10,2 cm - 4 ⅛"
10368/04 • B 6/24

C 211
Martini
21,5 cl - 7 ¼ oz
h 17,2 cm - 6 ⅓"
Max Ø 10,4 cm - 4 ⅛"
10275/04 • B 6/24

C 40
Champagne
22,5 cl - 7 ½ oz
h 14 cm - 5 ½"
Max Ø 9,5 cm - 3 ¾"
10287/02 • B 6/24

PM 784
Cooler Iced Tea
59,5 cl - 20 oz
h 17,5 cm - 7"
Max Ø 8,1 cm - 3 ¼"
10238/03 • B 6/24

PM 514
Beverage
43,5 cl - 14 ½ oz
h 16,6 cm - 6 ⁹/₁₆"
Max Ø 7,1 cm - 2 ¾"
10233/04 • B 6/24

PM 523
Hi-ball
31 cl - 10 ½ oz
h 14,6 cm - 5 ¾"
Max Ø 6,3 cm - 2 ½"
10236/03 • B 6/24

PM 785
D.O.F.
46,5 cl - 15 ¾ oz
h 11,7 cm - 4 ½"
Max Ø 8,8 cm - 3 ½"
10240/03 • B 6/24

PM 515
D.O.F.
34,5 cl - 12 oz
h 10,9 cm - 4 ¼"
Max Ø 8 cm - 3 ¼"
10234/04 • B 6/24

PM 521
Whisky-rocks
26,5 cl - 9 oz
h 10,2 cm - 4 ¼"
Max Ø 7,3 cm - 2 ⅞"
10235/04 • B 6/24

PM 524
Liqueur
7,2 cl - 2 ½ oz
h 9 cm - 3 ½"
Max Ø 4,1 cm - 1 ⅝"
10237/03 • B 6/24

C 484
Pinot Noir
58 cl - 19 ½ oz
h 21,8 cm - 8 ⁹/₈"
Max Ø 10,5 cm - 4 ⅛"
12113/02 • B 6/24

C 481
Chianti
52 cl - 17 ½ oz
h 23,5 cm - 9 ¼"
Max Ø 9,4 cm - 3 ¾"
12110/02 • B 6/24

C 482
Riesling
38 cl - 12 ¾ oz
h 21,5 cm - 8 ½"
Max Ø 8,5 cm - 3 ¾"
12111/02 • B 6/24

C 483
Prosecco
22 cl - 7 ½ oz
h 23,6 cm - 9 ¼"
Max Ø 7 cm - 2 ¾"
12112/02 • B 6/24

SINGLE SERVING / AMUSE-BOUCHE

PM 970
Single Serving
Amuse-Bouche
Cylinder
15 cl - 5 oz
h 6 cm - 2 ⅓/₈"
Max Ø 6,2 cm - 2 ½"
11624/01 • BAF 6/24

PM 969
Single Serving
Amuse-Bouche
Cube
14 cl - 4 ¾ oz
h 6 cm - 2 ⅓/₈"
Max Ø 5,6 cm - 2 ¼"
11623/01 • BAF 6/24

PM 968
Single Serving
Amuse-Bouche
Triangle
15 cl - 5 oz
h 6 cm - 2 ⅓/₈"
Max Ø 5,6 cm - 2 ¼"
11622/01 • BAF 6/24

PM 966
Single Serving
Amuse-Bouche
Oval
15 cl - 5 oz
h 6 cm - 2 ⅓/₈"
Max Ø 5,2x7,2 cm - 2x2 ⅞"
11620/01 • BAF 6/24

COLLECTIONS
STEMGLASSES
WINE & MORE

PACKAGING

PALACE

ELEGANT AND RESISTANT

STRONG AND ELEGANT, CLASSIC DESIGN AND EASY
TO HANDLE STEMWARE.

COLLECTIONS
STEMGLASSES
WINE & MORE

The bowl slightly narrows at the mouth,
it favours a good perception of the aromas
and it doses the wine in the mouth
for a specific gustatory perception.

COLLECTIONS
STEMGLASSES
WINE & MORE

PALACE

ELEGANT AND RESISTANT

C 352
Grandi vini
57 cl - 20 oz
h 22,5 cm - 8 3/4"
Max Ø 9,1 cm - 3 3/4"
09231/06 • BAF 6/24

C 357
Goblet
48 cl - 16 1/4 oz
h 21,2 cm - 8 3/8"
Max Ø 8,63 cm - 3 1/2"
09461/06 • BAF 6/24
09461/38 • I-10,1 L CE

C 358
Multipurpose
42 cl - 16 oz
h 16,3 cm - 6 3/8"
Max Ø 8,3 cm - 3 1/4"
09462/06 • BAF 6/24

C 351
Red wine
36,5 cl - 12 1/4 oz
h 19,4 cm - 7 3/4"
Max Ø 8 cm - 3 1/4"
09230/06 • BAF 6/24

C 345
White wine
32,5 cl - 11 oz
h 18,3 cm - 7 1/4"
Max Ø 7,7 cm - 3"
09242/06 • BAF 6/24

C 354
Flute - Champagne
23,5 cl - 8 1/4 oz
h 23,8 cm - 9 1/4"
Max Ø 7,5 cm - 3"
09233/06 • BAF 6/24

Hydrosommelier
7 pieces set
1 Acqua Bottle
0.75 L - 25 1/4 oz
6 Tumblers
40 cl - 13 1/2 oz
11165/01 • Set GP7/4

Winesommelier
7 pieces set
1 Fine Wine Bottle
0.75 L - 25 1/4 oz
6 Goblets
48 cl - 16 1/4 oz
11166/01 • Set GP7/4

PALACE

HYDROSOMMELIER

C 353
Sparkling water
32 cl - 10 3/4 oz
h 15 cm - 6"
Max Ø 7,6 cm - 3"
09232/05 • BAF 6/24

PM 834
Tonic water
44,5 cl - 15 oz
h 12,5 cm - 5"
Max Ø 8,1 cm - 3 1/4"
10499/01 • BAF 6/24

PM 833
Still natural water
40 cl - 13 1/2 oz
h 9,9 cm - 4"
Max Ø 8,8 cm - 3 1/2"
09655/06 • BAF 6/24

LET'S LEARN TO APPRECIATE WATER

by drinking from the right glass:
PALACE HYDROSOMMELIER

In order to taste water and fully appreciate the various sensations, specific tumblers or stemglasses are required, similar to the art of wine tasting. Glasses should be made in perfectly transparent glass, with thin rims (so as not to alter the taste) and with a specific shape to maintain the serving temperature, particularly for those waters that should be drunk cold.

We created 3 specific glasses for 3 types of water:

- Sparkling mineral water
- Still mineral water
- Tonic water

EACH WATER HAS ITS OWN TASTE

MINERAL WATERS

Mineral waters are not all the same, they can vary in taste and personality, just like wine.

Taste and personality depend mainly on the degree of mineralisation, although the taste of water can be modified by the percentage of the carbon dioxide added. Lighter mineral waters are not easily identifiable; waters that are not identifiable at all have few milligrams of dry residue whereas a higher presence of dissolved salts and the type of water control give them a precise identity: some waters, in fact, present a pleasant sour note, others leave a sensation of lightness and freshness while some others have a calcareous or bitter aftertaste. As far as effervescence is concerned, sparkling mineral waters, present a wide range of perlage which is the result of the amount of gas in the water.

Interestingly to know, "organoleptic inert" (very little taste) waters are generally preferred at home, whereas in restaurants are usually served tastier and more flavoured waters.

Similar to wine tasting, simple rules need to be followed in order to enhance the taste of mineral waters. Still mineral waters should never be drunk cold; the low temperature, in fact, has an anesthetic effect on the taste buds and repressing the organoleptic characteristics of the water. On the contrary, (natural and non-natural) sparkling waters should be drunk cold and are recommended with seasoned food: effervescence helps "clean the mouth" and favours digestion.

ORGANOLEPTIC PARAMETERS OF MINERAL WATERS

CLARITY	Water must be perfectly clear and transparent.
COLOUR	Water must be colourless with little bluish reflection.
EFFERVESCENCE	Large bubbles indicate a high percentage of gas, medium sized bubbles correspond to an average quantity of gas whereas small bubbles are associated with a low presence of gas.
SMELL	Water must not release any unpleasant smell. In certain cases, waters can have a sulphureous smell, this is due to the volcanic area of origins.
TASTE	The taste of good quality water is pleasant and is due to the salts and gas dissolved in it. Water is defined as tasteless or having a delicate taste. During water tasting bitter, sulphureous, calcareous or acidic flavours might be perceived.

TONIC WATER

Tonic water consists of water with the addition of carbon dioxide, sugar and natural flavours, including quinine that gives it its typical bitter taste. The combination of these elements confer to the product its typical bittersweet taste. Tonic water can be consumed as is (possibly with a slice of lemon) or as an aperitif and thirst-quenching drink, generally must be drunk cold. In order to contrast the marked bitter taste other aromatic drinks are largely used such as gin: the famous long drink "gin tonic".

CURIOSITY

Tonic water, due to the presence of quinine, has fluorescent properties when exposed to ultraviolet rays.

THE RIGHT GLASSES: PALACE HYDROSOMMELIER

a) **Stemglass for sparkling mineral water** (with a special treatment aimed at enhancing bubbles)

This stemglass has been designed so not to alter the cool temperature of the water with the hand. By holding the stem between the thumb and the index finger it is possible to observe the clarity of the water and the development of the bubbles without touching the bowl with the hands.

The diameter of the glass bowl and its shape are such as to maximise the taste perception of the different sparkling mineral waters.

b) **Tumbler for still mineral water.**

It has almost the same shape of the bowl of the stemglass for sparkling mineral waters. Very elegant, suitable for the "mise en place" together with the Palace range elegant wine stemglasses.

c) **Tumbler for tonic water:**

Slim shape, slightly curved in rim with 14° inclination in order to enhance the bitter aftertaste of the drink.

Mouth diameter designed to allow for an appropriate inclination of the head to make sipping easier without any lemon's slice and/or ice used in the beverage interfering.

Tumbler also suitable for "gin&tonic" and "vodka & tonic".

PRECIOUS GLASS

GLASS WITH A UNIQUE MIRROR FINISH

- ▶ Exceptional surface hardness: Anti-Scratch.
- ▶ Protects liquid contained from damaging UV rays.
- ▶ Suitable for food contact.
- ▶ Dishwasher safe over 2000 industrial washing cycles.

H 4992
Vinegar 0,25 L - 8 ½ oz
with silicone/stainless
steel (18/8) pourer

28 cl - 9 ½ oz brimful
h 19,8 cm - 7 ¾,"
□ 7,5x5 cm - 3"x2"

11603/02 • CT 12

H 4992
Premium Olive Oil
0,25 L - 8 ½ oz
with silicone/stainless
steel (18/8) pourer

28 cl - 9 ½ oz brimful
h 19,8 cm - 7 ¾,"
□ 7,5x5 cm - 3"x2"

11089/03 • CT 12

TITANIUM Reinforced

REGENCY

A WIDE AND COMPLETE RANGE OF STEMGLASSES
AND TUMBLERS WITH A PROFESSIONAL DESIGN,
IDEAL FOR HOME ENTERTAINMENT

COLLECTIONS
STEMGLASSES
WINE & MORE

25
YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

C 400
Riesling
45 cl - 15 1/4 oz
h 22,1 cm - 8 3/4"
Max Ø 9,2 cm - 3 1/2"
10410/06 • GP 4/24

C 319
Prosecco - Champagne
27 cl - 9 1/2 oz
h 25,4 cm - 10"
Max Ø 7,5 cm - 3"
08748/10 • GP 4/16

C 402
Sparkling wine
20 cl - 6 3/4 oz
h 22,2 cm - 8 3/4"
Max Ø 6,7 cm - 2 5/8"
10412/09 • GP 4/24

PM 863
Beverage
51 cl - 17 1/4 oz
h 15,5 cm - 6"
Max Ø 8,5 cm - 3 1/4"
10407/04 • GP 4/24

PM 862
D.O.F.
44 cl - 15 oz
h 11,4 cm - 4 1/2"
Max Ø 9,3 cm - 3 3/4"
10406/03 • GP 4/24

PM 866
Liqueur
7,5 cl - 2 1/2 oz
h 6,6 cm - 2 1/4"
Max Ø 5,3 cm - 2"
10403/05 • GP 4/24

PM 757
Cabernet - Merlot
67 cl - 23 1/4 oz
h 12 cm - 4 3/4"
Max Ø 10,1 cm - 4"
10291/11 • GP 4/16

C 314
Cabernet - Merlot
70 cl - 23 3/4 oz
h 24,4 cm - 9 1/2"
Max Ø 10,1 cm - 4"
08743/09 • GP 4/8

C 316
Pinot noir - Rioja
61 cl - 20 5/8 oz
h 22 cm - 8 3/4"
Max Ø 10,5 cm - 4 1/8"
08745/12 • GP 4/8

C 317
Riesling - Tocai
44 cl - 15 7/8 oz
h 22 cm - 8 3/4"
Max Ø 10,5 cm - 4 1/8"
08746/13 • GP 4/24

C 401
Bordeaux
55 cl - 18 1/2 oz
h 23,6 cm - 9 1/4"
Max Ø 9,8 cm - 3 3/8"
10411/04 • GP 4/24

C 389
Pilsner 0.4
50 cl - 17 oz
h 27 cm - 10 3/4"
Max Ø 8 cm - 3 1/8"
10413/03 • GP 4/24

RM 380
Jug 1 L - 34 oz
110 cl - 34 1/4 oz brimful
h 17 cm - 6 3/4"
Max Ø 11,8 cm - 4 3/4"
10434/03 • CT 6

ANTI-DRIPT coating

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

25
YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

ROMA 1960

VIA VENETO BARWARE

NEW

COLLECTIONS
STEMGLASSES
WINE & MORE

C 509
Margarita

39 cl - 13 1/4 oz
h 18,4 cm - 7 1/4"
Max Ø 11,4 cm - 4 1/2"
I2776/01 • BAF 6/12
I2776/02 • GP 4/16

C 508
Martini

22 cl - 7 1/2 oz
h 17,2 cm - 6 3/4"
Max Ø 10,4 cm - 4 1/8"
I2772/01 • BAF 6/12
I2772/02 • GP 4/16

PM 1050
Hi-Ball

48 cl - 16 1/4 oz
h 15,1 cm - 6"
Max Ø 7,4 cm - 2 7/8"
I2765/01 • BAF 6/24
I2765/02 • GP 4/24

PM 1049
Beverage

40 cl - 13 1/2 oz
h 14,2 cm - 5 5/8"
Max Ø 7 cm - 2 3/4"
I2764/01 • BAF 6/24

PM 1045
D.O.F.

38 cl - 12 3/4 oz
h 9 cm - 3 1/2"
Max Ø 8,5 cm - 3 3/8"
I2708/01 • BAF 6/24
I2708/02 • GP 4/24

PM 1048
Water

30 cl - 10 1/4 oz
h 8,4 cm - 3 1/4"
Max Ø 8 cm - 3 1/8"
I2761/01 • BAF 6/24

PACKAGING

ROMANTICA

THE ROMANCE OF A DELICATE AND SINUOUS OPTIC EFFECT
COMBINED TO A CLASSIC SHAPE FOR AN ELEGANT RANGE

COLLECTIONS
STEMGLASSES
WINE & MORE

C 144
All-Purpose

38 cl - 13 oz
h 22,7 cm - 9"
Max Ø 8,3 cm - 3 1/4"
10373/01 • GP 4/24

C 143
Wine

28 cl - 9 1/2 oz
h 21,6 cm - 8 1/2"
Max Ø 7,5 cm - 3"
10372/01 • GP 4/24

C 145
Champagne

19,5 cl - 6 3/4 oz
h 23,1 cm - 9"
Max Ø 7 cm - 2 3/4"
10371/01 • GP 4/24

PM 861
Beverage

54 cl - 19 oz
h 15,5 cm - 6"
Max Ø 7,9 cm - 3"
10374/01 • GP 4/24

PM 610
D.O.F.

37,5 cl - 12 3/4 oz
h 9,7 cm - 3 3/4"
Max Ø 8,8 cm - 3 1/2"
10375/01 • GP 4/24

PACKAGING

ROYALE

A COLLECTION IDEAL FOR TABLE SETTING AND WINE TASTING

ULTRA CLEAR &
DURABLE GLASS
sparkx
Eco-Friendly
TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

C 419
Gourmet goblet
52 cl - 17 1/2 oz
h 23 cm - 9 "
Max Ø 8,9 cm - 3 1/2 "
10668/02 • BAF 6/24

C 420
Burgunder
52 cl - 17 1/2 oz
h 21 cm - 8 1/4 "
Max Ø 9,92 cm - 4 "
10669/02 • BAF 6/12

C 421
White wine
38 cl - 12 3/4 oz
h 20,8 cm - 8 1/4 "
Max Ø 8,03 cm - 3 1/4 "
10670/02 • BAF 6/24

C 422
Champagne
21 cl - 7 oz
h 23,5 cm - 9 1/4 "
Max Ø 6,4 cm - 2 1/2 "
10671/02 • BAF 6/24

PACKAGING

RUBINO

DESIGNED FOR FOODSERVICE

ULTRA CLEAR &
DURABLE GLASS
sparkx
Eco-Friendly
TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

C 243
Bordeaux

48 cl - 16 1/4 oz
h 20 cm - 7 1/8"
Max Ø 8,8 cm - 3 1/2"
10148/01 • BAF 6/24
10148/31 • I-10,1 L CE

C 242
Goblet

37 cl - 12 1/2 oz
h 18,1 cm - 7 1/8"
Max Ø 8,1 cm - 3 1/4"
07698/16 • BAF 6/24
10147/30 • I-10,1 L CE

C 241
Red Wine

27,6 cl - 9 1/2 oz
h 17,1 cm - 6 3/4"
Max Ø 7,3 cm - 2 7/8"
07697/04 • BAF 6/24

C 240
White Wine

21 cl - 7 oz
h 15,5 cm - 6 1/8"
Max Ø 6,7 cm - 2 3/4"
10149/01 • BAF 6/24

C 244
Flute

21 cl - 7 oz
h 23 cm - 9"
Max Ø 7 cm - 2 3/4"
10150/01 • BAF 6/24

PM 610
D.O.F.

37,5 cl - 12 3/4 oz
h 9,7 cm - 3 3/4"
Max Ø 8,8 cm - 2 1/8"
10151/01 • BAF 6/24

PM 649
Juice

35 cl - 11 3/4 oz
h 10,2 cm - 4"
Max Ø 8,2 cm - 3 1/4"
10153/01 • BAF 6/24

PACKAGING

SUBLIME

A FUSION OF STYLE AND ELEGANCE

COLLECTIONS
STEMGLASSES
WINE & MORE

C 454
Red wine
40 cl - 13 1/2 oz
h 22 cm - 8 5/8"
Max Ø 8 cm - 3 1/8"

11557/01 • GP 4/24

C 456
White wine
28 cl - 9 1/2 oz
h 20,6 cm - 8 1/8"
Max Ø 7,5 cm - 3"

11558/01 • GP 4/24

C 457
Champagne
21 cl - 7 oz
h 23,5 cm - 9 1/4"
Max Ø 7 cm - 2 3/4"

11559/01 • GP 4/24

C 479
Cocktail - Champagne
30 cl - 10 1/4 oz
h 14,2 cm - 5 5/8"
Max Ø 10,5 cm - 4 1/8"

11898/01 • GP 4/16

PM 961
Beverage
59 cl - 20 oz
h 14,6 cm - 5 3/4"
Max Ø 7,8 cm - 3 1/8"

11560/01 • GP 4/24

PM 995
Long Drink
45 cl - 15 1/4 oz
h 13,3 cm - 5 1/4"
Max Ø 7,2 cm - 2 7/8"

11897/01 • GP 4/24

PM 962
D.O.F.
45 cl - 15 1/4 oz
h 10 cm - 3 7/8"
Max Ø 8,4 cm - 3 1/4"

11561/01 • GP 4/24

PM 961
Whisky
35 cl - 11 3/4 oz
h 9,2 cm - 3 5/8"
Max Ø 7,8 cm - 3 1/8"

11896/01 • GP 4/24

PACKAGING

SUBLIME

A FUSION OF STYLE AND ELEGANCE

PM 955
Carafe
with cork stopper
1 L - 34 oz
112 cl - 37 3/4 oz brimful
h 28.6 cm - h 11 1/4"
Ø 8.9 cm - Ø 3 1/2"
11627/01 • GP I/12

PM 955
Carafe
1 L - 34 oz
112 cl - 37 3/4 oz brimful
h 26.3 cm - h 10 3/8"
Ø 8.9 cm - Ø 3 1/2"
11626/01 • CT 6

RM 481
Decanter
0,75 L - 25 1/4 oz
186 cl - 63 oz brimful
h 33 cm - 12"
Max Ø 14,9 cm - 5 7/8"
11931/01 • GP I/2

COLLECTIONS
STEMGLASSES
WINE & MORE

SUPER

ADVANCED WINE STEMWARE

Internal studies, test results and analysis through chromatography lead us to design a range of stemglasses highly innovative for shape and sensorial performance (Advanced Wine Stemware).

These stemglasses adapt themselves to every style of wine (both for grape varietal and age of the wine) expressing the most of the aromatic and taste characteristics of each style of wine contained.

A Super stemglass behaviour is unique: it filters only the most significant aromas of the wine contained. In standard stemglasses these significant aromas will remain hidden and/or fade away from the aromatic chamber.

From these findings the range has been developed and it comprises universal stemglasses: for all red wines, for all white wines, for all rosé wines and for all spumante, champagne and sparkling wines, regardless of the age each type of wines.

SUPER 800

for aged and tannin-rich red wines

SUPER 600

High Aromatic Filter for all red wines

SUPER 350

High Aromatic Filter for all white and rosé wines

SUPER 200

(flute) High Aromatic Filter for all sparkling wines

Super is an elegant collection for the mise-en-place comprised of 4 universal and innovative stemglasses apt to enhance the aromatic-gustatory perception of any type of wine.

C 374
SUPER 800

For aged and tannin-rich red wines
80 cl - 27 oz
h 23,5 cm - 9 1/4"
Max Ø 12 cm - 4 3/4"
09650/06 • BAF 6/12

C 383
SUPER 600

High aromatic filter for red wines
60 cl - 20 1/4 oz
h 22,7 cm - 9 "
Max Ø 10,8 cm - 4 1/4"
10038/06 • BAF 6/12

C 385
SUPER 350

High aromatic filter for white and rosé wines
35 cl - 11 3/4 oz
h 19,2 cm - 7 1/2"
Max Ø 9,2 cm - 3 1/2"
10040/06 • BAF 6/24

C 130
SUPER FLUTE

High aromatic filter for sparkling wines
20 cl - 6 3/4 oz
h 24,3 cm - 9 1/2"
Max Ø 7 cm - 2 3/4"
10041/06 • BAF 6/24

(1)

Thin rim
(gustatory pleasantness)

(1)

(2)

The volume and dimension of the aromatic chamber (head space) filters only the characteristic molecules of the wine contained.

(3)

The oxygenation surface allow to express the most of the characteristic of the aromatic molecules of each type of wine.

(4)

Thin stem and Titanium reinforced

(5)

Flat base

(2)

(3)

(4)

(5)

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

PACKAGING

SUPREMO

WINE AMBASSADOR

COLLECTIONS
STEMGLASSES
WINE & MORE

REGISTERED
DESIGNS

The stemglasses of the Supremo range have been designed by Bormioli Luigi's designers in collaboration with Centro Studi Assaggiatori (the international specialists of the wine sensorial analysis).

The stemglasses are produced in machine blown SON.hyx crystal glass and with a new process making them lighter and thinner while maintaining their strength.

The bowl shapes are innovative and elegant and have unique sensorial perceptions: emphasizing the wine's aromas during their development in the bowl while lessening the alcoholic element.

In this way the wine's aromas and flavours develop pleasantly in the bowl.

After 10 minutes, all wines contained in a Supremo wine glass lose the alcoholic aroma elements while the wine's specific aromatic characteristics are enhanced to the fullest.

The stemglass design is suitable for specific wine varietals.

SUPREMO

WINE AMBASSADOR

(1)
The chimney balances the wine aromas with a low alcoholic content and its cylindrical shape directs the wine to the centre of the tongue.

(2)
The conical shape condenses the alcoholic vapours so that in the aromatic chamber only the wine aromas will develop.

(3)
The smooth connection between the conical and convex shape avoids the breakage of the aromatic molecules during the wine swirling process.

(4)
The Convex surface enables a high wine oxidation on the surface (A) with a low oxidation underneath (B), retaining the most delicate aromas and facilitating their pleasant development.

(5)
Epicure (indentation) at the base of the bowl, shows the real wine colour reflection.

(6)
Permanent ultra break-resistant stem (Titanium reinforced).

COLLECTIONS
STEMGLASSES
WINE & MORE

SUPREMO

WINE AMBASSADOR

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

C 446
Burgundy
65 cl - 22 oz
h 24,5 cm - 9 5/8 "
Max Ø 11 cm - 4 1/4 "
11277/01 • BAF 6/12
11277/02 • GP 2/12

C 449
Bordeaux
55 cl - 18 1/2 oz
h 24,3 cm - 9 5/8 "
Max Ø 9,5 cm - 3 3/4 "
11278/01 • BAF 6/12
11278/02 • GP 2/12

C 448
Chianti / Pinot Grigio
45 cl - 15 1/4 oz
h 23,3 cm - 9 1/8 "
Max Ø 8,8 cm - 3 1/2 "
11279/01 • BAF 6/24
11279/02 • GP 2/12

C 453
Chardonnay
35 cl - 11 1/4 oz
h 22,1 cm - 8 3/4 "
Max Ø 8,1 cm - 3 1/4 "
11280/01 • BAF 6/24
11280/02 • GP 2/12

C 447
Champagne
24 cl - 8 oz
h 25 cm - 9 5/8 "
Max Ø 7 cm - 2 3/4 "
11276/01 • BAF 6/24
11276/02 • GP 2/12

PM 947
Pinot Noir
45 cl - 15 1/4 oz
h 9,8 cm - 3 7/8 "
Max Ø 10 cm - 4 "
11281/01 • BAF 6/24
11281/02 • GP 2/12

A stemglass of significant dimensions, elegant and innovative in its design. The stem, the bowl and the rim have a pleasant shape and thinness. A stemglass recommended by the expert connoisseur for noble and structured red wines, the 'king' of the Wine Cellar and for important occasions.

RECOMMENDED WINES:

Burgundy
Barolo
Bourgogne
Nebbiolo
Pinot Nero

A stemglass that combines prestige and innovation, originality and technology. Its design, elegant yet modern, allows for a comfortable grip making this stemglass suitable for a technical tasting. Connoisseurs will select it for very sophisticated wines. It is a stemglass for wine experts, to be used at home, in Wine cellars and will add a touch of elegance and competence in a Wine Bar.

RECOMMENDED WINES:

Bordeaux
Merlot
Cabernet
Nero d'Avola
Rioja
Primitivo
Shiraz

A well balanced stemglass, it stands out without overdoing it, elegant and innovative it resembles a work of art. Suitable for light and well balanced wines it is ideal for aesthetic and design lovers. Its design makes it perfect for Wine Cellars, Wine Bars and Restaurants.

RECOMMENDED WINES:

Chianti Classico
Brunello di Montalcino
Nobile di Montepulciano

Pinot Grigio
Chenin Blanc
Soave
Verdicchio

Stemglass with an innovative and lively appearance, a harmony between design and science. Well balanced and pleasant looking, it gives prominence to the wine contained making it suitable for the most discerning connoisseurs. Suitable for Wine Bars, Restaurants and Wine Cellars.

RECOMMENDED WINES:

Chardonnay
Sauvignon Blanc
Mueller Thurgau
Gewuerztraminer
Pinot Bianco

Stemglass with a distinctive and sophisticated bowl shape giving the glass an alternative and innovative look that is very contemporary yet elegant. It is extremely light and delicate, with a comfortable grip and a thin rim that is very pleasant on the lips. Suitable for special occasions and very impressive in a Wine Bar.

RECOMMENDED WINES:

Champagne
Franciacorta
Prosecco
Cava
Asti
Brachetto

The stemless feature gives a no-frills look to this wine glass while keeping its technical features unchanged. A tasting instrument suitable for sophisticated and aged red wines due to its wide oxygenation surface. Also particularly suitable for water tasting.

RECOMMENDED WINES:

Pinot Noir
Nebbiolo
Carbernet
Merlot

Acqua

SUPREMO

WINE AMBASSADOR

COLLECTIONS
STEMGLASSES
WINE & MORE

**SUPREMO
RM 457**
Red Wine Decanter
2 Bottles 1,50 L - 50 ¾ oz
334 cl - 113 oz brimful
h 30,5 cm - 12"
Max Ø 26 cm - 10 ¼"
11564/01 • GP I/2

ANTI-DRIP coating

**SUPREMO
RM 458**
Red Wine Decanter
1 Bottle 0,75 L - 25 ¼ oz
224 cl - 75 ¾ oz brimful
h 29 cm - 11 ⅓"
Max Ø 22 cm - 8 ⅝"
11565/01 • GP I/2

ANTI-DRIP coating

**SUPREMO
RM 459**
White Wine Decanter
0,75 L - 25 ¼ oz
160 cl - 54 oz brimful
h 31,5 cm - 12 ⅔"
Max Ø 17 cm - 6 ¾"
11566/01 • GP I/4

ANTI-DRIP coating

PACKAGING

T-GLASS™

TRUE WINE STEMLESS

COLLECTIONS
STEMGLASSES
WINE & MORE

A LESSON IN DESIGN BY ACCADEMIA LUIGI BORMIOLI

T-Glass, an innovative stemless program with a functional design, maintaining the original bowl shape designed for wine tasting.

These glasses manufactured without stem, with a bowl suitable for the tasting of any wine varietals welded onto a foot (or base) have the advantage of being easy and to use.

- EASY to use. Suitable for casual dining occasions.
- EASY to wash, safer.
- EASY to store.
- EASY to hold. Holding it by the base it prevents heat transfert to the wine.
- EASY to handle, more durable.
- EASY and versatile, suitable also for non alcoholic drinks.

C 474
Cabernet - Merlot
70 cl - 23 ¾ oz
h 15,7 cm - 6 ⅛“
Max Ø 10,1 cm - 4 “
11916/01 • GP 4/16

C 473
Pinot noir
61 cl - 20 ¾ oz
h 14 cm - 5 ½“
Max Ø 10,6 cm - 4 ⅓“
11900/01 • GP 4/16

C 475
Riesling - Tocai
44 cl - 15 oz
h 14 cm - 5 ½“
Max Ø 8,4 cm - 3 ¼“
11917/01 • GP 4/16

C 477
Sauvignon
35 cl - 11 ¾ oz
h 13,1 cm - 5 ⅛“
Max Ø 7,9 cm - 3 ⅓“
11919/01 • GP 4/16

C 476
Prosecco
27 cl - 9 ¼ oz
h 15,7 cm - 6 ⅛“
Max Ø 6,9 cm - 2 ¾“
11918/01 • GP 4/16

PACKAGING

TALISMANO

THE LUCKY CHARME
CRYSTAL GLASS

NEW

COLLECTIONS
STEMGLASSES
WINE & MORE

C 503

Burgundy

75 cl - 25 1/4 oz
h 23,2 cm - 9 1/8"
Max Ø 10,4 cm - 4 1/8"

12736/02 • GP 4/16

C 496

Bordeaux

70 cl - 23 3/4 oz
h 24,3 cm - 9 5/8"
Max Ø 10,1 cm - 4"

12731/02 • GP 4/8

C 500

Chardonnay

45 cl - 15 1/4 oz
h 21,6 cm - 8 1/2"
Max Ø 8,8 cm - 3 1/2"

12733/02 • GP 4/24

C 502

Prosecco

40 cl - 13 1/2 oz
h 24,5 cm - 9 5/8"
Max Ø 7,8 cm - 3 1/8"

12735/02 • GP 4/24

C 505

Old Martini

30 cl - 10 1/4 oz
h 14,8 cm - 5 7/8"
Max Ø 10,7 cm - 4 1/4"

12738/02 • GP 4/16

PM 1055

Beverage

57 cl - 19 1/4 oz
h 14 cm - 5 1/2"
Max Ø 8,6 cm - 3 3/8"

12767/02 • GP 4/24

PM 1054

D.O.F.

45 cl - 15 1/4 oz
h 9,9 cm - 3 7/8"
Max Ø 9,1 cm - 3 5/8"

12766/02 • GP 4/24

PACKAGING

TENTAZIONI

WINE GLASS FOR CONNOISSEURS

COLLECTIONS
STEMGLASSES
WINE & MORE

TENTAZIONI

WINE GLASS FOR CONNOISSEURS

The glasses in the Tentazioni line are designed to preserve the entire aromatic structure of the wine, mitigating the volatile alcoholic component. This allows the aromas to be released in all their glory as the wine leaves the bowl, enhancing the pleasure of tasting.

As shown in the photo, the bowl is shaped to create a unique aromatic "ring" effect, preventing interference between volatile alcohol and the wine aromas.

And that's not all. The double chimney holds the aromatic molecules in the headspace for a particularly long time without releasing them into the air. This enhances the fruity taste of the wine while the acidic and bitter components are minimised.

The shape and dimensions of the Tentazioni glasses were conceived using an experimental process.

The diameter, "D", of the free surface of the wine in the bowl (10 cl) is approximately 8 times the depth (d) of the wine. This leads to two results:

- High levels of wine aeration.
- The molecules of alcohol move rapidly toward the walls of the bowl, leaving only the aromatic molecules of the wine in the central part. This creates a "ring" aromatic distribution, as illustrated:
 - The red lines represent the alcoholic components.
 - The green lines represent the aromas of the wine.

The wide rounded bowl allows the complex aromas to spread and aerate, highlighting the richness of their fragrances. The wine can also be swirled horizontally in the cup without rising up or leaving the alcohol on the walls which would interfere with the aromatic structure.

This design allowed for the creation of specialised Tester glasses for different styles of wine, such as Orange Wines and Prosecco, and for Spirits.

ORANGE WINES

The so-called Orange Wines represent a new style of wine, referring to wines produced from white grapes through prolonged maceration. During fermentation, the must remains in contact with the grape skins for a long period of time, imparting tannins and an unusual golden orange colour which often includes shades of amber.

The winemaking process used is the same as for red wines, once also used for whites, and which today is being brought back by some producers who want to reintroduce historic traditions. The perception of the flavours is broad and complex, ranging from tannic intensity, with the primary aromas of the grape, to ripe and dried fruits, with herbaceous and fragrant notes.

The red lines represent
the alcoholic components

The green lines represent
the aromas of the wine

Headspace double "chimney"
a) $D - D_2$
b) $D_2 - D_1$

It holds the aromatic molecules
in the headspace for a time longer than
standard bowls, approx 53% more

TENTAZIONI

WINE GLASS FOR CONNOISSEURS

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

C487
Bordeaux - Red Wines
67 cl - 22 3/4 oz
h 24.5 cm - 9 5/8“
Ø 11.3 cm - 4 1/2“
12503/01 • BAF 6/12

C486
Orange Wine Tester
65 cl - 22 oz
h 23.3 cm - 9 1/8“
Ø 11.4 cm - 4 1/2“
12505/01 • BAF 6/12

C488
Merlot - Red Wines
57 cl - 19 1/4 oz
h 23.3 cm - 9 1/8“
Ø 10.6 cm - 4 1/8“
12502/01 • BAF 6/12

C489
Chardonnay - White Wines
47 cl - 16 oz
h 22.1 cm - 8 3/4“
Ø 10 cm - 3 7/8“
12501/01 • BAF 6/12

C490
Prosecco Tester
Sparkling Wines
42 cl - 14 1/4 oz
h 25 cm - 9 7/8“
Ø 9 cm - 3 1/2“
12500/01 • BAF 6/12

C492
Spumante
Sparkling Wines
30 cl - 10 1/4 oz
h 15.7 cm - 6 1/8“
Ø 10.3 cm - 4“
12498/01 • BAF 6/12

C491
The Tester
23 cl - 7 3/4 oz
h 11 cm - 4 3/8“
Ø 7.7 cm - 3“
12499/01 • BAF 6/12

An elegant, sinuous and artistic glass, with a well-balanced stem and advanced technical properties for the tasting of substantial, structured and vintage reds. It brings out the most distinctive and valuable notes in every famous wine: rose in Barolo, dried fruit in Amarone, spices in aged Chianti.

A large glass with an elegant yet technical shape, designed for complex Orange wines as well as structured or refined whites. The design allows for the most valuable notes to be revealed: fruits in syrup, pastry, spices.

Elegant goblet for young and fruity reds, it is designed with a cutting-edge technical form that, in expert hands, can bring substance and structure to any red, from Italy or elsewhere. The glass emphasises the floral and vegetal background notes for greater complexity.

A delicate and ergonomic glass designed to create a harmonious balance. The glass combines grace and technical design to emphasise the characteristics of fresh and light whites, especially the fine floral tones and the complex herbaceous and balsamic background notes.

This flute boasts an innovative design thanks to its wide bowl, rounded at the base to direct the aromas along the long chimney. Elegant and delicate in appearance and to the touch, it offers excellent results in terms of the bubble in sparkling wines, emphasising the style and hidden fragrances.

A glass with an air of traditional class and an elegant and ergonomic stem, which hides a technical design created for tasting sweet sparkling wines. The distinctive elements are enhanced in every aromatic style, from the floral notes of Moscato to the fruity notes of Charmat, and the vanilla in the Metodo Classico.

A small, light and delicate glass with an elegant and contemporary look, but which is strictly technical, held exclusively from the base. When it comes to sensory evaluation, it acts like a magnifying glass, showcasing the floral tones in aromatic spirits, the spiced notes in aged spirits, and the peaty notes in whisky.

RECOMMENDED WINES:
Bordeaux
Barolo Docg Ca' Bianca
Proemio Amarone della
Valpolicella Docg Santi
Chianti DOCG Melini
(Riserva)

RECOMMENDED WINES:
Caligo Sauvignon Collio Doc
Conti Formentini
Lugana doc Bolla
Tufae Soave Classico
Superiore Docg Bolla

RECOMMENDED WINES:
Merlot
Bardolino Classico DOC
Bolla
Sassella Valtellina Superiore
DOCG Nino Negri
Nero d'Avola Terre Siciliane
IGT Rapitalà

RECOMMENDED WINES:
Rapitalà Grand Cru
Chardonnay Terre Siciliane Igt
Santepietre Soave DOC
Classico Lamberti
Manfredi bianco Basilicata Igt
Acante Fiano Salento Igt
Castello Monaci

RECOMMENDED WINES:
Valdobbiadene Prosecco
superiore Docg Santi brut
Ancestrale Pignoletto
Modena Doc
Trento Doc Conti d'Arco
Metodo Classico Nino
Negri

RECOMMENDED WINES:
Asti Spumante Docg Ca'
Bianca
Lamberti Turà spumante
bianco extra dry
Cavicchioli Rosé Modena
DOC Spumante Extra Dry

RECOMMENDED WINES:
Single Malt Whisky
Rhum
Cognac
Brandy
Grappa di Moscato

VINEA™
TASTE THE DIFFERENCE

COLLECTIONS
STEMGLASSES
WINE & MORE

REGISTERED
DESIGNS

25 YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

A collection of machine-blown stemware which is elegant, sophisticated, highly transparent and sparkling. The lightweight stemglasses have features typical of mouth-blown although sturdier and precise (faithful to specifications); manufactured in High-Tech Lead Free Crystal Glass SON.hyx®.

VINEA™ collection is characterized by a captivating unique design as it combines classic shapes with more contemporary and functional ones.

This collection is dedicated to the most important native (autochthonous) Italian vine varietals.

The stemglasses have been designed through the use of correlated research and trials and subsequently tested by Centro Studi Assaggiatori using the Advanced Big Sensory Test® and the Analogic-Affective Big Sensory Test® to mark them out.

VINEA™ stemglasses best highlight the sensorial perceptions of each vine varietals emphasizing their organoleptic qualities.

The shapes of all items in the VINEA™ collection differ from all the other stemglasses present on the market as the wine contained releases an “explosion” of all the characteristics flavours of the territory of origin while at the same time lessening the alcoholic elements in the aroma.

By doing so, connoisseurs and novices alike will find the taste and aroma enjoyable:

Taste the Difference.

The shapes and dimensions of the stemglasses are such as to:

- Lessen the perception of the alcoholic elements enhancing only the true aromas of the specific vine varietals.
- Balance the gustatory perceptions and aromatic elements; excellent mouthfeel.
- Make the aromatic perception intense and balanced.
- Allow the wine to have a slow and intense aeration without modifying the typical aromas.

Recent studies and research on VINEA™ stemglasses have once again confirmed that the wine changes its taste and aromas depending on the shape and dimension of the glass used.

Due to the unique design of the bowl, the aromas' diffusion has a “Ring effect”; the alcoholic elements concentrate outwards while the wine specific aromas will develop in central part of the bowl.

Such phenomena identified in VINEA™ stemglasses enhances both the wine's aromas and flavours without any interference with gaseous ethanol. Gaseous ethanol condenses partly on the walls of the bowl and partly vanishes towards the rim without affecting the olfactory evaluation.

Taste the Difference

Only true wine aromas

FINE RIM
Laser-cut and reinforced for longer service life

The chimney balances the wine aromas, directs the wine to the centre of the tongue and it lessens the wine acidity.

BOWL ACCURATELY SHAPED
Resilient for better mechanical strength

Alcohol vapours condense on the wall without interfering with wine aromas ➤“Ring effect”

EPICURE (indentation) for the appreciation of the true wine colour

PULLED STEM
TITANIUM REINFORCED®
• No mould seams
• Resistant to breakage: Shock & Torque
• Increased service life

JOINT
Perfect, elegant and reinforced

FLAT BASE
anti-breakage geometry

C 464
Nebbiolo - Barolo
80 cl - 27 oz
h 24,8 cm - 9 3/4"
Max Ø 11,3 cm - 4 1/2"
11830/01 • BAF 6/12

C 467 Sangiovese -
Brunello di Montalcino
70 cl - 23 3/4 oz
h 25,5 cm - 10"
Max Ø 10,1 cm - 4"
11833/01 • BAF 6/12

C 470
Corvina - Amarone
60 cl - 20 1/4 oz
h 23 cm - 9"
Max Ø 10,3 cm - 4"
11835/02 • GPR 2/12
11835/01 • BAF 6/12

C 471
Cannonau
55 cl - 18 1/2 oz
h 24,2 cm - 9 1/2"
Max Ø 9,3 cm - 3 5/8"
11836/02 • GPR 2/12
11836/01 • BAF 6/24

C 468
Montepulciano - Merlot
45 cl - 15 1/4 oz
h 23 cm - 9"
Max Ø 8,7 cm - 3 3/8"
11834/01 • BAF 6/24

C 466
Malvasia - Orvieto
35 cl - 11 3/4 oz
h 21,5 cm - 8 1/2"
Max Ø 8,1 cm - 3 1/4"
11832/02 • GPR 2/12
11832/01 • BAF 6/24

C 472
Franciacorta - Pinot Nero
27 cl - 9 1/4 oz
h 25,2 cm - 9 7/8"
Max Ø 7 cm - 2 3/4"
11837/01 • BAF 6/24

C 465
Prosecco
20 cl - 6 3/4 oz
h 23 cm - 9"
Max Ø 6,7 cm - 2 5/8"
11831/02 • GPR 2/12
11831/01 • BAF 6/24

A stemglass majestic in its dimension and sophisticated design, created to impress. Its balanced weight and its remarkable width when held give the sensation of grand elegance. It is the stemglass for wine lovers, perfect for memorable wine tastings and a revealing choice at the restaurant. It is a colour detector for vintage red wines and an extraordinary enhancer of the finest aromatic aromas.

RECOMMENDED WINES:
Barolo Docg
Valtellina Superiore Docg
Sassella
Bourgogne

A voluminous stemglass for prestigious reds, loved by connoisseurs, aesthetically stunning and with a remarkable width yet lightweight and easy to handle. The king of the stemglasses for prestigious reds, perfect for the technical analysis of full-bodied and vintage wines. A stemglass suitable for the tasting of notable wines at wine bars and at restaurants. In vintage reds the purity of the garnet colour bursts forth and the aromas originated from long aging are highlighted.

RECOMMENDED WINES:
Brunello di Montalcino Docg
Chianti Classico Docg
Bordeaux

A stemglass important in its dimensions with sinuous lines that bestows (confers) a fresh and contemporary look during the tasting of full-bodied red wines. It is the optimal choice for a Wine Bar that wants to differentiate itself with an innovative image. Its masterful design brings to light precious background notes such as floral and spicy.

RECOMMENDED WINES:
Amarone della Valpolicella Docg
Merlot Corvina Veneto Igt
Syrah-Grenache

An elegant and classic stemglass, lightweight, a passe-partout due to its exceptionally well balanced dimensions and design. It is the perfect stemglass for connoisseurs, tastings in wine bars or important occasions. Its shape enhances the complex bouquet of full-bodied and fruity red wines making them more prestigious and bringing out specific aromas such as floral, fresh vegetable and toasty.

RECOMMENDED WINES:
Montepulciano d'Abruzzo Doc
Rosso Piceno Doc
Merlot

An lightweight and pleasant stemglass, suitable to wine connoisseurs due to its elegant yet technical design, versatile for restaurant settings and ideal for wine bars thanks to its manageable size. This stemglass is suitable for young and fresh wines such as aromatic whites. The bowl's shape has an outstanding amplifying effect on highly aromatic wines; floral, honey and vegetable aromas clearly stand out.

RECOMMENDED WINES:
Castelli Romani Doc bianco
Orvieto Doc
Gewürztraminer
Merlot

An important flute with sophisticated contours and technical features; remarkably tall yet lightweight and pleasant to hold. It is perfect for precious sparkling wines as it glorifies any méthode Champenoise where all its precious notes will stand out, particularly the floral. It is the preferred flute by connoisseurs and by sophisticated users on special occasions.

RECOMMENDED WINES:
Prosecco Doc Extra Dry
Prosecco Superiore
Valdobbiadene Docg Extra Dry
Cava

C 478
Moscato - Spumante
30 cl - 10 1/4 oz
h 15,3 cm - 6"
Max Ø 11,5 cm - 4 1/2"
11899/02 • GPR 2/12
11899/01 • BAF 6/24

PM 983
Nero d'Avola
67 cl - 22 3/4 oz
h 12,2 cm - 4 3/4 "
Max Ø 10,2 cm - 4 "
11839/01 • BAF 6/12

PM 981
Trebiano
43 cl - 14 1/2 oz
h 10,5 cm - 4 1/8 "
Max Ø 8,8 cm - 3 1/2 "
11838/02 • GPR 2/12
11838/01 • BAF 6/24

This coupe marks the surprising return of a great vintage shape revisited in an innovative look; original, elegant, feminine, it is a touch of art to mark the occasion. It gives a special emphasis to the perlage as it contributes to enhance the aromatic complexity of dessert sparkling wines, whether aromatic whites, reds or dry, bringing out the floral, fruity, pastry and spicy notes.

RECOMMENDED WINES:
Asti Spumante Docg
Brachetto d'Acqui Docg
Champagne

An impressive stemless of great originality and lightweight, suitable for both casual and sophisticated events. An astonishing shape, outside the box yet designed to have a functional use. In mature reds, produced in sunny climate areas, it highlights all hidden olfactory notes enhancing their full aromatic spectrum.

RECOMMENDED WINES:
Nero d'Avola Terre
Siciliane Igp
Salento Igp
Zinfandel

A contemporary and original stemless with manageable size and in spite of the fineness of the material, when held it confers a sense of strength and sturdiness. Its shape results in ease of washing and drying. This stemless is perfect for still fresh wines; it boosts the colour of achromatic white wines and amplifies the sweet aromas of honey, pale-flesh fruit and pastry.

RECOMMENDED WINES:
Trebiano d'Abruzzo Doc
Trebiano Rubicone Igt
Chardonnay

RM 484
Red Wine Decanter
0,75 L - 25 1/4 oz
217 cl - 73 1/2 oz brimful
h 30,5 cm - 12 "
Max Ø 22 cm - 8 5/8 "
11935/01 • GP 1/2

RM 485
White Wine Decanter
0,75 L - 25 1/4 oz
156 cl - 52 3/4 oz brimful
h 30,6 cm - 12 "
Max Ø 17,1 cm - 6 3/4 "
11936/01 • GP 1/2

RM 486
Mini Decanter
0,125 L - 4 1/4 oz
33,5 cl - 11 1/4 oz brimful
h 15,3 cm - 6 "
Max Ø 12 cm - 4 3/4 "
11937/01 • GP 1/2

NEW GPR=GIFT PACK REINFORCED
PARTICULARLY SUITABLE FOR E-COMMERCE SHIPMENT,
NO NEED FOR OVERPACKING.

VINOTEQUE

ARTE ITALIANA DELLA DEGUSTAZIONE

COLLECTIONS
STEMGLASSES
WINE & MORE

The Vinoteque range of stemglasses has been designed to fully satisfy the 5 senses: hearing, sight, smell, taste and touch.

Each wine has unique organoleptic properties and, for this reason, each wine must be served in a suitable stemglass in order to enhance its characteristics. The main function of Vinoteque stemglasses is to balance the sensations of each type of wine.

Their shape and dimensions are the result of studies and scientific research, on the organoleptic appreciation of aromas and on the physical conditions and characteristics that enables to enhance their perception.

VINOTEQUE, A WIDE RANGE OF PROFESSIONAL, ELEGANT AND ROBUST STEMGLASSES WITH HIGH SENSORIAL PERCEPTION FOR THE TASTING OF ALL KINDS OF WINES:

- Shapes and sizes designed as a result of scientific studies, to maximize the olfactory and taste perception of wines.
- Tested by **Centro Studi Assaggiatori** using the Advanced Big Sensory Test® and the Analogic-Affective Big Sensory Test®.
- Made in **TITANIUM Reinforced** High-Tech SON.hyx® Blown Crystal Glass with high resistance to breakages.

STEMGLASSES CHARACTERISTICS

The different shapes of the bowls:

- facilitate the rotation of the wine in the glass
- improve the balance of the different aromas in the head space.
- convey the aromatic molecules towards the nose (with the right concentration and balance).
- guide the wine towards specific areas of the tongue ensuring the appropriate amount of wine at every sip.
- guarantee the perfect contact between the lower lip and the rim of the bowl, avoiding annoying drops on the edge of the mouth.

SENSORY PERFORMANCES:

- Wine colour efficiency \approx 100%
- Olfactory perception \approx 100%
- Taste balance \approx 100%

CARAFES AND DECANTERS

- Rapid oxygenation
- Negligible dispersion of aromas
- **ANTI-DRIP coating**

C 374
SUPER 800
80 cl - 27 oz
h 23,5 cm - 9 1/4"
Max Ø 12 cm - 4 3/4"
09650/06 • BAF 6/12

C 362
RISERVA
76 cl - 25 3/4 oz
h 24,8 cm - 9 3/4"
Max Ø 9,9 cm - 4"
09641/06 • BAF 6/12

C 342
ROBUSTO
66 cl - 22 1/4 oz
h 22,6 cm - 9"
Max Ø 10,6 cm - 4 1/4"
09077/02 • GP 2/12
09077/06 • BAF 6/12

C 363
RICCO
59 cl - 20 oz
h 23,8 cm - 9 1/4"
Max Ø 9,1 cm - 3 1/2"
09627/11 • GP 2/12
09627/06 • BAF 6/24

C 368
ARMONICO
55 cl - 18 1/2 oz
h 20,5 cm - 8"
Max Ø 10,2 cm - 4"
09556/06 • BAF 6/12

C 365
MATURO
49 cl - 16 1/2 oz
h 24,2 cm - 9 1/2"
Max Ø 8,8 cm - 3 1/2"
09643/06 • BAF 6/24

C 371
SMART TESTER
40 cl - 13 1/2 oz
h 22 cm - 8 3/4"
Max Ø 8 cm - 3 1/4 "
09647/06 • BAF 6/24

For aged and tannin-rich red wines.

The bowl enables rapid oxygenation, recreating the effect of the decanter. Due to its shape, the aromatic intensity is very deep and persistent. The shape guides the wine directly toward the centre of the tongue: armonious balance amongst acid-tannin-fruit sensations.

For full-bodied and very mature red wines.

The big shape of the bowl allows for the correct oxygenation of red wines, refined in bottles and with light tannins.

For very structured and very smooth red wines.

The concave shape of the bowl (similar to an apple) is suitable for wines with high alcoholic content and intense taste. High level of aromas diffusion and bouquet enhancement.

For full-bodied and mature red wines.

The shape of the bowl has ideal oxygenation surface to enhance the perception of complex aromas in a balanced way. The shape guides the wine to the back of the tongue.

For smooth and balanced red wines.

The shape of the bowl perfectly fits in the hands, allowing the wine temperature to increase and release easily the complex aromatic notes.

For full-bodied and mature white wines.

The wine-glass contact surface was designed to maintain the servicing temperature. Thanks to its shape, flavours are well defined and expressive.

Stemglass for universal tasting of red, white and sparkling wines.

The indentation at the bottom of the bowl (epicure) enables:

- release of perlage in sparkling wines
- wine colour examination (colour sensor)
- wine sediment check (decanting sensor)
- effervescence examination for still wines (defect sensor)

IT ENSURES
THE MEDIUM PERCEPTION
OF ALL WINES.

RECOMMENDED WINES:
Barbera d'Asti Doc
Chianti Docg
Valcalepio Rosso Doc
Riserva

RECOMMENDED WINES:
Cabernet Sauvignon (USA)
Valcalepio
Rosso Doc Riserva
Cabernet Sauvignon
Valle del Maipo (Cile)
Bordeaux Montagne
Saint-Emilion
Barolo Riserva

RECOMMENDED WINES:
Amarone della Valpolicella
Côtes-du-Rhône
Nebbiolo Langhe
Barolo
Rosso di Montepulciano

RECOMMENDED WINES:
Brunello di Montalcino
Chianti Docg
Teroldego Rotaliano Doc
Riserva
Barbera d'Asti

RECOMMENDED WINES:
Chianti
Barbera d'Asti
Langhe Doc Nebbiolo
Rossi Sicilia

RECOMMENDED WINES:
Chardonnay
Riesling Venezia Giulia
Sauvignon
Chenin Blanc

VINOTEQUE

ARTE ITALIANA DELLA DEGUSTAZIONE

TITANIUM Reinforced

COLLECTIONS
STEMGLASSES
WINE & MORE

C 364
FRAGRANTE
38 cl - 12 ¾ oz
h 22,3 cm - 8 ¾"
Max Ø 8 cm - 3 ¼"
09626/02 • GP 2/12
09626/06 • BAF 6/24

C 366
FRESCO
38 cl - 12 ¾ oz
h 22,8 cm - 9"
Max Ø 8,1 cm - 3 ¼"
09644/06 • BAF 6/24

C 370
PERLAGE
17,5 cl - 6 oz
h 25 cm - 9 ¾"
Max Ø 7 cm - 3 ¼"
09648/02 • GP 2/12
09648/06 • BAF 6/24
09649/34 • I-12+4 CL C€

C 372
SPIRITS SNIFTER
17 cl - 5 ¾ oz
h 16,5 cm - 6 ½"
Max Ø 7 cm - 2 ¾"
09649/02 • GP 2/12
09649/06 • BAF 6/24
09649/34 • I-12+4 CL C€

C 416
COGNAC
46,5 cl - 15 ¾ oz
h 12,7 cm - 5"
Max Ø 9,67 cm - 3 ¾"
10564/01 • BAF 6/24

C 415
LIQUEUR
12 cl - 4 oz
h 16,4 cm - 6 ½"
Max Ø 5,2 cm - 2"
10565/01 • BAF 6/24

C 359
GRAPPA
10,5 cl - 3 ½ oz
h 20,2 cm - 8"
Max Ø 6,4 cm - 2 ½"
09651/06 • BAF 6/24
09651/32 • I-12+4 CL C€

RM 319
DECANTER
0,75 L - 25 ¼ oz
253 cl - 85 ½ oz brimful
h 35 cm - 13 ¾"
Max Ø 20 cm - 7 ¾"
09630/05 • GP 1/6

For medium-bodied white and red wines.

The shape of the bowl allows firstly for the perception of acidity, balancing its low presence with the wine fruity notes. The head space high volume slows down aromatic notes evaporation.

For fruity and fresh red and white wines.

The shape of the bowl enables an adequate oxygenation lowering the tannins of wines served at lower temperatures.

For sparkling wines.

The bowl with its indentation at the bottom, develops numerous, constant, refined and persistent bubbles, forming a crown on the surface: release of the aromas and the wine scents.

The shape of the bowl prevents any dispersion of aromatic components so that primary, secondary and tertiary aromas can be fully perceived.

The shape of the bowl perfectly fits in the hands, allowing the distillate's temperature to increase and release easily the complex aromatic notes.

Stemglass suitable for the universal tasting of liqueurs.

For young and aromatic grappa and fruit brandies.

Extremely suitable for the decantation of red wines.

Particularly long neck which allows a strong aeration of the wine during the pouring process. Oxygenation: very high Negligible aroma dispersion.

RECOMMENDED WINES:
Chianti Classico
Pauliac
Margaux
Sassicaia
Pinot Grigio e Bianco

RECOMMENDED WINES:
Beaujolais
Pinot Noir
Chardonnay delle Venezie
Pinot Grigio

RECOMMENDED WINES:
Prosecco Bru
Spumante Brut Metodo
Classico Trento Doc
Champagne Brut Cuvée de Réserve

RECOMMENDED FOR WHITE AND DARK ALCOHOLIC BEVERAGES:
Cognac
Armagnac
Brandy
Calvados
Cask Aged Grappa
Young Grappa

RECOMMENDED WINES:
Cognac
Armagnac
Brandy
Cask Aged Grappa
Rhum

RECOMMENDED WINES:
Aromatic distillates
Young Grappa

ANTI-DRIPT coating

PACKAGING

VINTAGE

CONTEMPORARY STEMWARE FOR FOODSERVICE

COLLECTIONS
STEMGLASSES
WINE & MORE

C 210

Wine

41,5 cl - 14 oz
h 22,4 cm - 8 13/16"
Max Ø 7,6 cm - 3"

09964/01 • BAF 6/24
09964/32 • I-10,1 L CE

C 148

Wine

37 cl - 12 1/2 oz
h 20,5 cm - 8 1/16"
Max Ø 7,5 cm - 3"

09961/01 • BAF 6/24
09961/32 • I-10,1 L CE

C 192

Wine

25 cl - 8 1/2 oz
h 18,1 cm - 7 1/8"
Max Ø 6,7 cm - 2 5/8 "

09962/01 • BAF 6/24
09962/32 • I-10,1 L CE

SV 3

Decanter
0,75 L - 25 1/4 oz

145 cl - 49 oz brimful
h 22,4 cm - 8 7/16"
Max Ø 18 cm - 7"

07693/01 • B 1/6
07693/05 • BAF 1/6

PACKAGING

WINE STYLE SPECIFIC

AN INNOVATIVE CONCEPT, WINE STEMGLASSES CLASSIFIED IN 9 COLOUR CODED WINE STYLES. EACH WINE STYLE HAS A DIFFERENT COLOUR CODE AND GROUPS TOGETHER WINES AROUND COMMON AROMATIC AND TASTE ELEMENTS.

COLLECTIONS
STEMGLASSES
WINE & MORE

WINE STYLE SPECIFIC

AN INNOVATIVE CONCEPT, WINE STEMGLASSES CLASSIFIED IN 9 COLOUR CODED WINE STYLES. EACH WINE STYLE HAS A DIFFERENT COLOUR CODE AND GROUPS TOGETHER WINES AROUND COMMON AROMATIC AND TASTE ELEMENTS.

C 342
Smooth Reds
66 cl - 22 1/4 oz
h 22,6 cm - 9"
Max Ø 10,6 cm - 4 1/4"
09077/15 • GP 2/12

C 363
Juicy Reds
59 cl - 20 oz
h 23,8 cm - 9 1/4"
Max Ø 9,1 cm - 3 1/2"
09627/19 • GP 2/12

C 365
Rich Whites
49 cl - 16 1/2 oz
h 24,2 cm - 9 1/2"
Max Ø 8,8 cm - 3 1/2"
09643/03 • GP 2/12

C 366
Crisp Whites
38 cl - 12 3/4 oz
h 22,8 cm - 9"
Max Ø 8,1 cm - 3 1/4"
09644/05 • GP 2/12

C 364
Soft Whites
38 cl - 12 3/4 oz
h 22,3 cm - 8 3/4"
Max Ø 8 cm - 3 1/4"
09626/08 • GP 2/12

C 370
Sparkling Wines
17,5 cl - 6 oz
h 25 cm - 9 3/4"
Max Ø 7 cm - 2 3/4"
09648/07 • GP 2/12

COLLECTIONS
STEMGLASSES
WINE & MORE

PACKAGING

130

BEER COLLECTION

BIRRATERQUE | 132
I CLASSICI | 140

131

BIRRATEQUE™

DESIGN GLASS FOR CRAFT BEER STYLES

Discover how the quality of the glass, the shapes and design of Luigi Bormioli's products make the difference. BIRRATEQUE™ collection has been developed in collaboration with Centro Studi Assaggiatori (International specialists of sensory analysis).

Every Beer Style has unique organoleptic characteristics, for this reason each specific Beer Style should be served in the appropriate glass so that all its organoleptic features will be emphasized.

The shapes and dimensions of this new glassware collection are the results of studies, research and tests:

- Glass shape and glass quality influence the colour, aroma and the taste of beer. The glass shape must match the Beer Style that is poured into it.
- The right glass will bring forward the true flavours of the beer.
- The internal volume of the glass must be greater than that of the beer poured into it in order to create an adequate aromatic chamber (Head Space).

Only in this way it will be possible to experience the true aromas of the beer. On the contrary, if the glass is filled up to the rim the aromatic molecules of the beer will drift out and vanish in the surrounding environment and its flavour will be distorted.

GLASS QUALITY

Birrateque collection is produced by using Lead-Free High-Tech Crystal Glass SON.hyx®. The transparency and sparkle of this innovative glass enable the appreciation of the real colour and clarity of the beer and its foam. The synergy between the glass quality and the unadulterated appearance of the beer will create appealing impressions which will result in unique sensations during the tasting process.

The glasses are machine-blown with features typical of mouth-blown although more durable and precise instruments (faithful to specifications)

SHAPES & DIMENSIONS

The shape and dimensions of the glasses have been designed for specific Beer Styles to optimize the typical aromas and the gustatory perceptions.

The unique features of this glassware are:

- a) Distribute the beer more widely across the mouth, not just to the center of the tongue.
- b) Allow the beer to flow slowly into the mouth avoiding any turbulence. In this way both the tongue and the nose will be able to perceive all the gustatory and aromatic elements (mouthfeel).
- c) Avoid the transfer of heat from hand to the beer.
- d) Maintain the foam at an adequate level when drinking. This inhibits the oxidation of the beer and ensures its flavour not to be subdued while the diffusion and release of aromas is guaranteed.

Beer Foam represents:

- The beer "Safeguard" as it guarantees the correct level of bitterness. Every beer has its own level of bitterness which can be measured in International Bitterness Units or IBUs.
- The "aromatic conveyer" of Beer.

All of the above is guaranteed by the Foam Control System (FCS) applied to BIRRATEQUE™ glasses. Laser etching at the base ensures that a small stream of fine bubbles are continually released, replenishing the head and releasing the aroma at the same time.

BIRRATEQUE™

DESIGN GLASS FOR CRAFT BEER STYLES

(1)
Suitable diameter of the rim to reduce the speed in which the beer is delivered into the mouth giving sufficient time to the taste buds to recognize the taste elements appropriately.

(2)
Laser-cut fine rim: 1.2 mm thickness avoids turbulence and guarantees a pleasant mouthfeel.

(3)
Chimney to balance the aromas.

(4)
Head Space (Aromatic Chamber)

(5)
Bowl shape incurved specifically for each Style of Beer to capture the right aromas.

(6)
Foam (Head): "aromatic conveyer" avoids the oxidation of beer without altering the level of bitterness.

(7)
Narrow stem: easy and pleasant to hold and it reduces heat transfer from hand to beer.

(8)
Base: Stable.

(9)
Foam Control System: Laser etched circle helps maintain a fine and persistent stream of bubbles replenishing the head and releasing the aromas at the same time.

BIRRATEQUE™

DESIGN GLASS FOR CRAFT BEER STYLES

(1)
Laser-cut fine rim (gustatory pleasantness: no turbulence)

(2)
Turn-out lip directs beer to all part of tongue at reduced speed.

(3)
Aroma control Curve.

(4)
Round surface to avoid the dispersion of aromas while filling the glass.

(5)
Titanium reinforced stem.

(6)
Flat and stable base.

BIRRATEQUE™

DESIGN GLASS FOR CRAFT BEER STYLES

C495
Premium Snifter
56 cl - 19 oz
h 17,4 cm - 6 7/8"
Ø 9,7 cm - 3 3/4"
I2462/01 • BAF 6/24
I2462/02 • GPR 2/8

PM1020
Pilsner
54 cl - 18 1/4 oz
h 20,4 cm - 8 "
Ø 7,7 cm - 3 "
I2461/01 • BAF 6/24
I2461/02 • GPR 2/12

PM 987
Wheat - Weiss
78 cl - 26 1/2 oz
h 18,8 cm - 7 3/8"
Max Ø 10,2 cm - 4 "
I1827/02 • GPR 2/12
I1827/01 • BAF 6/24

PM 988
Seasonal - Saison
75 cl - 23 1/4 oz
h 18,4 cm - 7 1/4"
Max Ø 10,5 cm - 4 1/8"
I1828/02 • GPR 2/12
I1828/01 • BAF 6/24

PM 986
Stout - Porter
60 cl - 20 1/4 oz
h 17,8 cm - 7 "
Max Ø 9,5 cm - 3 3/4"
I1826/02 • GPR 2/12
I1826/01 • BAF 6/24

A technical glass for special beers. The Premium Snifter transforms the Tulip glass, beloved by experts, into a vital tasting tool. It is a solid, heavy, and practical glass. For special, structured and complex beers, it provides aromatic depth, bringing the most valuable notes to the foreground: floral, citrus, fruity.

IDEAL FOR:
Belgian Style Beers, Bocks,
Dark Lagers,
Specialty & Hybrid Beers,
Wild/Sour Beers

The linear shape, a scientific take on the classic cylindrical glass, combines informality and advanced techniques: the solidity of the stem contrasts with the refined rim, making it the ideal expert tool for everyday use. The Pilsner highlights the compactness of the foam and the distinctive fragrances, especially citrus fruits, that may otherwise be hidden.

IDEAL FOR:
American Pilsners,
Baltic Pilsners,
German Pilsners,
Czech Pilsners,
Light Lagers

The wide and rounded shape of the bowl, the remarkable dimension and its pleasant grip make this tumbler perfect for craft beer tasting in contemporary settings with casual elegance. The bowl shape incurred at the rim delivers the specific Wheat aromas amplified to the nose; from the citrusy and fresh fruit to the scent of grains.

IDEAL FOR:
Dunkel
Weizen Doppelbock
Berliner Weisse
Gose
Lambic
Belgian Witbier

The style is futuristic and original, designed to impress. The solid grip gives importance and sense of strength while the dimension and the angular shape of the bowl concentrates and amplifies the aromas. It enhances the floral and the fruity aromas typical of light seasonal craft beers, bringing out the sweetness and emphasizing the effervescence.

IDEAL FOR:
Kriek
Framboise
Bière De Garde
Holiday Spiced Beers

COLLECTIONS BIRRATEQUE

PACKAGING

BIRRATEQUE™

DESIGN GLASS FOR CRAFT BEER STYLES

PM 985
Ipa - White Ipa
54 cl - 18 1/4 oz
h 18,4 cm - 7 1/4"
Max Ø 8,8 cm - 3 1/2"
11825/02 • GPR 2/12
11825/01 • BAF 6/24

PM 989
Cider
50 cl - 17 oz
h 14,6 cm - 5 3/4"
Max Ø 9,5 cm - 3 3/4"
11829/02 • GPR 2/12
11829/01 • BAF 6/24

C 469
Beer tester
42 cl - 14 1/4 oz
h 20 cm - 7 7/8"
Max Ø 8,9 cm - 3 1/2"
11808/01 • GPR 2/12
11808/02 • BAF 6/24

The tapered and light shape combines artistic harmony and technical precision. The balanced design makes it a passe-partout and the shape and size of the stem makes it easy to handle in all occasions. It confers to the IPAs a fine and compact foam bringing out the hops and citrusy aromas.

IDEAL FOR:
Double / Imperial Ipa
American Ipa
English Ipa

Compact in its dimension yet with a characteristic shape it is a technical tasting instrument with a young and cute appearance. Light and robust it is perfect both at home and for tasting events. Its shape highlights the particular cider's flavours and aromas linked to sweetness such as fresh fruit and pastry emphasizing the foam firmness and the effervescence.

IDEAL FOR:
Cidre/Sidro
Hard Cider
Fruit Cider
Scrumpy
Pear / Perry

Birrateque
6 pieces set
2 Wheat-Weiss
78 cl - 26 1/2 oz
2 Ipa-White Ipa
54 cl - 18 1/4 oz
2 Beer Tester
42 cl - 14 1/4 oz
12326/01 • Set GP6/4

NEW GPR=GIFT PACK REINFORCED
PARTICULARLY SUITABLE FOR E-COMMERCE SHIPMENT,
NO NEED FOR OVERPACKING.

COLLECTIONS
BIRRATEQUE

25 YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

I CLASSICI

PERFECT SHAPES TO TASTE AND ENJOY ANY BEER IN THE WORLD

BEER
COLLECTION

DRINK
C 82

57 cl - 19 1/4 oz
h 19,8 cm - 7 3/4"
Max Ø 8,7 cm - 3 3/8"
10200/02 • GP 4/24
10200/01 • BAF 6/24

DRINK
C 52

37 cl - 12 1/2 oz
h 18,3 cm - 7 1/4"
Max Ø 7,5 cm - 3"
10199/01 • BAF 6/24

ELEGANTE
C 389 Pilsner 0.4

50 cl - 17 oz
h 27 cm - 10 3/4"
Max Ø 8 cm - 3 1/8"
10413/01 • BAF 6/24

ELEGANTE
C 389 Pilsner 0.3

38,5 cl - 13 oz
h 24 cm - 9 1/2"
Max Ø 8 cm - 3 1/8"
10559/01 • BAF 6/24

PALACE
C 358 Multiuso

42 cl - 16 oz
h 16,3 cm - 5 1/2"
Max Ø 8,3 cm - 3 1/4"
09462/06 • BAF 6/24

PARMA
C 269

46 cl - 15 1/2 oz
h 21,5 cm - 8 1/2"
Max Ø 7,3 cm - 2 7/8"
10189/01 • GP 4/24
10189/02 • B 6/24

SCHUMANN
PM 426

45 cl - 15 1/4 oz
h 21,5 cm - 8 1/2"
Max Ø 8,2 cm - 3 1/2"
06085/19 • GP 4/24
06102/06 • B 6/24

MIXOLOGY

BETWEEN HISTORY AND CULTURE,
FROM PROHIBITION TO EXOTIC MIXTURES OF AVANT-GARDE,
EMERGES MIXOLOGY, THE ART OF MIXING WHERE NOTHING
IS LEFT TO CHANCE.

LUIGI BORMIOLI EMBARKED UPON THIS NEW ADVENTURE
WITH A COLLECTION OF LUXURY BARWARE
AND COCKTAIL MAKING EQUIPMENT, CREATED IN COLLABORATION
WITH YURI GELMINI, HEAD BARMAN OF THE SURFER'S DEN IN MILAN
AND FUTURISTIC MIXOLOGIST.

THE STUDY AND THE SEARCH FOR NEW ELEMENTS,
EXPERT HANDS WHICH KNOW HOW TO MIX AND FINE-TUNE
NEW FLAVOURS, EVERYTHING IS LEFT TO THE TASTE
AND THE IMAGINATION OF FUTURIST MIXOLOGIST YURI GELMINI,
AND LEADS TO FORMS OF CREATIVITY AND AESTHETIC EXPRESSION
THANKS TO BOTH TECHNICAL MEANS AND HIS ABILITY DERIVING
FROM STUDY AND EXPERIENCE IN THIS FIELD.

MIXOLOGY

MIXOLOGY

C493
Spanish Gin & Tonic
80 cl - 27 oz
h 20,5 cm - 8 1/8"
ø 11,9 cm - 4 5/8"
I2464/01 • BAF 6/24
I2464/02 • GP 4/8

C352
Spritz
57 cl - 20 oz
h 22,5 cm - 8 7/8"
ø 9,1 cm - 3 5/8"
I2458/01 • BAF 6/24
I2458/02 • GP 4/24

C 416
Cognac
46,5 cl - 15 3/4 oz
h 12,7 cm - 5 "
ø 9,67 cm - 3 3/4"
I2724/01 • BAF 6/12

C 491
Spirits
23 cl - 7 3/4 oz
h 11 cm - 4 3/8"
ø 7,7 cm - 3 "
I2723/01 • BAF 6/12

NEW

NEW

PM 801
Cocktail Ice
50 cl - 17 oz
h 10,4 cm - 4"
ø 9,4 cm - 3 3/4"
I2648/01 • BAF 6/24

PM 1057
Diamante Beverage
48 cl - 16 1/4 oz
h 15,7 cm - 6 1/8"
ø 7,2 cm - 2 7/8"
I2770/02 • BAF 6/24

PM 1056
Diamante D.O.F.
38 cl - 12 3/4 oz
h 9,6 cm - 3 3/4"
ø 8,4 cm - 3 1/4"
I2769/02 • BAF 6/24

NEW

NEW

NEW

C40
Cocktail
22,5 cl - 7 1/2 oz
h 14 cm - 5 1/2"
ø 9,5 cm - 3 3/4 "
I2460/01 • BAF 6/24
I2460/02 • GP 4/16

C211
Martini
21,5 cl - 7 1/4 oz
h 17,2 - 6 1/3"
ø 10,4 cm - 4 1/8"
I2459/01 • BAF 6/24
I2459/02 • GP 4/16

C 497
Nick & Nora
15 cl - 5 oz
h 14,7 cm - 5 3/4 "
ø 6,86 cm - 2 3/4"
I2671/01 • BAF 6/24

NEW

PM 921
Incanto Hi-ball
43,5 cl - 14 3/4 oz
h 16,6 cm - 6 1/2"
ø 7,1 cm - 2 3/4"
I1024/05 • BAF 6/24

PM 920
Incanto D.O.F.
34,5 cl - 11 3/4 oz
h 10,9 cm - 4 1/4"
ø 8,1 cm - 3 1/4"
I1023/05 • BAF 6/24

PM 884
Shot
7 cl - 2 1/4 oz
h 8,8 cm - 3 1/2"
ø 4 cm - 1 1/2"
I2722/01 • BAF 6/24

NEW

NEW

NEW

PACKAGING

MIXOLOGY

PM 1030
Textures Hi-Ball
48 cl - 16 1/4 oz
h 15.7 cm - 6 1/8"
ø 7.1 cm - 2 3/4"
I2420/01 • BAF 6/12
I2420/02 • GP 4/8

PM 1028
Charme Hi-Ball
48 cl - 16 1/4 oz
h 15.7 cm - 6 1/8"
ø 7.4 cm - 2 7/8"
I2418/01 • BAF 6/12
I2418/02 • GP 4/8

PM 1029
Elixir Hi-Ball
48 cl - 16 1/4 oz
h 15.7 cm - 6 1/8"
ø 7.3 cm - 2 7/8"
I2419/01 • BAF 6/12
I2419/02 • GP 4/8

H10634
Dash Bottle Elixir n°1
10 cl - 3 1/2 oz
h 13.5 cm - 5 5/8 "
ø 5.7 cm - 2 1/4 "
I2272/01 • CT 24
I2272/02 • B 6/24

H10635
Dash Bottle Elixir n°2
10 cl - 3 1/2 oz
h 14.2 cm - 5 5/8 "
ø 5.2 cm - 2 "
I2273/01 • CT 24
I2273/02 • B 6/24

H10636
Dash Bottle Elixir n°3
10 cl - 3 1/2 oz
h 15.2 cm - 6 "
ø 3.7 x 7.7cm - 1 1/2 x 3 "
I2274/01 • CT 24
I2274/02 • B 6/24

PM 1017
Textures D.O.F.
38 cl - 12 3/4 oz
h 9.6 cm - 3 3/4 "
ø 8.6 cm - 3 3/8 "
I2346/01 • BAF 6/24
I2346/02 • GP 4/24

PM 1015
Charme D.O.F.
38 cl - 12 3/4 oz
h 9.6 cm - 3 3/4 "
ø 8.5 cm - 3 3/8 "
I2328/01 • BAF 6/24
I2328/02 • GP 4/24

PM 1016
Elixir D.O.F.
38 cl - 12 3/4 oz
h 9.6 cm - 3 3/4 "
ø 8 cm - 3 1/8 "
I2344/01 • BAF 6/24
I2344/02 • GP 4/24

**ELIXIR
H10709**
Decanter with airtight
glass stopper
0.75 L - 25 1/4 oz
0.78 L - 26 1/4 oz brimful
h 20.7 cm - 8 1/8 "
Max ø 9 cm - 3 1/2 "
I2468/01 • CT 6
I2468/02 • GP 1/6

**TEXTURES
H10770**
Decanter with airtight
glass stopper
0.75 L - 25 1/4 oz
0.78 L - 26 1/4 oz brimful
h 20.7 cm - 8 1/8 "
Max ø 9 cm - 3 1/2 "
I2520/01 • CT 6
I2520/02 • GP 1/6

**CHARME
H10769**
Decanter with airtight
glass stopper
0.75 L - 25 1/4 oz
0.78 L - 26 1/4 oz brimful
h 20.7 cm - 8 1/8 "
Max ø 9 cm - 3 1/2 "
I2521/01 • CT 6
I2521/02 • GP 1/6

H10631
Mixing Glass
70.5 cl - 23 3/4 oz
h 14.3 cm - 5 5/8 "
ø 11.5 cm - 4 1/2 "
I2221/01 • CT 12

MIXOLOGY

PACKAGING

MIXOLOGY

MIXOLOGY

H10585

Authentica Bottle
with silicone/stainless steel
(18/8) pourer
0.5 L - 17 oz

52.5 cl - 17 ¾ oz brimful
h 31.3 cm - 12 ⅜ "
Max Ø 6.9 cm - 2 ¾ "

12207/02 • CT 12
12207/03 • CT 6

H10584

Authentica Bottle
with silicone/stainless steel
(18/8) pourer
0.25 L - 8 ½ oz

27.3 cl - 9 ¼ oz brimful
h 26.1 cm - 10 ¼ "
Ø 5.8 cm - 2 ¼ "

12208/02 • CT 12
12208/03 • CT 6

H10583

Authentica Bottle
with silicone/stainless steel
(18/8) pourer
0.125 L - 4 ½ oz

14.1 cl - 4 ¾ oz brimful
h 21.7 cm - 8 ½ "
Ø 4.9 cm - 1 ⅞ "

12209/02 • CT 12
12209/03 • CT 6

Mixology

5 pieces set

I Dash bottle Elixir n°1
I Dash bottle Elixir n°2
I Dash bottle Elixir n°3
I Mixing glass
I Authentica bottle with
silicone stainless pourer
0.5 L - 17 oz

12324/01 • Set GP5/3

Elixir Whisky

set 5 pieces

I Elixir Decanter;
0.75 L - 25 ¼ oz
4 DOF tumblers
38 cl - 12 ¾ oz

12469/01 • Set GP5/3

TUMBLERS

AERO	152
ALFIERI	152
AMETISTA	153
ATELIER	154
BACH	155
CANALETTO	155
CHARME	156
CLASSICO	156
DIAMANTE	157
EDEN	158
ELEGANTE	158
ELIXIR	159
I MERAVIGLIOSI	160
INCANTO	161
MAGNIFICO	161
MICHELANGELO MASTERPIECE	162
ON THE ROCKS	163
PALACE	163
PURO	164
REGENCY	164
ROMA 1960	165
ROMANTICA	166
RUBINO	166
STRAUSS	167
STRAUSS ROCKS	167
SUBLIME	168
SUPREMO	168
TEXTURE	170
TOP CLASS	171
VERONESE	171
VINEA	172

AERO

TUMBLERS

PM833
Stemless
40 cl - 13 ½ oz
h 9,9 cm - 4“
Max Ø 8,8 cm - 3 ½“
10940/01 • BAF 6/24

PACKAGING

ALFIERI

PM 658
Beverage
42 cl - 14 oz
h 17,1 cm - 6 ¾“
Max Ø 6,9 cm - 2 ¾“
11429/01 • GP 4/24

PM 657
D.O.F.
34,5 cl - 12 oz
h 10,1 cm - 4“
Max Ø 8,3 cm - 3 ¼“
11430/01 • GP 4/24

PACKAGING

AMETISTA

TUMBLERS

PM 693
Beverage
46 cl - 15 ½ oz
h 12 cm - 4 7/16“
Max Ø 8,7 cm - 3 7/16“
10185/01 • BAF 6/24

PM 694
D.O.F.
34 cl - 11 ½ oz
h 9,1 cm - 3 19/32“
Max Ø 8,7 cm - 3 27/64“
10186/01 • BAF 6/24

ATELIER

BACH

TUMBLERS

PM 863
Beverage
51 cl - 17 1/4 oz
h 15,5 cm - 6"
Max Ø 8,5 cm - 3 1/4"
10407/02 • BAF 6/24

PM 865
Juice
41 cl - 13 3/4 oz
h 14,2 cm - 5 1/2"
Max Ø 7,9 cm - 3"
10405/02 • BAF 6/24

PM 489
Beverage
48 cl - 16 1/4 oz
h 16 cm - 6 1/4"
Max Ø 7,2 cm - 2 3/4"
10824/01 • BAF 6/24
10824/02 • GP 4/24

PM 511
Beverage
36 cl - 12 1/4 oz
h 15,5 cm - 6"
Max Ø 6,4 cm - 2 1/2"
10826/01 • BAF 6/24

TUMBLERS

25 YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

PM 862
D.O.F.
44 cl - 15 oz
h 11,4 cm - 4 1/2"
Max Ø 9,3 cm - 3 3/4"
10406/02 • BAF 6/24

PM 864
Water
34 cl - 11 1/2 oz
h 10,6 cm - 4 1/4"
Max Ø 8,6 cm - 3 1/2"
10404/02 • BAF 6/24

PM 866
Liqueur
7,5 cl - 2 1/2 oz
h 6,6 cm - 2 1/4"
Max Ø 5,3 cm - 2"
10403/02 • BAF 6/24

PM 485
D.O.F.
33,5 cl - 11 1/4 oz
h 9,7 cm - 3 3/4"
Max Ø 8,25 cm - 3 1/4"
10823/01 • BAF 6/24
10823/02 • GP 4/24

PM 496
Water
25,5 cl - 8 1/2 oz
h 9 cm - 3 1/2"
Max Ø 7,5 cm - 3"
10825/01 • BAF 6/24

PACKAGING

PM 757
Cabernet Merlot
67 cl - 23 1/4 oz
h 12 cm - 4 3/4"
Max Ø 10,1 cm - 4"
10291/02 • BAF 6/12

PM 756
Pinot Noir / Rioja
59 cl - 20 oz
h 10,3 cm - 4 1/16"
Max Ø 10,5 cm - 4 1/4"
10290/02 • BAF 6/12

PM 764
Riesling / Tocai
40 cl - 14 oz
h 10,5 cm - 4 1/4"
Max Ø 8,47 cm - 3 1/4"
10289/02 • BAF 6/24

PM 514
Beverage
44 cl - 15 oz
h 16,6 cm - 6 9/16"
Max Ø 7,1 cm - 2 3/4"
10203/02 • GP 4/24

PM 515
Whisky
35 cl - 12 oz
h 10,9 cm - 4 1/4"
Max Ø 8 cm - 3 1/4"
10202/02 • GP 4/24

CANALETTO

CHARME

TUMBLERS

PM 1015
D.O.F.

38 cl - 12 ¾ oz
h 9,6 cm - 3 ¼ "
ø 8,5 cm - 3 ⅓ "

12328/01 • BAF 6/12
12328/02 • GP 4/24

PM 1028
Hi-Ball

48 cl - 16 ¼ oz
h 15,7 cm - 6 ⅛ "
ø 7,4 cm - 2 ⅞ "

12418/01 • BAF 6/12
12418/02 • GP 4/8

PACKAGING

CLASSICO

TUMBLERS

PM 880
Beverage

48 cl - 16 ¼ oz
h 16,1 cm - 6 ¼ "
Max Ø 7 cm - 2 ¾ "

10420/01 • BAF 6/24
10420/02 • GP 4/24

PM 881
Long drink

34 cl - 11 ½ oz
h 14,6 cm - 5 ¾ "
Max Ø 6,3 cm - 2 ½ "

10421/01 • BAF 6/24

PACKAGING

PM 879
D.O.F.

40 cl - 13 ½ oz
h 9,8 cm - 3 ¾ "
Max Ø 8,6 cm - 3 ½ "

10419/01 • BAF 6/24
10419/02 • GP 4/24

PM 883
Water

32 cl - 10 ¾ oz
h 9,4 cm - 3 ¾ "
Max Ø 7,9 cm - 3 "

10422/01 • BAF 6/24

PM 884
Liqueur

7 cl - 2 ¼ oz
h 8,8 cm - 3 ½ "
Max Ø 4 cm - 1 ½ "

10423/01 • BAF 6/24

DIAMANTE

NEW

TUMBLERS

PM 1057
Beverage

48 cl - 16 ¼ oz
h 15,7 cm - 6 ⅛ "
Max Ø 7,2 cm - 2 ¾ "

12770/01 • GP 4/24
12770/02 • BAF 6/24

PM 1056
D.O.F.

38 cl - 12 ¾ oz
h 9,6 cm - 3 ¾ "
Max Ø 8,3 cm - 3 ¼ "

12769/01 • GP 4/24
12769/02 • BAF 6/24

PACKAGING

EDEN

TUMBLERS

PM 839
Beverage
50 cl - 17 oz
h 15,2 cm - 6"
Max Ø 8,1 cm - 3 1/4"
10121/01 • BAF 6/24

PM 838
Whisky
40 cl - 13 1/2 oz
h 10,7 cm - 4 1/4"
Max Ø 8,8 cm - 3 1/2"
10120/01 • BAF 6/24

ELEGANTE

PM 811
Hi-ball
34 cl - 11 1/2 oz
h 13,9 cm - 5 1/2"
Max Ø 7,7 cm - 3"
09482/06 • BAF 6/24

PM 810
Whisky
32 cl - 10 3/4 oz
h 10,5 cm - 4 1/4"
Max Ø 8,5 cm - 3 1/4"
09481/06 • BAF 6/24

ELIXIR

TUMBLERS

TUMBLERS

PM 1016
D.O.F.
38 cl - 12 3/4 oz
h 9,6 cm - 3 3/4 "
ø 8 cm - 3 1/8 "
12344/01 • BAF 6/12
12344/02 • GP 4/24

PM 1029
Hi-Ball
48 cl - 16 1/4 oz
h 15,7 cm - 6 1/8 "
ø 7,3 cm - 2 7/8 "
12419/01 • BAF 6/12
12419/02 • GP 4/8

PACKAGING

PACKAGING

I MERAVIGLIOSI

NEW

TUMBLERS

PACKAGING

INCANTO

PM 921
Hi-ball

43,5 cl - 14 3/4 oz
h 16,6 cm - 6 1/2"
Max Ø 7,1 cm - 2 3/4"
11024/05 • BAF 6/24
11024/02 • GP 6/24

PM 920
D.O.F.

34,5 cl - 11 3/4 oz
h 10,9 cm - 4 1/4"
Max Ø 8,1 cm - 3 1/4"
11023/05 • BAF 6/24
11023/02 • GP 6/24

TUMBLERS

PACKAGING

MAGNIFICO

PM 925
Beverage

59 cl - 20 oz
h 14 cm - 5 1/2"
Max Ø 8,6 cm - 3 5/8"
11282/01 • BAF 6/24

PM 801
D.O.F.

50 cl - 17 oz
h 10,4 cm - 4"
Max Ø 9,4 cm - 3 3/4"
09264/06 • BAF 6/24

TUMBLERS

PACKAGING

PM 1054
Stemless

45 cl - 15 1/4 oz
h 9,9 cm - 3 7/8"
Max Ø 9,1 cm - 3 5/8"
12766/01 • BAF 6/24

MICHELANGELO MASTERPIECE

TUMBLERS

PM 784
Cooler Iced Tea
59,5 cl - 20 oz
h 17,5 cm - 7"
Max Ø 8,1 cm - 3 1/4"
10238/01 • GP 4/24

PM 514
Beverage
43,5 cl - 14 1/2 oz
h 16,6 cm - 6 9/16"
Max Ø 7,1 cm - 2 3/4"
10233/01 • GP 4/24

PM 523
Hi-ball
31 cl - 10 1/2 oz
h 14,6 cm - 5 3/4"
Max Ø 6,3 cm - 2 1/2"
10236/01 • GP 4/24

PM 426
Beer
45 cl - 15 1/4 oz
h 21,5 cm - 8 1/2"
Max Ø 8,2 cm - 3 1/2"
06085/19 • GP 4/24

PM 923
Beverage
44 cl - 15 oz
h 16,9 cm - 6 3/4 "
Max Ø 7,2 cm - 2 3/4 "
10953/01 • GP 4/24

PM 922
D.O.F.
40 cl - 13 1/2 oz
h 10,2 cm - 4 "
Max Ø 9,1 cm - 3 1/2 "
10952/01 • GP 4/24

ON THE ROCKS

TUMBLERS

PM 785
D.O.F.
46,5 cl - 15 3/4 oz
h 11,7 cm - 4 2/4"
Max Ø 8,8 cm - 3 2/4"
10240/01 • GP 4/24

PM 515
D.O.F.
34,5 cl - 12 oz
h 10,9 cm - 4 1/4"
Max Ø 8 cm - 3 1/4"
10234/01 • GP 4/24

PM 521
Whisky-rocks
26,5 cl - 9 oz
h 10,2 cm - 4 1/16"
Max Ø 7,3 cm - 2 7/8"
10235/01 • GP 4/24

PM 524
Liqueur
7,2 cl - 2 1/2 oz
h 9 cm - 3 8/16"
Max Ø 4,1 cm - 1 5/8"
10237/01 • GP 4/24

PM 834
Tonic water
44,5 cl - 15 oz
h 12,5 cm - 5 "
Max Ø 8,1 cm - 3 1/4"
10499/01 • BAF 6/24

PM 833
Still natural water
40 cl - 13 1/2 oz
h 9,9 - 4 "
Max Ø 8,8 cm - 3 1/4"
09655/06 • BAF 6/24

PALACE

TUMBLERS

PACKAGING

PACKAGING

PURO

TUMBLERS

PM 805
Beverage
59 cl - 20 oz
h 15 cm - 6"
Max Ø 8,6 cm - 3 1/2"
09434/06 • BAF 6/24

PM 823
Juice
35 cl - 11 3/4 oz
h 12,8 cm - 5"
Max Ø 7,3 cm - 2 3/4"
09669/06 • BAF 6/24

PM 804
Whisky
46 cl - 15 1/2 oz
h 10,5 cm - 4 1/4"
Max Ø 9,35 cm - 3 3/4"
09433/06 • BAF 6/24

PM 822
Water
32 cl - 10 3/4 oz
h 9,4 cm - 3 3/4"
Max Ø 8,4 cm - 3 1/4"
09668/06 • BAF 6/24

PACKAGING

REGENCY

25
YEAR GUARANTEE
ANNI DI GARANZIA
ANS DE GARANTIE

PM 863
Beverage
51 cl - 17 1/4 oz
h 15,5 cm - 6"
Max Ø 8,5 cm - 3 1/4"
10407/04 • GP 4/24

PM 862
Whisky
44 cl - 15 oz
h 11,4 cm - 4 1/2"
Max Ø 9,3 cm - 3 3/4"
10406/03 • GP 4/24

PM 866
Liqueur
7,5 cl - 2 1/2 oz
h 6,6 cm - 2 1/4"
Max Ø 5,3 cm - 2"
10403/05 • GP 4/24

ROMA 1960

NEW

TUMBLERS

PM 1050
Hi-Ball
48 cl - 16 1/4 oz
h 15,1 cm - 6"
Max Ø 7,4 cm - 2 7/8"
12765/01 • BAF 6/24
12765/02 • GP 4/24

PM 1049
Beverage
40 cl - 13 1/2 oz
h 14,2 cm - 5 5/8"
Max Ø 7 cm - 2 3/4"
12764/01 • BAF 6/24
12764/02 • GP 4/24

PM 1045
D.O.F.
38 cl - 12 3/4 oz
h 9 cm - 3 1/2"
Max Ø 8,5 cm - 3 3/8"
12708/01 • BAF 6/24
12708/02 • GP 4/24

PM 1048
Water
30 cl - 10 1/4 oz
h 8,4 cm - 3 1/4"
Max Ø 8 cm - 3 1/8"
12761/01 • BAF 6/24

PACKAGING

ROMANTICA

TUMBLERS

PM 861
Beverage

54 cl - 19 oz
h 15,5 cm - 6"
Max Ø 7,9 cm - 3"

10374/01 • GP 4/24

PM 610
D.O.F.

37,5 cl - 12 ¾ oz
h 9,7 cm - 3 ¾"
Max Ø 8,8 cm - 3 ½"

10375/01 • GP 4/24

STRAUSS

SQUARE SHAPE

PM 233
Long Drink

39 cl - 13 ½ oz
h 16 cm - 6 ¼"
Max Ø 6,3 cm - 2 ½ "

09832/06 • BAF 6/24

PM 229
Hi-ball

26,5 cl - 9 oz
h 15 cm - 5 7/8"
Max Ø 5,5 cm - 2 ⅛"

09831/06 • BAF 6/48

PM 300
D.O.F.

35 cl - 11 ¾ oz
h 9,8 cm - 4"
Max Ø 7,9 cm - 3 ⅛"

09833/06 • BAF 6/24

PACKAGING

TUMBLERS

PACKAGING

RUBINO

PACKAGING

PM 611
Parma Beverage

47 cl - 16 oz
h 16,4 cm - 6 ½"
Max Ø 7,2 cm - 2 ⅛"

10152/02 • GP 4/24

PM 610
D.O.F.

37,5 cl - 12 ¾ oz
h 9,7 cm - 3 ¾"
Max Ø 7,2 cm - 2 ⅛"

10151/01 • BAF 6/24

PM 649
Juice

35 cl - 11 ¾ oz
h 10,2 cm - 4"
Max Ø 8,2 cm - 3 ¼"

10153/01 • BAF 6/24

STRAUSS ROCKS

SQUARE SHAPE

PM 923
Beverage

44 cl - 15 oz
h 16,9 cm - 6 ¾ "
Max Ø 7,2 cm - 2 ¾ "

10953/02 • BAF 6/24

PM 922
D.O.F.

40 cl - 13 ½ oz
h 10,2 cm - 4 "
Max Ø 9,1 cm - 3 ⅛ "

10952/02 • BAF 6/24

TUMBLERS

PACKAGING

SUBLIME

PM 961
Beverage
59 cl - 20 oz
h 14,6 cm - 5 3/4"
Max Ø 7,8 cm - 3 1/8"
11560/01 • GP 4/24

PM 962
D.O.F.
45 cl - 15 1/4 oz
h 10 cm - 3 7/8"
Max Ø 8,4 cm - 3 1/4"
11561/01 • GP 4/24

TUMBLERS

PM 961
Whisky
35 cl - 11 3/4 oz
h 9,2 cm - 3 5/8"
Max Ø 7,8 cm - 3 1/8"
11896/01 • GP 4/24

PM 995
Drink
45 cl - 15 1/4 oz
h 13,3 cm - 5 1/4"
Max Ø 7,2 cm - 2 7/8"
11897/01 • GP 4/24

PACKAGING

SUPREMO

PM 947
Pinot Noir
45 cl - 15 1/4 oz
h 9,8 cm - 3 7/8"
Max Ø 10 cm - 4"
11281/01 • BAF 6/24
11281/02 • GP 2/12

The stemless feature gives a no-frills look to this wine glass while keeping its technical features unchanged. A tasting instrument suitable for sophisticated and aged red wines due to its wide oxygenation surface. Also particularly suitable for water tasting.

TESTED BY CENTRO STUDI ASSAGGIATORI ITALIAN TASTERS

REGISTERED DESIGNS

PACKAGING

TALISMANO

NEW

TUMBLERS

PM 1055
Beverage
57 cl - 19 1/4 oz
h 14 cm - 5 1/2"
Max Ø 8,6 cm - 3 3/8"
12767/02 • GP 4/24

PM 1054
Stemless
45 cl - 15 1/4 oz
h 9,9 cm - 3 7/8"
Max Ø 9,1 cm - 3 5/8"
12766/02 • GP 4/24

PACKAGING

TEXTURES

TUMBLERS

PACKAGING

PM 1017

D.O.F.

38 cl - 12 3/4 oz
h 9,6 cm - 3 3/4 "
ø 8,6 cm - 3 3/8 "

12346/01 • BAF 6/12
12346/02 • GP 4/24

PM 1030

Hi-Ball

48 cl - 16 1/4 oz
h 15,7 cm - 6 1/8 "
ø 7,1 cm - 2 3/4 "

12420/01 • BAF 6/12
12420/02 • GP 4/8

TOP CLASS

TUMBLERS

PM 789

Multipurpose

45 cl - 15 1/4 oz
h 10,7 cm - 4 1/2 "
Max Ø 7,9 cm - 3 "

12634/01 • BAF 6/24

PM 790

Hi-ball

37,5 cl - 13 3/4 oz
h 13 cm - 5 "
Max Ø 6,6 cm - 2 5/8 "

12633/01 • BAF 6/24

PM 789

DOF

36,5 cl - 12 1/4 oz
h 8,8 cm - 3 1/2 "
Max Ø 7,9 cm - 3 "

12635/01 • BAF 6/24

PACKAGING

VERONESE

OVAL SHAPE

PM 565

Beverage

43 cl - 14 1/2" oz
h 15,5 cm - 6 1/8 "
Max Ø 7,9 cm - 3 1/8 "

09839/06 • BAF 6/24

PM 612

Hi-ball

31 cl - 10 1/2" oz
h 15 cm - 6 "
Max Ø 6,9 cm - 2 3/4 "

09838/06 • BAF 6/24

REGISTERED DESIGNS

PACKAGING

PM 566

D.O.F.

34,5 cl - 11 1/2" oz
h 9,8 cm - 3 7/8 "
Max Ø 9,1 cm - 3 5/8 "

09837/06 • BAF 6/24

PM 569

Whisky-rocks

26 cl - 8 3/4 oz
h 9,1 cm - 3 1/2 "
Max Ø 8,3 cm - 3 1/4 "

09836/06 • BAF 6/24

PM 568

Liqueur

7,5 cl - 2 1/2 oz
h 9,6 cm - 3 3/4 "
Max Ø 4,6 cm - 1 3/4 "

09834/06 • BAF 6/24

VINEA

TUMBLERS

PM 983
Nero d'Avola
67 cl - 22 3/4 oz
h 12,2 cm - 4 3/4 "
Max Ø 10,2 cm - 4 "

11839/01 • BAF 6/12

PM 981
Trebbiano
43 cl - 14 1/2 oz
h 10,5 cm - 4 1/8 "
Max Ø 8,8 cm - 3 1/2 "

11838/02 • GPR 2/12
11838/01 • BAF 6/24

PACKAGING

SPECIALS

A COMPREHENSIVE COLLECTION OF CLASSIC DESIGNS
IN ULTRA-CLEAR TRANSPARENT GLASS
TO MEET ALL YOUR NEEDS FOR BOTH SERVING
AND ENJOYING DRINKS AT HOME.

ALL STEMWARE IN THIS COLLECTION HAVE SEAM-FREE STEMS
WITH TITANIUM REINFORCEMENT FOR GREATER STRENGTH.

FLUTE: THE PRONOUNCED INDENTATION
AT THE BOTTOM OF THE BOWLS DEVELOPS
AN EXTRA PERSISTENT FLOW OF BUBBLES
FORMING A CROWN ON THE SURFACE THUS
RELEASING THE AROMAS AND WINE SCENTS.

COGNAC | 176
DESSERT | 177
FLUTE COLLECTION | 178

COGNAC

IDEAL FOR TASTING BRANDY AND COGNAC

NAPOLEON
C 77 Cognac

72 cl - 24 1/4 oz
h 16,6 cm - 6 1/2"
Max Ø 11,6 cm - 4 1/4"
10196/01 • BAF 6/12

VINOTEQUE
C 416 Cognac

46,5 cl - 15 3/4 oz
h 12,7 cm - 5 "
Max Ø 9,67 cm - 3 3/4 "
10564/01 • BAF 6/24

MIXOLOGY
C 416 Cognac

46,5 cl - 15 3/4 oz
h 12,7 cm - 5 "
Max Ø 9,67 cm - 3 3/4 "
10724/01 • BAF 6/12

NAPOLEON
C 49 Cognac

39,5 cl - 13 1/4 oz
h 13,6 cm - 5 3/8 "
Max Ø 9,5 cm - 3 3/4 "
10195/01 • BAF 6/24

NAPOLEON
C 72 Cognac

23 cl - 7 3/4 oz
h 11,6 cm - 4 1/4"
Max Ø 8 cm - 3 1/4"
10194/01 • BAF 6/24

NEW

DESSERT

A VARIETY OF DESIGNS FOR
A STYLISH PRESENTATION OF DESSERTS

RM 502 ARABESK
Small bowl
h 5 cm - 2"
Max Ø 16 cm - 6 1/4"
12236/01 • B 4/16

RM 497 GRAPHICS
Small bowl
h 5 cm - 2"
Max Ø 16 cm - 6 1/4 "
12231/01 • B 4/16

RM 272 GOCCE
Small bowl
h 5 cm - 2"
Max Ø 16 cm - 6 1/4 "
09215/01 • GP 4/24

C 263 VAN GOGH
A.p. dessert bowl
42 cl - 14 1/4 oz
h 9,9 cm - 3 57/64 "
Max Ø 11,2 cm - 4 13/32 "
10188/01 • GP 4/24

C 315 ATELIER
Cocktail

30 cl - 10 oz
h 16,4 cm - 6 1/2"
Max Ø 11,5 cm - 4 1/8"
08750/07 • BAF 6/12

C 40 MICHELANGELO
Champagne

22,5 cl - 7 1/2 oz
h 14 cm - 5 1/2"
Max Ø 9,5 cm - 3 3/4 "
10287/02 • B 6/24

C 479 SUBLIME
Champagne - Cocktail

30 cl - 10 1/4 oz
h 14,2 cm - 5 5/8 "
Max Ø 10,5 cm - 4 1/8 "
11898/01 • GP 4/16

TABLETOP
AND
SERVEWARE

FLUTE COLLECTION

A VARIETY OF CAPACITIES AND SHAPES FOR EVERY OCCASIONS

ACCADEMIA VINO
C 128 N.14 Sweet White
27,5 cl - 9 1/2 oz
h 22 cm - 8 2/3"
Max Ø 7,4 cm - 2 15/16"
10187/01 • BAF 6/24

ACCADEMIA VINO
C 228 N.21 Champagne
18,5 cl - 6 1/2 oz
h 23,4 cm - 9 7/32"
Max Ø 7 cm - 2 3/4 "
07648/05 • BAF 6/24

AERO
C 354 Flute
23,5 cl - 8 oz
h 23,8 cm - 9 1/4 "
Max Ø 7,5 cm - 3 "
10939/01 • BAF 6/24

ELEGANTE
C 417 Champagne
16 cl - 5 1/2 oz
h 23,5 cm - 9 1/4 "
Max Ø 6,7 cm - 2 5/8 "
10567/01 • BAF 6/24

I MERAVIGLIOSI /
TALISMANO
C 502 Champagne
40 cl - 13 1/2 oz
h 24,5 cm - 9 5/8"
Max Ø 7,8 cm - 3 1/8"
12735/01 • BAF 6/24
12735/02 • GP 4/24

INCANTO
C 436 Flute
20 cl - 6 3/4 oz
h 23 cm - 9"
Max Ø 7 cm - 2 3/4 "
11022/02 • GP 6/24

ATELIER - REGENCY
C 319 Champagne
27 cl - 9 1/2 oz
h 25,4 cm - 10"
Max Ø 7,5 cm - 3"
08748/01 • GP 2/12
08748/05 • GP 4/16
08748/07 • BAF 6/12

ATELIER - REGENCY
C 402 Sparkling wine
20 cl - 6 3/4 oz
h 22,2 cm - 8 3/4"
Max Ø 6,7 cm - 2 5/8 "
10412/09 • GP 4/24
10412/02 • BAF 6/24

BACH
C 451 Champagne
21 cl - 7 oz
h 23,5 cm - 9 1/4 "
Max Ø 7 cm - 2 3/4 "
11283/01 • GP 4/24

INTENSO
C 378 Flute
24 cl - 8 1/4 oz
h 24 cm - 9 1/2"
Max Ø 7 cm - 2 3/4 "
10044/04 • GP 4/24
10044/06 • BAF 6/24

LIN. MICHELANGELO
C 34 Champagne
16 cl - 5 1/2 oz
h 18,5 cm - 7 1/4"
Max Ø 6,4 cm - 2 1/2"
10282/01 • GP 4/24
10282/02 • B 6/24
10282/31 • I-1 0,1 L€

MAGNIFICO
C 337 Champagne
32 cl - 10 3/4 oz
h 26 cm - 10 1/4"
Max Ø 7,5 cm - 3"
08959/12 • GP 2/12
08959/04 • GP 4/24
08959/06 • BAF 6/24

CANALETTO
C 145 Champagne
19,5 cl - 6 3/4 oz
h 23,1 cm - 9 3/16"
Max Ø 7 cm - 2 3/4 "
10164/02 • GP 4/24

DIAMANTE
C 483 Prosecco
22 cl - 7 1/2 oz
h 23,6 cm - 9 1/4 "
Max Ø 7 cm - 2 3/4 "
12759/01 • GP 4/24

DREAM
C 98 Champagne
14,2 cl - 4 3/4 oz
h 19 cm - 7 1/2"
Max Ø 6 cm - 2 3/8 "
10317/02 • B 6/24
10317/32 • I-1 0,1 L€

MICHELANGELO M.
C 145 Champagne
20 cl - 6 3/4 oz
h 23,1 cm - 9"
Max Ø 7 cm - 2 3/4 "
06105/20 • GP 4/24

MICHELANGELO M.
GOLD LABEL
C 483 Prosecco
22 cl - 7 1/2 oz
h 23,6 cm - 9 1/4 "
Max Ø 7 cm - 2 3/4 "
12112/01 • GP 4/24

MICHELANGELO P.L.
C 142 Champagne
19 cl - 6 1/2 oz
h 20,5 cm - 8 1/16"
Max Ø 6,4 cm - 2 1/2"
10283/02 • B 6/24

NEW

MICHELANGELO P.L.
C 176 Champagne

11,5 cl - 3 ¾ oz
h 18,2 cm - 7 ⅓"
Max Ø 6 cm - 2 ⅝"
10281/01 • BAF 6/24

PALACE
C 354 Champagne

23,5 cl - 8 ¼ oz
h 23,8 cm - 9 ¼"
Max Ø 7,5 cm - 3"
09233/06 • BAF 6/24

PERLAGE
C 170 Champagne

15,5 cl - 5 ¼ oz
h 18,5 cm - 7 ¼"
Max Ø 6,4 cm - 2 ½"
07177/01 • BAF 6/24

ROMANTICA
C 145 Champagne

19,5 cl - 6 ¾ oz
h 23,1 cm - 9"
Max Ø 7 cm - 2 ¾"
10371/01 • BAF 6/24

ROYALE
C 422 Flute

21 cl - 7 oz
h 23,5 cm - 9 ¼ "
Max Ø 6,4 cm - 2 ½ "
10671/02 • BAF 6/24

RUBINO
C 244 Flute

21 cl - 7 oz
h 23 cm - 9"
Max Ø 7 cm - 2 ¾"
10150/01 • BAF 6/24

SUBLIME
C 457 Champagne

21 cl - 7 oz
h 23,5 cm - 9 ¼"
Max Ø 7 cm - 2 ¾"
11559/01 • BAF 6/24

SUPER
C 130 Flute

20 cl - 6 ¾ oz
h 24,3 cm - 9 ½"
Max Ø 7 cm - 2 ¾"
10041/06 • BAF 6/24

SUPREMO
C 447 Champagne

24 cl - 8 oz
h 25 cm - 9 ⅝ "
Max Ø 7 cm - 2 ¾"
11276/02 • GP 2/12
11276/01 • BAF 6/24

TENTAZIONI
C 490 Prosecco tester
Sparkling Wines

42 cl - 14 ¼ oz
h 25 cm - 9 ⅞ "
Ø 9 cm - 3 ½"
12500/01 • BAF 6/12

VINEA
C 472 Franciacorta

27 cl - 9 ¼ oz
h 25,2 cm - 9 ⅞ "
Max Ø 7 cm - 2 ¾"
11837/01 • BAF 6/24

VINEA
C 465 Prosecco

20 cl - 6 ¾ oz
h 23 cm - 9 "
Max Ø 6,7 cm - 2 ⅝"
11831/02 • GPR 2/12
11831/01 • BAF 6/24

VINOTEQUE
C 370 Flute

17,5 cl - 6 oz
h 25 cm - 9 ¾"
Max Ø 7 cm - 2 ¾"
09648/02 • GP 2/12
09648/06 • BAF 6/24

THERMIC GLASS

Borosilicate glass is a material highly resistant to thermal shock and dishwasher safe. Its chemical composition maintains unadulterated the level of acidity of any liquid or food contained.

The vacuum area between the two walls allows for thermal insulation and prevent condensation on the outer surface. As a result the temperature of hot liquid or food is maintained for longer than that of other materials such as porcelain or ceramic.

The same is applicable for cold liquids and food, the desired temperature is maintained for longer preventing the “sweating” effect on the table and hands.

- ▶ Double wall borosilicate glass, hand made.
- ▶ Thermal shock resistant.
- ▶ Microwave and dishwasher safe.
- ▶ Maintain the temperature of both drinks and food hot and cold.
- ▶ Maintain unadulterated the level of acidity of liquid/food contained.
- ▶ Prevent condensation on the outer surface.

FOOD&DESIGN COLLECTION | 184

DRINK&DESIGN COLLECTION | 188

SINGLE ORIGIN COFFEE CUP COLLECTION | 195

THERMIC GLASS

food&design

The new trend 'food design' matches lifestyle and adds a twist to food entertainment, glasses once used purely for drinks have the main role in this new scenario.

The transparency of glass and the various shapes are ideal to serve desserts, creams, appetizers and other recipes directly in individual mini-helpings. The quick and simple preparation of the creative recipes and their visual effect will result in an original and trendy presentation.

The thermal insulation of the double-wall tumblers maintains the desired temperature of food for longer preventing condensation. A collection of items ideal for buffets, cocktails, special parties any occasion in home entertaining.

Turn any occasion into something special. With little effort your favourite recipes served in THERMIC GLASS food&design will be more exciting and satisfy both your taste and your sight.

RM 368
Michelangelo
24 cl - 8 oz
h 8,5 cm - 3 1/4"
Max Ø 8,2 cm - 3 1/4"
10327/01 • GP 2/12

RM 370
Conical
24 cl - 8 oz
h 8,3 cm - 3 1/4"
Max Ø 8,9 cm - 3 1/2"
10329/01 • GP 2/12

RM 371
Cylindrical
24 cl - 8 oz
h 8,6 cm - 3 1/2"
Max Ø 8,1 cm - 3 1/4"
10330/01 • GP 2/12

RM 367
Ametista
22 cl - 7 1/2 oz
h 8,6 cm - 3 1/2"
Max Ø 9,3 cm - 3 3/4"
10326/01 • GP 2/12

RM 369
Chopin
23 cl - 7 3/4 oz
h 8,3 cm - 3 1/4"
Max Ø 9,3 cm - 3 3/4"
10328/01 • GP 2/12

RM 339
Michelangelo
11 cl - 3 3/4 oz
h 6,7 cm - 2 3/4"
Max Ø 6 cm - 2 1/4"
10009/01 • GP 2/12

RM 340
Conical
12 cl - 4 oz
h 6,5 cm - 2 1/2"
Max Ø 7,3 cm - 2 3/2"
10014/01 • GP 2/12

RM 341
Cylindrical
11 cl - 3 3/4 oz
h 6,9 cm - 2 3/4"
Max Ø 6,2 cm - 2 1/2"
10017/01 • GP 2/12

RM 337
Ametista
11,5 cl - 4 oz
h 6,3 cm - 2 1/2"
Max Ø 6,3 cm - 2 1/2"
10007/01 • GP 2/12

RM 338
Chopin
11 cl - 3 3/4 oz
h 6,9 cm - 2 3/4"
Max Ø 7,4 cm - 3"
10008/01 • GP 2/12

Round oil bottle
0,25 L - 8 1/2 oz
h 11,7 cm - 4 1/2"
Max Ø 8,5 cm - 3 1/4"
10029/01 • GP 1/6

Conical oil bottle
0,25 L - 8 1/2 oz
h 15,3 cm - 6"
Max Ø 9,1 cm - 3 1/2"
10030/01 • GP 1/6

THERMIC GLASS

REGISTERED DESIGNS

PACKAGING

THERMIC GLASS

food & design

THERMIC
GLASS

REGISTERED
DESIGNS

Tajine

18,5 cl - 6 1/4 oz
h 8,9 cm - 3 1/2 "
Max Ø 10,9 cm - 4 1/4 "
11873/01 • GP 2/12

RM 467

17,5 cl - 6 oz
h 4,2 cm - 1 5/8 "
Max Ø 10,8 cm - 4 1/4 "
11863/01 • GP 2/12

RM 461

Round pot with handles
27 cl - 9 1/4 oz
h 5,4 cm - 2 1/8 "
Max Ø 10,4 cm - 4 1/4 "
11638/01 • GP 2/8

RM 464

Pot with handles and lid
25 cl - 8 1/2 oz
h 9,3 cm - 3 5/8 "
Max Ø 9,5 cm - 3 3/4 "
11643/01 • GP 2/8

RM 460

Round pot with handles
12 cl - 4 oz
h 5,4 cm - 2 1/8 "
Max Ø 7,1 cm - 2 3/4 "
11637/01 • GP 2/12

RM 463

Tegamino with handle
25 cl - 8 1/2 oz
h 4,5 cm - 1 3/4 "
Max Ø 11,3 cm - 4 1/2 "
11640/01 • GP 2/12

RM 462

Tegamino with handle
16 cl - 5 1/2 oz
h 4,5 cm - 1 3/4 "
Max Ø 9,2 cm - 3 5/8 "
11639/01 • GP 2/12

PACKAGING

THERMIC GLASS

drink&design

THERMIC
GLASS

RM 507
Coffee On The Go
Large

46 cl - 15 1/2 oz
h 19 cm - 7 1/2 "
Max ø 9,2 cm - 3 5/8 "
I2836/01 • GP I/6

RM 508
Coffee On The Go
Small

34 cl - 11 1/2 oz
h 15 cm - 5 7/8 "
Max ø 9,2 cm - 3 5/8 "
I2837/01 • GP I/6

PACKAGING

- ECO-FRIENDLY Reusable over time
- Ergonomic design - Easy grip
- Silicone cap BPA free
- Double wall hand made borosilicate glass
- Thermal shock resistant
- Microwave and dishwasher safe
- Maintain the temperature of drinks hot and cold for longer
- Prevents condensation on the outer surface

THERMIC GLASS

drink & design

THERMIC
GLASS

RM 509
Sakura Tea Cup
23,5 cl - 8 oz
h 10,4 cm - 4 1/8 "
Max ø 9,4 cm - 3 3/4 "
12809/01 • GP 2/12

RM 509
Asagao Tea Cup
23,5 cl - 8 oz
h 9,7 cm - 3 7/8 "
Max ø 8,8 cm - 3 1/2 "
12810/01 • GP 2/12

THERMIC
GLASS

RM 510
Unico - Espresso&Water
10-6,5 cl - 3 1/2 - 2 1/4 oz
h 14,2 cm - 5 5/8 "
Max Ø 6,7 cm - 2 5/8 "
12811/01 • GP 2/12

PACKAGING

PACKAGING

THERMIC GLASS

drink&design

THERMIC
GLASS

REGISTERED
DESIGNS

Multipurpose cup with
stainless steel saucer
30 cl - 10 ¼ oz
h 8,8 cm - 3 ½"
Max Ø 9,8 cm - 3 ¾"
10089/01 • GP 2/12

Cappuccino cup with
stainless steel saucer
16,5 cl - 5 ¼ oz
h 7,3 cm - 2 ¾"
Max Ø 8,2 cm - 3 ¼"
10086/01 • GP 2/12

Espresso cup with
stainless steel saucer
6,5 cl - 2 ¼ oz
h 5,4 cm - 2 ¼"
Max Ø 6,1 cm - 2 ½"
10083/01 • GP 2/12

RM 374
Espresso
10,5 cl - 3 ½ oz
h 8,2 cm - 3 ¼"
Max Ø 6,5 cm - 2 ½"
10353/01 • GP 2/12

RM 373
Caffeino
8,5 cl - 2 ¾ oz
h 7,4 cm - 3"
Max Ø 6,2 cm - 2 ½"
10352/01 • GP 2/12

MULTIPURPOSE

The visual impact resulting from this design in double-wall and its dimension is outstanding. Furthermore its lightness, visual and at the touch, is remarkable all because of borosilicate glass. Its transparency during the tasting of a blend of chinese tea the true amber tone of the drink is highlighted. Due to its shape, amongst the complex aromatic notes are predominantly enhanced the floral ones such as chamomile and lemon balm. Amongst the aromas fresh fruit such as peach, melon, exotic fruit, red berries, nuts and dried fruit are brought out together with the spicy ones. The crispness of the flavour and the aromatic persistance is also enhanced.

CAPPUCCINO

A classic and elegant shape, its lightness, due to the borosilicate double-wall glass, makes it very pleasant at the touch and at the contact with the lips. This shape maintains the taste characteristics of the coffee enhancing the 'pampering' aromas of nuts and dried fruit typical of this drink. Additional aromas are also enhanced: from cereals to toffee, from vanilla to chocolate, from hazelnut to dried fruit.

ESPRESSO

The classic design of this double-wall cup distinguish itself for its contemporary look resulting in an aesthetic effect very different from similar cups in porcelain and in traditional glass. This professional tasting instrument maintains perfectly the aspect of the cream as well as the taste and tactile characteristics of the coffee. The shape lowers considerably the vegetable aromatic perceptions, a flaw for coffee, emphasising the fresh and fine floral and fruity aromatic notes. High olfactory intensity and long intense aromatic persistance (I.A.P.)

ESPRESSINO

The elegant design of this double-wall professional tasting instrument is the differentiating element resulting in a more refined version compared to similar ones in porcelain and traditional glass. Its shape express at its best all of the espresso coffee characteristics and all of the aromatic notes that develop during the coffee roasting process: from cocoa to confectionery and above all the nutty flavours. The olfactory perception of honey is enhanced resulting in a more intense aroma.

CAFFEINO

Its shape reminds that of the traditional "bicerin of Turin", refined and contemporary in the design this double-wall version is lighter to the touch than similar versions in porcelain or traditional glass. The level of acidity and bitterness present in coffee is lowered considerably in this cup. Whereas the aromatic notes of nuts and dried fruit together with the toasted aroma are kept steady highlighting the toffee flavour. This shape holds down the level of astringency and acidity present in coffee emphasising its nutty flavours.

PACKAGING

THERMIC GLASS

drink&design

THERMIC
GLASSREGISTERED
DESIGNS

RM 219
Thermic multipurpose

38,5 cl - 13 oz
h 8 cm - 3 1/4"
Max Ø 11,8 cm - 4 3/4"
08879/04 • GP 2/12

RM 376
Latte Macchiato

34 cl - 11 1/2 oz
h 15 cm - 6"
Max Ø 8,96 cm - 3 1/2"
10355/01 • GP 2/12

RM 377
Mug

32 cl - 10 3/4 oz
h 11,3 cm - 4 1/2"
Max Ø 8,5 cm - 3 1/2"
10356/01 • GP 2/12

RM 401
Aroma Coffee

30 cl - 10 1/4 oz
h 11,5 cm - 4 1/2"
Max Ø 8,7 cm - 3 1/2"
10972/01 • GP 2/12

RM 402
Supremo Coffee

30 cl - 10 1/4 oz
h 10,9 cm - 4 1/4 "
Max Ø 10,6 cm - 4 1/4 "
10973/01 • GP 2/12

RM 220
Thermic coffee/tea mug

29,5 cl - 10 oz
h 11,3 cm - 4 1/2"
Max Ø 8,6 cm - 3 1/2"
08880/05 • GP 2/12

RM 435
Coffee and tea mug

22 cl - 7 1/2 oz
h 9,9 cm - 3 7/8 "
Max Ø 8,3 cm - 3 1/4"
11212/01 • GP 2/12

RM 221
Thermic espresso cup

12 cl - 4 oz
h 8 cm - 3 1/4"
Max Ø 7 cm - 2 3/4"
08881/04 • GP 2/12

RM 466
Creamer

14,5 cl - 5 oz
h 9,2 cm - 3 5/8 "
Max Ø 6,8 cm - 2 5/8 "
11862/01 • GP 2/12

PACKAGING

SINGLE ORIGIN COFFEE CUP

This new collection of coffee cups, made of double wall borosilicate glass, heightens the gustatory profile and the intensity of the aroma of the single origin coffee enhancing the most refined and sophisticated aromatic notes more than coffee cups made in porcelain or single wall glass. These unique coffee cups enable a better appreciation of all the diverse sensorial characteristics typical of single origin coffees.

RM 386 COLOMBIA
single origin coffee cup

10 cl - 3 1/2 oz
h 8 cm - 3 1/4 "
Max Ø 6,2 cm - 2 1/4 "
10664/01 • GP 2/12

RM 385 JAMAICA
single origin coffee cup

9 cl - 3 oz
h 8 cm - 3 1/4 "
Max Ø 6,2 cm - 2 1/4 "
10663/01 • GP 2/12

RM 388 COSTARICA
single origin coffee cup

8,5 cl - 2 3/4 oz
h 8 cm - 3 1/4 "
Max Ø 6,8 cm - 2 3/4 "
10666/01 • GP 2/12

RM 384 INDIA
single origin coffee cup

8,5 cl - 2 3/4 oz
h 6,7 cm - 2 3/4 "
Max Ø 6,4 cm - 2 1/2 "
10662/01 • GP 2/12

RM 383 ETIOPIA
single origin coffee cup

8,5 cl - 2 3/4 oz
h 8 cm - 3 1/4 "
Max Ø 6,2 cm - 2 1/4 "
10661/01 • GP 2/12

RM 387 BRASILE
single origin coffee cup

7,5 cl - 2 1/4 oz
h 7,1 cm - 2 3/4 "
Max Ø 7,1 cm - 2 3/4 "
10665/01 • GP 2/12

The specific internal shape of the **INDIA** coffee cup, wide and shallow, has been designed to soften the sensation of plant fibre typical of this single origin, but does so without reducing the coffee cream formation thanks to the round indentation. The resulting aromatic profile enhances the intended notes such as nuts, bread crust, caramel, vanilla and liquorice.

The coffee cup **ETIOPIA** enhances the well defined citrus aromas as well as that of dried fruit and chocolate, typical of the single origin Ethiopia Sidamo. The olfactory perception is heightened and the coffee cup Etiopia emphasises the intensity of floral aromas with sensations of honey, beeswax, orange peel and lemon. The strong citrus notes emphasise its characteristic sharpness by synesthesia. Other positive notes stand out: almond, hazelnut, walnut, vanilla, toasted notes and liquorice.

The coffee cup **BRASILE** brings out the prevailing notes typical of the single origin Brazil Santos Supreme: toasted cereals and chocolate. The thermic glass maintains the temperature of the coffee for longer and ensures a strong aromatic sensation with notes of honey, fruit, bread crust, vanilla, cocoa and toast. The specific shape of the cup brings out the most sophisticated notes typical of this single origin: floral and fruity aromas but mostly vanilla.

THERMIC
GLASSREGISTERED
DESIGNS

THERMIC GLASS

drink & design

THERMIC
GLASS

REGISTERED
DESIGNS

RM 491
Irish Coffee
25 cl - 8 1/2 oz
h 15,7 cm - 6 1/8"
Max Ø 7,8 cm - 3 1/8"
12188/01 • GP 2/12

RM 471
Long Drink
37 cl - 12 1/2 oz
h 13,2 cm - 5 1/4 "
Max Ø 9,5 cm - 3 3/4 "
11909 /01 • GP 2/12

RM 472
Whisky
32 cl - 10 3/4 oz
h 10 cm - 3 7/8 "
Max Ø 9,6 cm - 3 3/4 "
11910/01 • GP 2/12

RM 473
Liqueur
8 cl - 2 3/4 oz
h 7,5 cm - 3 "
Max Ø 5,7 cm - 2 1/4 "
11911/01 • GP 2/12

RM 217
Thermic tumbler
47 cl - 16 oz
h 15 cm - 6"
Max Ø 9 cm - 3 1/2"
08877/04 • GP 2/12

RM 218
Thermic tumbler
35 cl - 12 oz
h 11,5 cm - 4 1/2"
Max Ø 9 cm - 3 1/2"
08878/04 • GP 2/12

RM 375
Juice
27 cl - 9 oz
h 11,3 cm - 4 1/2"
Max Ø 8,2 cm - 3 1/4 "
10354/01 • GP 2/12

Bottle with stopper
0,75 L - 25 1/4 oz
h 27 cm - 10 3/4"
Max Ø 9,2 cm - 3 1/2"
10092/01 • GP 1/12

PACKAGING

THERMIC GLASS

drink & design

THERMIC
GLASS

REGISTERED
DESIGNS

RM493
Happy Days Soda glass
39 cl - 13 1/4 oz
h 17.2 cm - 6 5/8"
Max ø 8.8 cm - 3 1/2"
12190/01 • GP 2/12

RM 489
Happy Days Hi ball
36 cl - 12 1/4 oz
h 14.7 cm - 5 3/4 "
Max ø 8.6 cm - 3 3/8"
12186/01 • GP 2/12

RM 490
Happy Days Ice cream
36 cl - 12 1/4 oz
h 11 cm - 4 3/8"
Max ø 11.3 cm - 4 1/2"
12187/01 • GP 2/12

RM 488
Happy Days D.O.F.
30 cl - 10 1/4 oz
h 11.3 cm - 4 1/2 "
Max ø 8.8 cm - 3 1/2 "
12185/01 • GP 2/12

RM 492
Happy Days Mug
30 cl - 10 1/4 oz
h 12.1 cm - 4 3/4 "
Max ø 8.7 cm - 3 3/8"
12189/01 • GP 2/12

PACKAGING

TABLETOP AND SERVEWARE

TABLETOP AND SERVEWARE COLLECTIONS
INCLUDING DINNER SETTINGS, BOWLS,
MATCHING ACCESSORIES, AND SERVEWARE
IN BEAUTIFUL AND ELEGANT TRANSPARENT GLASS.
ALL ITEMS ARE DESIGNED EXCLUSIVELY
FOR LUIGI BORMIOLI.

ARABESK	202
CHARGERS	204
GLITTER	206
GOCCE	207
GRAPHICS	208
MICHELANGELO PROFESSIONAL LINE	209

ARABESK

AN ELABORATE DESIGN OF INTERLACED LINES
AND PATTERNS FOR A SOPHISTICATED HOME STYLE

RM 500
Cake plate
Max ø 32 cm - 12 1/4 "
12234//01 • B 6/12

RM 499
Charger
Max ø 32 cm - 12 1/4 "
12233/01 • B 6/12

RM 503
Centerpiece
Max ø 33 cm - 13"
12237/01 • B 1/4

RM 501
Bowl
h 8.5 cm - 3 1/4 "
Max ø 25 cm - 9 3/4 "
12235/01 • B 1/4

RM 502
Small bowl
h 5 cm - 2"
Max ø 16 cm - 6 1/4 "
12236/01 • B 4/16

CHARGERS

CHARGERS MADE OF TRANSPARENT GLASS
WITH A VERSATILE STYLE
FOR AN ELEGANT AND SOPHISTICATED TABLE SETTINGS

TABLETOP
AND
SERVEWARE

RM 313
Classico

Charger
Max Ø 32 cm - 12 1/2"
09612/01 • GP I/6

RM 238
Emozioni

Charger
Max Ø 32 cm - 12 1/4"
09010/01 • B 6/12

GLITTER

COLLECTION OF CHARGERS ENRICHED BY PRECIOUS DETAILS
TO DECORATE EVERY TABLE IN ANY SPECIAL OCCASION

TABLETOP
AND
SERVEWARE

RM 327
Gold cake plate
Max Ø 33 cm - 13"
09928/01 • B 6/12

RM 327
White cake plate
Max Ø 33 cm - 13"
10383/01 • B 6/12

RM 327
Bronze cake plate
Max Ø 33 cm - 13"
09930/01 • B 6/12

RM 327
Red cake plate
Max Ø 33 cm - 13"
10384/01 • B 6/12

RM 327
Copper cake plate
Max Ø 33 cm - 13"
09929/01 • B 6/12

RM 327
Silver cake plate
Max Ø 33 cm - 13"
09931/01 • B 6/12

RM 345
Gold cake plate
with foot
Max Ø 33 cm - 13 "
11610/01 • GP 1/4

RM 345
Silver cake plate
with foot
Max Ø 33 cm - 13 "
11611/01 • GP 1/4

RM 345
Copper cake plate
with foot
Max Ø 33 cm - 13 "
11612/01 • GP 1/4

GOCCE

COMPLETE HAND MADE COLLECTION ENRICHED
BY A PRECIOUS TEXTURE

TABLETOP
AND
SERVEWARE

RM 271
Dessert plate
Max Ø 21 cm - 8 1/4"
09214/01 • B 6/12

RM 270
Soup plate
Max Ø 24 cm - 9 1/2"
09213/01 • B 6/12

RM 239
Cake plate
Max Ø 32 cm - 12 1/4"
09013/01 • B 6/12

RM 268
Charger
Max Ø 32 cm - 12 1/4"
09211/02 • B 6/12

RM 269
Dinner plate
Max Ø 28 cm - 11"
09212/01 • B 6/12

RM 272
Small bowl
h 5 cm - h 2"
Max Ø 16 cm - 6 1/4"
09215/01 • GP 4/16

RM 273
Serving bowl
h 8,5 cm - h 3 1/4"
Max Ø 25 cm - 9 3/4"
09216/01 • GP 1/4

PACKAGING

GRAPHICS

A SERIES OF CURVES AND LINES CREATE A BRILLIANT TEXTURE.
THE SERVEWARE COLLECTION FOR A SPARKLING TABLE SETTING

TABLETOP
AND
SERVEWARE

RM 495

Cake plate

Max ø 32 cm - 12 1/4 "

12229//01 • B 6/12

RM 494

Charger

Max ø 32 cm - 12 1/4 "

12228/01 • B 6/12

RM 498

Centerpiece

Max ø 33 cm - 13"

12232/01 • B 1/4

RM 496

Bowl

h 8.5 cm - 3 1/4"
Max ø 25 cm - 9 3/4 "

12230/01 • B 1/4

RM 497

Small bowl

h 5 cm - 2"
Max ø 16 cm - 6 1/4"

12231/01 • B 4/16

MICHELANGELO PROFESSIONAL LINE

AMUSE-BOUCHE, SINGLE SERVING

TABLETOP
AND
SERVEWARE

PM 969
Single Serving
Amuse-Bouche
Cube

14 cl - 4 3/4 oz
h 6 cm - 2 3/8"
Max Ø 5.6 cm - 2 1/4"

11623/01 BAF 6/24

PM 970
Single Serving
Amuse-Bouche
Cylinder

15 cl - 5 oz
h 6 cm - 2 3/8"
Max Ø 6.2 cm - 2 1/2"

11624/01 BAF 6/24

PM 968
Single Serving
Amuse-Bouche
Triangle

15 cl - 5 oz
h 6 cm - 2 3/8"

Ø 5.2x7.2 cm - 2x2 7/8"

11622/01 BAF 6/24

PM 966
Single Serving
Amuse-Bouche
Oval

15 cl - 5 oz
h 6 cm - 2 3/8"

Ø 5.2x7.2 cm - 2x2 7/8"

11620/01 BAF 6/24

BOTTLES

OPTIMA | 212
PRECIOUS GLASS | 220

REGISTERED
DESIGNS

OPTIMA

SPECIFIC SERVING BOTTLES

BOTTLES

REGISTERED
DESIGNS

OPTIMA

SPECIFIC SERVING BOTTLES

BOTTLES

H 10101
Fine Wine - 1 L - 34 oz
104 cl - 35 ¼ oz brimful
h 31,8 cm - 12 ½"
Max Ø 8,8 cm - 3 ½"
11202/30 • CT6
|-| 1 L €

H 4974
Acqua - 0,75 L - 25 ¼ oz
104 cl - 35 ¼ oz brimful
h 26 cm - 10 ¼ "
Max Ø 8 cm - 3 ¼ "
10954/01 • CT6

H 4934
Fine Wine
0,75 L - 25 ¼ oz
79 cl - 26 ¾ oz brimful
h 29,5 cm - 11 ½ "
Max Ø 8 cm - 3 ¼ "
10876/30 • CT6
|-| 0,75 L €

H 4961
Fine Wine
0,50 L - 17 oz
53,5 cl - 19 oz brimful
h 26,2 cm - 10 ¼ "
Max Ø 7,1 cm - 2 ¾ "
10931/30 • CT6
|-| 0,50 L €

H 4960
Fine Wine
0,25 L - 8 ½ oz
28 cl - 9 ½ oz brimful
h 19,6 cm - 7 ¾ "
Max Ø 6 cm - 2 ¼ "
10955/30 • CT12
|-| 0,25 L €

H 10088
Hydrosommelier
Bottle with stainless
steel airtight closure
® Registered Designs
1 L - 34 oz
104,5 cl - 35 ¼ oz brimful
h 35 cm - 13 ¾ "
Max Ø 8,5 cm - 3 ¾ "

P 118
Airtight glass stopper
with silicone O-rings
BPA free.
Suitable to all Luigi
Bormioli bottles.

h 4,3 cm - 1 ¾ "
Max Ø 5,9 cm - 2 ⅝ "
11970/02 • BAF I2/48

- SAFE EDGE RIM
- DESIGN BOTTLES Add value to the specific content enhancing the perceived quality.
- EASY TO FILL, EASY TO POUR
- € GAUGE MARK The Wine Bottles are with gauge marks 1 L, 0,75 L, 0,50 L and 0,25 L.
- ECO-FRIENDLY Reusable over time
- MADE IN ITALY

REGISTERED
DESIGNS

OPTIMA

SPECIFIC SERVING BOTTLES

BOTTLES

H10585
Authentica Bottle
with steel airtight closure
0.5 L - 17 oz

52.5 cl - 17 ¾ oz brimful
h 31.3 cm - 12 ⅜ "
Max Ø 6.9 cm - 2 ¾ "

I2207/01 • CT 12
I2207/04 • CT 6

H10585
Authentica Bottle
with silicone/stainless steel
(18/8) pourer
0.5 L - 17 oz

52.5 cl - 17 ¾ oz brimful
h 31.3 cm - 12 ⅜ "
Max Ø 6.9 cm - 2 ¾ "

I2207/02 • CT 12
I2207/03 • CT 6

H10584
Authentica Bottle
with steel airtight closure
0.25 L - 8 ½ oz

27.3 cl - 9 ¼ oz brimful
h 26.1 cm - 10 ¼ "
Ø 5.8 cm - 2 ¼ "

I2208/01 • CT 12
I2208/04 • CT 6

H10584
Authentica Bottle
with silicone/stainless steel
(18/8) pourer
0.25 L - 8 ½ oz

27.3 cl - 9 ¼ oz brimful
h 26.1 cm - 10 ¼ "
Ø 5.8 cm - 2 ¼ "

I2208/02 • CT 12
I2208/03 • CT 6

H10583
Authentica Bottle
with steel airtight closure
0.125 L - 4 ½ oz

14.1 cl - 4 ¾ oz brimful
h 21.7 cm - 8 ½ "
Ø 4.9 cm - 1 ⅞ "

I2209/01 • CT 12
I2209/04 • CT 6

H10583
Authentica Bottle
with silicone/stainless steel
(18/8) pourer
0.125 L - 4 ½ oz

14.1 cl - 4 ¾ oz brimful
h 21.7 cm - 8 ½ "
Ø 4.9 cm - 1 ⅞ "

I2209/02 • CT 12
I2209/03 • CT 6

H 10441
Rectangular glass can
with airtight screw top
1 L - 8 ½ oz

105 cl - 35 ½ oz brimful
h 21,5 cm - 8 ½"
□ 11x7,6 cm - 4 ¾" x 3"

11957/01 • CT6

H 10399
Rectangular glass can
with airtight screw top
0,50 L - 17 oz

54 cl - 18 ¼ oz brimful
h 18 cm - 7 ⅛"
□ 9x6,2 cm - 3 ½" x 2 ½"

11956/01 • CT12

H 10634
Mini oil/vinegar
bottle N°1
with borosilicate glass
pourer and natural
cork fitting

10 cl - 3 ½ oz
h 14 cm - 5 ½ "
Ø 5,7 cm - 2 ¼ "

12511/01 • CT 24
12511/02 • B6/24

H 10635
Mini oil/vinegar
bottle N°2
with borosilicate glass
pourer and natural
cork fitting

10 cl - 3 ½ oz
h 14,7 cm - 5 ¾ "
Ø 5,2 cm - 2 "

12513/01 • CT 24
12513/02 • B6/24

H 10636
Mini oil/vinegar
bottle N°3
with borosilicate glass
pourer and natural
cork fitting

10 cl - 3 ½ oz
h 15,7 cm - 6 ¼ "
Ø 3,7 x 7,7 cm - 1 ½ x 3 "

12514/01 • CT 24
12514/02 • B6/24

H 10076
Juice with airtight
screw top
1 L - 34 oz

104 cl - 35 ¼ oz brimful
h 27 cm - 10 ½ "
Max Ø 8,2 cm - 3 ¼ "

11319/01 • CT6

H 4972 50
Latte - 0,50 L - 17 oz

54 cl - 18 ¼ oz brimful
h 17,9 cm - 7"
Max Ø 8,5 cm - 3 ¾ "

10957/01 • CT12

Optima
4 pieces set

I Fine Wine Bottle
0.75 L - 25 ¼ oz
I Acqua Bottle
0.75 L - 25 ¼ oz
I Premium Olive Oil
with silicone/stainless
steel pourer
0.25 L - 8 ½ oz
I Vinegar with silicone/
stainless steel pourer
0.25 L - 8 ½ oz

12325/01 • Set GP4/4

Elixir
4 pieces Condiments set

I Mini oil/vinegar Bottle N°1
10 cl - 3 ½ oz
I Mini oil/vinegar Bottle N°2
10 cl - 3 ½ oz
I Mini oil/vinegar Bottle N°3
10 cl - 3 ½ oz
I Mini oil/vinegar
Authentica Bottle
0.125 L - 4 ½ oz
with borosilicate glass pourer
and natural cork fitting

12401/01 • Set GP4/4

H 4992
Premium Olive oil
0,25 L - 8 ½ oz
with silicone/stainless
steel (18/8) pourer

28 cl - 9 ½ oz brimful
h 19,8 cm - 7 ¾ "
□ 7,5x5 cm - 3" x 2"

11089/01 • CT12

H 4992
Vinegar 0,25 L - 8 ½ oz
with silicone/stainless
steel (18/8) pourer

28 cl - 9 ½ oz brimful
h 19,8 cm - 7 ¾ "
□ 7,5x5 cm - 3" x 2"

11603/01 • CT12

REGISTERED
DESIGNS

PRECIOUS GLASS

GLASS WITH A UNIQUE MIRROR FINISH

BOTTLES

- ▶ Exceptional surface hardness: Anti-Scratch.
- ▶ Protects liquid contained from damaging UV rays.
- ▶ Suitable for food contact.
- ▶ Dishwasher safe over 2000 industrial washing cycles.

H 4992
Vinegar 0,25 L - 8 ½ oz
with silicone/stainless
steel (18/8) pourer

28 cl - 9 ½ oz brimful
h 19,8 cm - 7 ¾"
□ 7,5x5 cm - 3"x2"
11603/02 • CT 12

H 4992
Premium Olive Oil
0,25 L - 8 ½ oz
with silicone/stainless
steel (18/8) pourer

28 cl - 9 ½ oz brimful
h 19,8 cm - 7 ¾"
□ 7,5x5 cm - 3"x2"
11089/03 • CT 12

WINE DECANTERS

DECANTERS AND CARAFES FOR THE SERVICE OF WINES

Various shapes all ensuring both the perfect oxygenation of young red and white wines and the separation from sediments formed during the aging of mature wines. Each carafe and decanter is designed with special attention given to shape and size since every wine expresses itself in relation to the oxygenation surface and volume below.

Designed to hold 0,75 L or 1,5 L of wine with the right amount of oxygenation area.

The length of the neck and neck diameter have been designed to keep wine evaporation to a minimum and prevent dispersion of important aromas during wine tasting in stemglasses.

Some Carafes and Decanters have a new revolutionary treatment to prevent dripping **ANTI-DRIP coating**, others have a bevelled finish that ensures a constant flow of wine when pouring it.

WINE DECANTERS

VINEA
RM 484
Red Wine Decanter
0,75 L - 25 1/4 oz
217 cl - 73 1/2 oz brimful
h 30,5 cm - 12"
Max Ø 22 cm - 8 5/8"
11935/01 • GP 1/2

ANTI-DRIP coating

VINEA
RM 485
White Wine Decanter
0,75 L - 25 1/4 oz
156 cl - 52 3/4 oz brimful
h 30,6 cm - 12"
Max Ø 22 cm - 8 5/8"
11936/01 • GP 1/2

ANTI-DRIP coating

VINEA
RM 486
Mini Decanter
0,125 L - 4 1/4 oz
33,5 cl - 11 1/4 oz brimful
h 15,3 cm - 6"
Max Ø 12 cm - 4 3/4"
11937/01 • GP 1/2

SUPREMO
RM 457
Red Wine Decanter
2 Bottles 1,50 L - 50 3/4 oz
334 cl - 113 oz brimful
h 30,5 cm - 12"
Max Ø 26 cm - 10 1/4"
11564/01 GP 1/2

ANTI-DRIP coating

SUPREMO
RM 458
Red Wine Decanter
1 Bottle 0,75 L - 25 1/4 oz
224 cl - 75 3/4 oz brimful
h 29 cm - 11 3/8"
Max Ø 22 cm - 8 5/8"
11565/01 GP 1/2

ANTI-DRIP coating

SUPREMO
RM 459
White Wine Decanter
0,75 L - 25 1/4 oz
160 cl - 54 oz brimful
h 31,5 cm - 12 3/8"
Max Ø 17 cm - 6 3/4"
11566/01 GP 1/4

ANTI-DRIP coating

ATELIER
RM 487
Wine Decanter
0,75 L - 25 1/4 oz
183 cl - 62 oz brimful
h 28,7 cm - 11 1/4"
Max Ø 20,3 cm - 8"
11938/01 • GP 1/2

ANTI-DRIP coating

SUBLIME
RM 481
Decanter
0,75 L - 25 1/4 oz
186 cl - 63 oz brimful
h 33 cm - 12"
Max Ø 14,9 cm - 5 7/8"
11931/01 • GP 1/2

ANTI-DRIP coating

VINO CLASSICO
SV 2 Decanter
0,75 L - 25 1/4 oz
170 cl - 57 1/2 oz brimful
h 25 cm - 9 7/8"
Max Ø 22 cm - 8 5/8"
07650/07 • BAF 1/4
07693/01 • BAF 1/6

VINTAGE
SV 2 Decanter
0,75 L - 25 1/4 oz
145 cl - 49 oz brimful
h 22,4 cm - 8 7/8"
Max Ø 18 cm - 7"
07693/01 • BAF 1/4
07693/05 • BAF 1/6

VINOTEQUE
RM 319 Decanter
0,75 L - 25 1/4 oz
253 cl - 85 1/2 oz brimful
h 35 cm - 13 3/4"
Max Ø 20 cm - 7 3/4"
09630/05 • GP 1/6

ANTI-DRIP coating

INCANTO
H 10082
Wine Bottle with airtight
glass stopper 1 L - 34 oz
104,5 cl - 35 1/4 oz brimful
h 27,5 cm - 10 7/8"
Max Ø 10,8 cm - 4 1/4"
11312/01 • GP 1/6
11187/01 • CT 6
(bottles only)

ANTI-DRIP coating

MICHELANGELO
PM 729
1 L - 34 oz
105 cl - 35 1/2 oz brimful
h 36,3 cm - 14 1/4"
Max Ø 10,7 cm - 4 1/4"
08740/01 • GP 1/6
08740/02 • CT 5

CARAFES

CARAFES

CARAFES

**ATELIER
PM 904**
Carafe 1 L - 34 oz

120 cl - 40 1/2 oz brimful
h 28 cm - 11 "
Max Ø 10,8 cm - 4 1/4 "

10700/01 • CT 6
10700/31 • I-I 1 L CE

**ATELIER
PM 906**
Carafe 0,50 L - 17 oz

64 cl - 21 3/4 oz brimful
h 22,5 cm - 8 3/4 "
Max Ø 9 cm - 3 1/2 "

10698/01 • CT 6
10698/31 • I-I 0,5 L CE

**CONICA
PM 706**
Carafe 1 L - 34 oz

130 cl - 44 oz brimful
h 24,5 cm - 9 3/4 "
Max Ø 13 cm - 5 1/8 "

08550/02 • CT 6

**CONICA
PM 713**
Carafe 0,50 L - 17 oz

64 cl - 21 3/4 oz brimful
h 19,5 cm - 7 3/4 "
Max Ø 10,3 cm - 4 "

08548/02 • CT 12

**CONICA
PM 714**
Carafe 0,25 L - 8 1/2 oz

30 cl - 10 1/4 oz brimful
h 15,6 cm - 6 1/8 "
Max Ø 8,2 cm - 3 1/4 "

08549/02 • CT 12

**ATELIER
PM 907**
Carafe 0,25 L - 8 1/2 oz

32 cl - 10 3/4 oz brimful
h 17,4 cm - 6 3/4 "
Max Ø 7,3 cm - 2 3/4 "

10697/01 • CT 12
10697/37 • I-I 0,2-0,3 L CE
10697/34 • I-I 1/4 L CE

**ATELIER
PM 908**
Carafe 0,10 L - 3 1/2 oz

15 cl - 5 oz brimful
h 13,3 cm - 5 1/4 "
Max Ø 5,6 cm - 2 1/4 "

10696/01 • CT 12
10696/32 • I-I 0,1 L CE
10696/33 • I-I 1/8 L CE

**PERFECTA
PM 697**
Carafe 1 L - 34 oz

130 cl - 44 oz brimful
h 28,2 cm - 11 1/8 "
Max Ø 9,9 cm - 3 7/8 "

08542/02 • CT 6

**PERFECTA
PM 687**
Carafe 0,50 L - 17 oz

62 cl - 21 oz brimful
h 22,4 cm - 8 3/4 "
Max Ø 7,9 cm - 3 1/8 "

08541/02 • CT 12

**PERFECTA
PM 696**
Carafe 0,25 L - 8 1/2 oz

30 cl - 10 1/4 oz brimful
h 17,8 cm - 7"
Max Ø 6,3 cm - 3 1/2 "

08540/02 • CT 12

CARAFES

REGENCY
RM 380
Carafe 1 L - 34 oz
110 cl - 34 1/4 oz brimful
h 17 cm - 6 3/4"
Max Ø 11,8 cm - 4 3/4"

10434/03 • CT 6

ANTI-DRIP coating

MICHELANGELO
MASTERPIECE
RM 108
Jug 2,5 L - 84 oz
280 cl - 96 3/4 oz brimful
h 23,5 cm - 9 1/4"
Max Ø 17,2 cm - 6 3/4"

07857/06 • GP 1/6

MICHELANGELO
MASTERPIECE
RM 101
Jug 2 L - 67 1/2 oz
220 cl - 74 1/2 oz brimful
h 27,3 cm - 10 3/4"
Max Ø 13 cm - 5 1/8"

07518/06 • GP 1/6

SUBLIME
PM 955
Carafe
1 L - 34 oz
112 cl - 37 3/4 oz brimful
h 26,3 cm - h 10 3/8"
Ø 8,9 cm - Ø 3 1/2"

11626/01 • CT 6
bottles only

SUBLIME
PM 955
Carafe with cork stopper
1 L - 34 oz
112 cl - 37 3/4 oz brimful
h 28,6 cm - h 11 1/4"
Ø 8,9 cm - Ø 3 1/2"

11627/01 • GP 1/12

MICHELANGELO
MASTERPIECE
RM 112
Jug 1,5 L - 50 13/4 oz
170 cl - 57 1/2 oz brimful
h 26,2 cm - 10 1/2"
Max Ø 12,5 cm - 5"

07517/06 • GP 1/6

MICHELANGELO
MASTERPIECE
RM 119
Jug 1 L - 34 oz
130 cl - 44 oz brimful
h 26 cm - 10 1/4"
Max Ø 10,7 cm - 4 1/4"

07980/06 • GP 1/6

SPIRITS BOTTLES & SPIRITS DECANTERS

ACCESSORIES FOR THE TABLE,
FOR THE SERVICE OF SPIRITS.

Luigi Bormioli reinvents the pleasure of an aperitive or after dinner drink through a new offer in glass packaging: original designs in pure Italian style.

This new collection of Spirits Decanters, developed by using the highest technology in glass manufacturing, offers:

- Totally transparent glass enabling the appreciation of the real colour of the spirit contained.
- Dimensions studied to meet also the requirements of this professional sector.
- Design increases the value of the product contained.
- Very high quality standards.
- Advanced technology with eco-friendly production processes.

SPIRITS BOTTLES & SPIRITS DECANTERS

SPIRITS
BOTTLES &
SPIRITS
DECANTERS

H10634
Dash Bottle Elixir n°1
10 cl - 3 ½ oz
h 13.5 cm - 5 ¾ "
Ø 5.7 cm - 2 ¼ "
I2272/01 • CT 24
I2272/02 • B 6/24

H10635
Dash Bottle Elixir n°2
10 cl - 3 ½ oz
h 14.2 cm - 5 ¾ "
Ø 5.2 cm - 2 "
I2273/01 • CT 24
I2273/02 • B 6/24

H10636
Dash Bottle Elixir n°3
10 cl - 3 ½ oz
h 15.2 cm - 6 "
Ø 3.7 x 7.7cm - 1 ½ x 3 "
I2274/01 • CT 24
I2274/02 • B 6/24

CLASSICO
H 10083
Spirits Bottle with
airtight glass stopper
0,70 L - 23 ¾ oz
73,1 cl - 24 ¾ oz brimful
h 28.2 cm - h 11 ⅛ "
Ø 8.2 cm - Ø 3 ¼ "
I1320/02 • CT 6 + B6

BACH
H 10085
Spirits Bottle with
airtight glass stopper
0,70 L - 23 ¾ oz
73,1 cl - 24 ¾ oz brimful
h 28.2 cm - h 11 ⅛ "
Ø 8.2 cm - Ø 3 ¼ "
I1313/04 • GP I/6
I1313/05 • CT 6 + B6

ELIXIR
H10709
Decanter with airtight
glass stopper
0.75 L - 25 ¼ oz
0.78 L - 26 ¼ oz brimful
h 20.7 cm - 8 1/8 "
Max ø 9 cm - 3 ½ "
I2468/01 • CT6
I2468/02 • GP I/6

TEXTURES
H10770
Decanter with airtight
glass stopper
0.75 L - 25 ¼ oz
0.78 L - 26 ¼ oz brimful
h 20.7 cm - 8 1/8 "
Max ø 9 cm - 3 ½ "
I2520/01 • CT6
I2520/02 • GP I/6

CHARME
H10769
Decanter with airtight
glass stopper
0.75 L - 25 ¼ oz
0.78 L - 26 ¼ oz brimful
h 20.7 cm - 8 1/8 "
Max ø 9 cm - 3 ½ "
I2521/01 • CT6
I2521/02 • GP I/6

PUCCINI
I1334/01
Decanter with airtight
glass stopper
0.70 L - 23 ¾ oz
73 cl - 24 ¾ oz brimful
h 16.6 cm - h 6 ¼ "
□ 15.6 cm x 7.3 cm
□ 6 ⅛ " x 2 7/8 "
I1334/01 • CT 6 + B6

LISZT
I1335/01
Decanter with airtight
glass stopper
0.70 L - 23 ¾ oz
73 cl - 24 ¾ oz brimful
h 20 cm - h 7 7/8 "
□ 15 cm x 9,1 cm
□ 5 7/8 " x 3 5/8 "
I1335/01 • CT 6 + B6

ROSSINI
I1336/01
Decanter with airtight
glass stopper
0.70 L - 23 ¾ oz
73 cl - 24 ¾ oz brimful
h 21,3 cm - h 8 3/8 "
Ø 10,2 cm - Ø 4 "
I1336/01 • CT 6 + B6

Also available 0,75 L - 25 ¼ oz capacity on request
Decanters only also available in trays on pallet 100x120

SET

Hydrosommelier
7 pieces set
I Acqua Bottle
0.75 L - 25 1/4 oz
6 Tumblers
40 cl - 13 1/2 oz
11165/01 • Set GP7/4

Winesommelier
7 pieces set
I Fine Wine Bottle
0.75 L - 25 1/4 oz
6 Goblets
48 cl - 16 1/4 oz
11166/01 • Set GP7/4

Optima
4 pieces set
I Fine Wine Bottle
0.75 L - 25 1/4 oz
I Acqua Bottle
0.75 L - 25 1/4 oz
I Premium Olive Oil
with silicone/stainless
steel pourer
0.25 L - 8 1/2 oz
I Vinegar with silicone/
stainless steel pourer
0.25 L - 8 1/2 oz
12325/01 • Set GP4/4

Elixir
4 pieces Condiments set
I Mini oil/vinegar Bottle N°1
10 cl - 3 1/2 oz
I Mini oil/vinegar Bottle N°2
10 cl - 3 1/2 oz
I Mini oil/vinegar Bottle N°3
10 cl - 3 1/2 oz
I Mini oil/vinegar
Authentica Bottle
0.125 L - 4 1/2 oz
12401/01 • Set GP4/4

Birrateque
6 pieces set
2 Wheat-Weiss
78 cl - 26 1/2 oz
2 Ipa-White Ipa
54 cl - 18 1/4 oz
2 Beer Tester
42 cl - 14 1/4 oz
12326/01 • Set GP6/4

Mixology
5 pieces set
I Dash bottle Elixir n°1
I Dash bottle Elixir n°2
I Dash bottle Elixir n°3
I Mixing glass
I Authentica bottle with
silicone stainless pourer
0.5 L - 17 oz
12324/01 • Set GP5/3

Elixir Whisky
set 5 pieces
I Elixir Decanter,
0.75 L - 25 1/4 oz
4 DOF tumblers
38 cl - 12 3/4 oz
12469/01 • Set GP5/3

Bach 5 pcs set
I Bach Spirits Bottle
with airtight glass stopper
0.70 L - 23 3/4 oz
4 D.O.F. tumblers
33,5 cl - 11 1/4 oz
11424/02 • GP 5/4

Frigo Jars
3 pieces set
I Food Jar XL
0.5 L - 17 oz
I Food Jar XL
0.75 L - 25 1/4 oz
I Food Jar XL
1 L - 34 oz
12400/01 • Set GP3/2

Lock Eat
3 pieces set
I Food Jar XL
0.75 L - 25 1/4 oz
I Handy Jar
1.5 L - 50 3/4 oz
I Juice Jar
1 L - 34 oz
12327/01 • Set GP3/3

PACKAGING

GPR = GIFT PACK REINFORCED
PARTICULARLY SUITABLE FOR E-COMMERCE SHIPMENT,
NO NEED FOR OVERPACKING.

GP = GIFT BOX

BAF = HIGH DEFINITION BOX

BORMIOLI LUIGI

GLASSMAKER

Viale Europa 72/A
43122 Parma - Italy
tel. +39.0521.7931
fax +39.0521.793285
e-mail: info.casalingo@bormioliluigi.it

LUIGI BORMIOLI
41, Madison Avenue, 22nd Floor
10010 New York, NY-USA
ph. +1.212-719.1155
fax +1.212-719.3606
e-mail: sales@luigibormioli.com
www.luigibormioli.com

www.bormioliluigi.com

BORMIOLI LUIGI

GLASSMAKER

Viale Europa 72/A
43122 Parma - Italy
tel. +39.0521.7931
fax +39.0521.793285
e-mail: info.casalingo@bormioliluigi.it

LUIGI BORMIOLI
41, Madison Avenue, 22nd Floor
10010 New York, NY-USA
ph. +1.212.-719.1155
fax +1.212-719.3606
e-mail: sales@luigibormioli.com
www.luigibormioli.com

www.bormioliluigi.com