

INDEX

100 | PAG. 002

TANGO | PAG. 028

NEWS2012 | PAG. 052

TREND

SHIRO'

DA-DA

SOQQUADRO

DESIGN
FABRIZIO BATONI

100

Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


100 > Cromo-CR01

Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


100 > Cromo-CR CR

Batteria lavabo a incasso
Built-in washbasin set
Waschtischbatterie UP-Mont
Batería lavabo de empotrar
Mélangeur lavabo à encastrer


Miscelatore bidet
Single-lever bidet mixer
Bidet-Einhebatterie
Monomando bidé
Mitigeur bidet


100 > Cromo-CR0R

Miscelatore vasca a incasso
Built-in bathtub set
Wannenbatterie UP-Mont.
Bateria bañera empotrar
Mélangeur bain à encastre


Miscelatore vasca esterno
Wall mtd bathtub set
Wannenbatterie Wandmontage
Batería banera a pared
Mélangeur bain/douche mural


Allestimento vasca da incasso
Built-in bathtub equipment
Aufbereitung up-montierte Wannenbatterie
Composición bañera de empotrar
Equipement mitigeur baignoire à encastre


100 > Cromo-CR CR

Soffione prismatico
Showerhead prismatic
Prismatisch kopfbrause
Alcachofa prismatica
Pomme douche prismatique

Gruppo termostatico da incasso due uscite
2-way concealed thermostatic mixer
2-Wege Thermostatmischer
Grupo termostatico empotrados 2 salidas
Mitigeur thermostatique encastré à 2 voies

Set doccia
Shower set
Duschgarnitur
Juego de ducha
Garniture de douche

Comando a incasso
Built-in control set
UP-Bedienung
Commande à encastrer
Mando de empotrar


100 > Cromo-CRCR

024 < 100 > 025

Braccio doccia con soffione
Shower head, complete
Kopfbrause, komplett
Alcachofa de ducha, completo
Douche de tête, complet

Comando a incasso
Built-in control set
UP-Bedienung
Commande à encastrer
Mando de empotrar

Set doccia
Shower set
Duschgarnitur
Juego de ducha
Garniture de douche


Braccio doccia con soffione
Shower head, complete
Kopfbrause, komplett
Alcachofa de ducha, completo
Douche de tête, complet


100 > Acciaio Spazzolato-ASAS

Asta doccia con soffione anticalcare
Sliding bar with anti-limescale handshower
Gleitstange mit Antikalkduschgarnitur
Barre coulissante avec garniture douche anticalcare
Barra corredera con ducha antisarro

Comando a incasso
Built-in control set
UP-Bedienung
Commande à encastrer
Mando de empotrar

Braccio doccia con soffione
Shower head, complete
Kopfbrause, komplett
Alcachofa de ducha, completo
Douche de tête, complet

Gruppo termostatico COMPACT da incasso due uscite
2-way concealed thermostatic mixer COMPACT
2-Wege Thermostattmischer COMPACT
Grupo termostatico COMPACT empotrados 2 salidas
Mitigeur thermostatique COMPACT encastré à 2 voies

Set doccia
Shower set
Duschgarnitur
Juego de ducha
Garniture de douche


DESIGN ROBERTO INNOCENTI

TANGO

Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


TANGO > Cromo-CRCR


Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


TANGO > Cromo-CRCR


TANGO > Cromo-CRCR

Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo


TANGO > Cromo-CRCR


TANGO > Cromo-CR0R

Batteria lavabo a incasso
Built-in washbasin set
Waschtischbatterie UP-Mont
Batería lavabo de empotrar
Mélangeur lavabo à encastrer


TANGO > Cromo-CRCR

Miscelatore bidet
Single-lever bidet mixer
Bidet-Einhebebatterie
Monomando bidé
Mitigeur bidet


TANGO > Cromo-CR CR


TANGO > Cromo-CRCR

Miscelatore vasca esterno
Wall mtd bathtub set
Wannenbatterie Wandmontage
Bâterie banera a pared
Mélangeur bain/douche mural


TANGO > Cromo-CR CR


TANGO > Cromo-CRCR

Miscelatore vasca a incasso
Built-in bathtub set
Wannenbatterie UP-Mont.
Batería bañera empotrar
Mélangeur bain à encastrer


TANGO > Cromo-CR0R


Braccio doccia con soffione
Shower head, complete
Kopfbrause, komplett
Alcachofa de ducha, completo
Douche de tête, complet

Soffioncini rettangolari
Rectangular showerheads
Rechteckige Brausen
Pequeños rociadores rectangulares
Petites pommes rectangulaires

Comandi indipendenti e termostatico
Independent controls and thermostatic unit
Unabhängige Schalter und Thermostatbatterie
Mandos independientes y termostático
Commandes indépendantes et thermostatique

Set doccia
Shower set
Duschgarnitur
Juego de ducha
Garniture de douche


Braccio con soffione in ottone anticalcare
Shower arm with brass antilimescale showerhead
Douche de tête avec pomme de douche en laiton anticalcaire
Brausearm mit Antikalk-Messingkopfbrause
Brazo ducha completo con plato in latón antical


TANGO > Cromo-CRCR

Braccio con soffione inox light anticalcare
Shower arm with antilimescale light inox showerhead
Douche de tête avec pomme de douche anticalcaire en light inox
Brausearm mit Antikalkkopfbrause aus leicht Edelstahl
Brazo ducha completo con plato in inox light antical


TANGO > Cromo-CR CR

Asta doccia con soffione anticalcare
Sliding bar with anti-limescale handshower
Gleitstange mit Antikalkduschgarnitur
Barre coulissante avec garniture douche anticalcare
Barra corredera con ducha antisarro


Comando a incasso
Built-in control set
UP-Bedienung
Commande à encastrer
Mando de empotrar


News

DESIGN FABRIZIO BATONI

TREND


Trend > Nero-3131

TREND, ispirazione naturale, bianca, nera o acciaio spazzolato dal tatto morbido e sensuale.

TREND, natural inspiration, white, black or brushed steel with its soft and sensual touch.


Trend > Bianco-1010


Miscelatore lavabo
Single-lever washbasin mixer
Waschtisch-Einhebebatterie
Monomando para lavabo
Mitigeur lavabo

Trend > Finitura Acciaio Spazzolato-ASAS

DESIGN DANIELE BEDINI

SHIRO

Soffione a mensola
Showerarm complete
Regenbrause
Brazo de ducha con lluvia
Bras de douche mural


Shirò > Cromo-CRCR

MONO DA-DA


Miscelatore vasca da terra
Column-mounted bathtub mixer
Wannenmischer Zylindermontage
Mélangeur baignoire sur colonne
Caño bañera de columna


Zazzeri arriccisce il piacere del bagno ampliando DaDa e Soquadro con due nuovi miscelatori vasca da terra con il particolare comando di deviazione posto a "cappello" sulla sommità del rubinetto.

Zazzeri enriches the bathroom pleasure by developing two new column-mounted bathtub mixers for Da-Da and Soquadro with a particular top diverter-control.


DA-DA mono > Cromo-CR CR


Soquattro > Cromo-CRCR

Miscelatore vasca da terra
Column-mounted bathtub mixer
Wannenmischer Zylindermontage
Mélangeur baignoire sur colonne
Caño bañera de columna

DESIGN ROBERTO INNOCENTI
SOQUADRO


Rubinetterie Zazzeri S.p.A.

Frazione Burchio, 55 _ 50064 Incisa in Val d'Arno _ Florence _ Italy
P.I. 00435690482 _ Tel. +39 055 69.60.51 _ Fax: Italia +39 055 69.63.09 _ Export +39 055 69.66.31
www.zazzeri.it _ info@zazzeri.it _ export@zazzeri.it


© Rubinetterie Zazzeri S.p.a

Concept
C&B pubblicità

Photography
03 Media

Pre-Press
Grafiche Leonardo

Press
Grafiche Diemme