Luigi Bormioli 2014

"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.

Sched Bosnichi

INDEX

	9	INNOVATIONS	
	10	GLASS TREATMENTS	
	11	WINE GLASS SENSORY ANALYSIS	
	12	INNOVATIVE MATERIAL SON.HYX	
	14	INNOVATIVE MATERIAL SPARKX	
		THE TENAL OF ACTION	
	19	COLLECTIONS STEMGLASSES WINE & MORE	
	22	AERO	
	24	ALLEGRO	
	26	ATELIER	
New	32	BACH	
	36	CANALETTO	
	38	CRESCENDO	
	40	D.O.C	
	42	EDEN	
New	44	ELEGANTE	
	48	GOURMET	
	50	HYPNOS	
	54	INCANTO	
	58	INTENSO	
	60	LINEA MICHELANGELO	
New	62	MAGNIFICO	
	66	MICHELANGELO MASTERPIECE	
	70	MICHELANGELO PROFESSIONAL LINE	
	74	PALACE	
	77	PALACE HYDROSOMMELIER	
	80 PARMA		
New	82	PICTURA	
New	84	PICTURA CONO-GELATO	
New	86	PICTURA PLUS	
New	88	PRESTIGE	
	92	ROMANTICA	
	94	ROYALE	
	96	RUBINO	
	98	SUPER	
New	100	SUPREMO	
	106	VINOTEQUE	
	112	VINTAGE	
	114	WINE STYLE SPECIFIC	
	119	TUMBLERS	
	120	AERO	
	120	ALFIERI	
	121	AMETISTA	
	122	ATELIER	
	123	CLASSICO	
New	124	BACH	
	126	BRIO	
	128	ELEGANTE	
	130	HYPNOS	
	131	INCANTO	

Manu	121	MACNIFICO		
New		MAGNIFICO MICHELANGELO MASTERPIECE		
	132	ON THE ROCKS		
	133	PALACE		
		PARMA		
New	134			
	135	PICTURA		
New	135	PRESTIGE		
	136	PURO		
		ROMANTICA		
	138	ROSSINI		
	139	RUBINO		
	140	STRAUSS		
	141	STRAUSS ROCKS		
	142	TOP CLASS		
	143	VERONESE		
Now		VERONESE ROCKS		
New	143	VEITOINESE ROCKS		
	145	SPECIALS		
New	146	FLUTE COLLECTION		
New	148	BEER COLLECTION		
	149	COGNAC COLLECTION		
	151	THERMIC GLASS		
	152	FOOD&DESIGN COLLECTION		
New	154	DRINK&DESIGN COLLECTION		
	158	SINGLE ORIGIN COFFEE		
		CUP COLLECTION		
		OCT COLLECTION		
	163	TABLETOP AND SERVEWARE		
New	163 164			
New New		TABLETOP AND SERVEWARE		
	164	TABLETOP AND SERVEWARE BUFFET		
	164 168	TABLETOP AND SERVEWARE BUFFET DESSERT		
	164 168 170	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER		
	164 168 170 171	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE		
	164 168 170 171 172	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE		
New	164 168 170 171 172 173	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE		
New	164 168 170 171 172 173 174	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME		
New	164 168 170 171 172 173 174	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA		
New	164 168 170 171 172 173 174 180	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI		
New	164 168 170 171 172 173 174 180 182	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS		
New	164 168 170 171 172 173 174 180 182 184	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES		
New	164 168 170 171 172 173 174 180 182 184 186	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA		
New New New New	164 168 170 171 172 173 174 180 182 184 186 188 192	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES WINE BOTTLES		
New New New	164 168 170 171 172 173 174 180 182 184 186 188	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES		
New New New New	164 168 170 171 172 173 174 180 182 184 186 188 192	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES WINE BOTTLES		
New New New New	164 168 170 171 172 173 174 180 182 184 186 188 192 193	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES WINE BOTTLES WINE DECANTERS		
New New New New New	164 168 170 171 172 173 174 180 182 184 186 188 192 193 194 198 204	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES WINE BOTTLES WINE DECANTERS CARAFES SPIRITS BOTTLES & SPIRITS DECANTERS		
New New New New New	164 168 170 171 172 173 174 180 182 184 186 188 192 193 194 198 204	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES WINE BOTTLES WINE DECANTERS CARAFES SPIRITS BOTTLES & SPIRITS DECANTERS ACADEMIA VITRI		
New New New New New	164 168 170 171 172 173 174 180 182 184 186 188 192 193 194 198 204	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES WINE BOTTLES WINE DECANTERS CARAFES SPIRITS BOTTLES & SPIRITS DECANTERS ACADEMIA VITRI INNOVATIVE MATERIAL T-NAX GLASS		
New New New New New	164 168 170 171 172 173 174 180 182 184 186 188 192 193 194 198 204	TABLETOP AND SERVEWARE BUFFET DESSERT GLITTER GOCCE IRIDE MICHELANGELO COLOR PALETTE INSIEME OMNIA RIFLESSI CHARGERS BOTTLES OPTIMA SODA BOTTLES WINE BOTTLES WINE DECANTERS CARAFES SPIRITS BOTTLES & SPIRITS DECANTERS ACADEMIA VITRI		

ALPHABETICAL INDEX

	23	AERO - COLLECTION	
	120		
		ALEIED	
	120	ALLECDO	
25		ALLEGRO - COLLECTION	
121		AMETISTA	
	28	ATELIER - COLLECTION	
	122	ATELIER - TUMBLERS	
New	34	BACH - COLLECTION	
New		BACH - TUMBLERS	
New	148	BEER COLLECTION	
	127	BRIO	
New	166	BUFFET	
	37	CANALETTO	
	200	CARAFES COLLECTION	
	185	CHARGERS	
	123	CLASSICO	
	149	COGNAC COLLECTION	
	38	CRESCENDO	
New	169	DESSERT COLLECTION	
	214	DIVINIS	
New	154	DRINK&DESIGN COLLECTION	
	41	D.O.C	
43		EDEN	
New	46	ELEGANTE - COLLECTION	
	129	ELEGANTE - TUMBLERS	
New	146	FLUTE COLLECTION	
	153	FOOD&DESIGN COLLECTION	
170		GLITTER	
171		GOCCE	
49		GOURMET	
	52	HYPNOS - COLLECTION	
	130	HYPNOS - TUMBLERS	
	56	INCANTO - COLLECTION	
	131	INCANTO - TUMBLERS	
New	176	INSIEME	
	58	INTENSO	
	172	IRIDE	
	61	LINEA MICHELANGELO	
New	64	MAGNIFICO - COLLECTION	
	131	MAGNIFICO - COLLECTION MAGNIFICO - TUMBLERS	
	173	MICHELANGELO	
	1/3	COLOR PALETTE	
	67	MICHELANGELO	
		MASTERPIECE - COLLECTION	
	132	MICHELANGELO MASTERPIECE - TUMBLERS	
	72	MICHELANGELO PROFESSIONAL LINE	
	181	OMNIA	
	133	ON THE ROCKS	
New	190	OPTIMA	
	76	PALACE - COLLECTION	
	124	DALAGE TURNSTON	

134 PALACE - TUMBLERS

	77	PALACE HYDROSOMMELIER	
81		PARMA - COLLECTION	
134		PARMA - TUMBLERS	
New	83	PICTURA - COLLECTION	
New 1	35	PICTURA - TUMBLERS	
New	85	PICTURA CONO-GELATO	
New	87	PICTURA PLUS - COLLECTION	
New 1	35	PICTURA PLUS - TUMBLERS	
	89	PRESTIGE - COLLECTION	
1.	36	PRESTIGE - TUMBLERS	
1	37	PURO	
183		RIFLESSI	
93		ROMANTICA - COLLECTION	
138		ROMANTICA - TUMBLERS	
95		ROYALE	
1	38	ROSSINI	
97		RUBINO - COLLECTION	
139 R		RUBINO - TUMBLERS	
10	160 SINGLE ORIGIN COFFEE CUP COLLECTION		
New 1	92	SODA BOTTLES	
New 2	06	SPIRITS BOTTLES & SPIRITS DECANTER	
1	40	STRAUSS	
	141	STRAUSS ROCKS	
	98	SUPER	
New 1	04	SUPREMO	
1	42	TOP CLASS	
1	143 VERONESE		
New 1	43	VERONESE ROCKS	
1	108 VINOTEQUE		
	113	VINTAGE	
New 1	93	WINE BOTTLES	
New 1	96	WINE DECANTERS	
	116	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 inventivness, 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 string 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 startegy. Bormioli Luigi is renowed worldwide as a leading company entirely dedicated at satisfying its customes' 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 trasnparent,
 - 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 the sales.

INNOVATIONS

GLASS TREATMENTS

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 alon 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.

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 *Lugi Bormioli* has worked closely with Centro Studi Assaggiatori on sensory tests on stemglasses for wine tasting and distillates.

INNOVATIVE MATERIAL

50N.h.yx®

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.

TOTALLY TRANSPARENT: ULTRA CLEAR CRYSTAL GLASS ACCORDING TO ISO/PAS IWA 8:2009

Transmission of light	T ≈ 91%	Natural look of the colour of the wine
Wine colour efficiency	R ≈ 99,99%	i vaturar rook of the colour of the wife

The curves can be superimposed, therefore with Luigi Bormioli's wine glass it is possible to clearly appreciate the whole chromatic range of the wine.

 RESISTANCE TO WASHING CYCLES (4.000)

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

SOUND AMPLIFIER

Bowl impact test

Rim impact test

Stem impact test

Stem twisting test

Mechanical resistance is markedly enhanced thanks to appropriate production processes. Glassware made of SONA 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.

INNOVATIVE MATERIAL

Ultra Clear and durable glass

Luigi Bormioli Research Team by means of spectrophotometric measures has obtained this new glass outstandingly transparent and sparkling. The outcoming measures are extremely in line with the consumers perception of quality and transparence.

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, sparkx is lead and other heavy metal free. sparkx is classified Ultra Clear according to ISO/PAS IWA 8:2009.

PURE AND TRANSPARENT

ECO-FRIENDLY

- Iron oxide inferior to 140 ppn

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 below, in terms of chromatic coordinates (a,b), shows the positiong of sparkx.

All stemglasses produced in sparkx have stems Titanium reinforced, hence an increased resistance to breakages. The perfect combination: Sparkx & TITANIUM Reinforced®

	sparkx
Colour according to ISO/PAS IWA 8:2009	ULTRA-CLEAR
Resistance to industrial washing cycles	Over 2000
Resistance to mechanical shocks	+ 30%

Luigi Bormioli BLOWN STEMWARE AND

TUMBLERS FEATURES

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

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

Fine, reinforced and laser cut rims.

Innovative shapes elegant and functional.

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 I-I

GLASS, **5000 YEARS** OF EXPERIENCE, IS THE CLEAR CHOISE!

• 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.

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.

Ultra Break-Resistant, Lightweight, Mouth-Blown glass.

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

Revolutionary treatment that prevents dripping.

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

Products tested by Centro Studi Assaggiatori Italiano.

Special treatment produces extra persistent flow of bubbles.

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

Items available with specific gauge mark.

Water based organic paint suitable for food contact.

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 | 2
- ALLEGRO 24
- ATELIER | 2
- DACII 35
- CANALETTO 36
- DESCENDO 36
 - $D \cap C \mid A$
 - ECANITE 14
- ELECAINIE | +-
- LIVENIOS
- INCANTO 54
- INTENSO 58
- LINEA MICHELANGELO | 60
 - MAGNIFICO 6
- | MICHELANGELO MASTERPIECE | 66
- MICHELANGELO PROFESSIONAL LINE 7
 - PALACE 7
 - PALACE HYDROSOMMELIER ert 7
 - PARMA | 8
 - PICTURA | 8
 - PICTURA CONO-GELATO | 8
 - PICTURA PLUS | 8
 - PRESTIGE |
 - ROMANTICA 📗
 - ROYALE | 9
 - KORINO | 96
 - SUPER | 98
 - NOTEONIE 100
 - INOTEQUE | 100
 - VINTAGE 112
 - WINE STYLE SPECIFIC 11

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.

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 357

48 cl - 16 ½ oz h 21.2 cm - 8 ¼ " Ø 8,6 cm - 3 ½ "

10936/01 • BAF 6/24

C 35 I Red wine

36.5 cl - 12 ¼ oz h 19.4 cm - 7 ¾ " Ø 8 cm - 3 ¼ " 10937/01 •BAF 6/24

C 345

32.5 cl - 11 oz h 18.3 cm - 7 ¼ " 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 "

Ø 5.8 cm - 2 ¼" 10939/01 • BAF 6/24 PM 833

40 cl - 13 ½ oz h 9.9 cm - 4 " Ø 8.8 cm - 3 ½ "

10940/01 • BAF 6/24

ALLEGRO

CONTEMPORARY DESIGN TO ENTERTAIN AT HOME

COLLECTIONS STEMGLASSES WINE & MORE

C 363 Bordeaux

59 cl - 20 oz h 23,8 cm - h 9 ½" Ø 9,1 cm - Ø 3 ½"

09627/15 • GP 4/24

C 368 Red wine

55 cl -18 ½ oz h 20,5 cm - h 8" Ø 10,2 cm - Ø 14"

09556/05 • GP 4/24

C 357

48 cl - 16 ¼ oz h 21,2 cm - h 4" Ø 8,63 cm - Ø 3 ½"

09461/15 • GP 4/24

C 354 Champagne

23,5 cl - 8 ¹/₄ oz h 23,8 cm - h 9 ¹/₄" Ø 5,85 cm - Ø 2 ¹/₄"

09233/15 • GP 4/24

C 367 Martini

30 cl - 10 oz h 19,5 cm - h 7 ³/₄" Ø 11,7 cm - Ø 4 ¹/₂"

09558/08 • GP 4/16

PM 801

50 cl - 17 oz h 10,4 cm - h 4" Ø 9,4 cm - Ø 3 ¾"

09264/02 • GP 4/24

PM 809 Beverage

48 cl - 16 ½ oz h 15,5 cm - h 6 " Ø 8,6 cm - Ø 3 ½"

09480/02 • GP 4/24

PM 808 D.O.F.

40 cl - 13 ½ oz h 11,4 cm - h 4 ½" Ø 9,2 cm - Ø 3 ½"

09479/02 • GP 4/24

ATELIER®

SUPERIOR AROMA DIFFUSION

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

ATELIER®

SUPERIOR AROMA DIFFUSION

COLLECTIONS STEMGLASSES WINE & MORE

C 315 Barolo / Shiraz

80 cl - 27 oz h 24,2 cm - h 9 ½" Ø 11,5 cm - Ø 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 - h 8 ²/₄" Ø 11,5 cm - Ø 4 4/8" 08747/07 • BAF 6/12

C 314 Cabernet / Merlot

70 cl - 23 ³/₄ oz h 24,4 cm - h 9 ½" Ø 10,1 cm - Ø 4"

08743/01 • GP 2/12 08743/07 • BAF 6/12 08743/30 • I – I 0.1 L CE

C 316 Pinot Noir / Rioja

61 cl - 20 ⁵/₈ oz h 22 cm - h 8 ³/₄" Ø 10,5 cm - Ø 4 1/8"

08745/09 • GP 2/12 08745/07 • BAF 6/12

C 401 Gourmet

55 cl - 18 ½ oz h 23.6 cm - h 9 ¼" Ø 9.8 cm - Ø 3 ¾"

10411/02 • BAF 6/12

C 400 Red wine

45 cl - 15 ½ oz h 22.1 cm - h 8 ¾" Ø 9.2 cm - Ø 3 ½"

10410/02 • BAF 6/24

C 399 White wine

35 cl - 11 3/4 oz h 20.5 cm - h 8" Ø 8.5 cm - Ø 3 1/4"

10409/02 • BAF 6/24

C 423

55 cl - 18 ½ oz h 23.2 cm - h 9 1/4 " Ø 9.1 cm - Ø 3 ½ "

10647/07 • BAF 6/24

C 317 Riesling / Tocai

44 cl - 15 ⁷/₈" oz h 22 cm - h 8 3/4" Ø 8,47 cm - Ø 3 3/8"

08746/01 • GP 2/12 08746/07 • BAF 6/24 08746/30 • I - I 0.1 L 08746/32 • I − I 0.1 L C€

C 424 Sauvignon

35 cl - 11 3/4 " h 20.3 cm - h 8" Ø 7.9 cm - Ø 3"

10648/07 • BAF 6/24

C 319 Prosecco / Champagne

27 cl - 9 ½ oz h 25,4 cm - h 10" Ø 6,88 cm - Ø 26/8"

08748/01 • GP 2/12 08748/07 • BAF 6/12 08748/32 • I – I 0.1 L CE

C 402 Sparkling wine

20 cl - 6 ³/₄ oz h 22,2 cm - h 8 ³/₄" Ø 6,4 cm - Ø 2 ½"

10412/02 • BAF 6/24

C 315 Cocktail

30 cl - 10 oz h 16,4 cm - h 6 ½" Ø 11,5 cm - Ø 4 4/8"

08750/07 • BAF 6/12

C 425 Grappa

8 cl - 2 3/4 oz h 16 cm - h 6 ¼" Ø 5.05 - Ø 2"

10649/07 • BAF 6/24

ATELIER®

SUPERIOR AROMA DIFFUSION

PM 863 Beverage

51 cl - 17 1/4 oz h 15.5 cm - h 6" Ø 8.5 cm - Ø 3 1/4"

10407/02 • BAF 6/24

PM 865

41 cl - 13 ³/₄ oz h 14.2 cm - h 5 ¹/₂" Ø 7.9 cm - Ø 3"

10405/02 • BAF 6/24

PM 862 D.O.F.

44 cl - 15 oz h 11.4 cm - h 4 ½" Ø 9.3 cm - Ø 3 ¾"

10406/02 • BAF 6/24

PM 864

Water

34 cl - 11 ½ oz h 10.6 cm - h 4 ¼" Ø 8.6 cm - Ø 3 ½"

10404/02 • BAF 6/24

PM 866

7,5 cl - 2 ½ oz h 6.6 cm - h 2 ¼" Ø 5.3 cm - Ø 2"

10403/02 • BAF 6/24

PM 757 Cabernet Merlot

67 cl - 23 1/4 oz

h 12 cm - h 4 ³/₄" Ø 10,1 cm - Ø 4" 10291/02 • BAF 6/12

PM 756 Pinot Noir / Rioja

59 cl - 20 oz h 10,3 cm - h 4 ¹/₁₆" Ø 10,5 cm - Ø 4 ¹/₄"

10290/02 • BAF 6/12

PM 764 Riesling / Tocai

40 cl - 14 oz h 10,5 cm - h 4 ¼" Ø 8,47 cm - Ø 3 ¼"

10289/02 • BAF 6/24

H 10081

I I - 34 oz h 25.1 cm - 9 ⁷/8" Ø 12.4 cm - 4 ⁷/8"

III80/01 • CT 6 (bottles only)

NEW

RM 261 Decanter

2,6 I - 9 I ²/₄ oz h 26 cm - h I 0 ¹/₄" Ø 20,9 cm - Ø 8 ¹/₄"

11129/01 • GP 1/2

PM 904

I I - 34 oz h 28 cm - h I I " Ø 10.8 cm - Ø 4 ¼ "

10700/01 • CT 6 10700/31 • I − I I L C€

PM 905

0.75 l - 25 ½ oz h 25.8 cm - h 10 ½ " Ø 9.7 cm - Ø 3 ¾ "

10699/01 • CT 6

PM 906

0.50 I - 17 oz h 22.5 cm - h 8 ³/₄ " Ø 9 cm - Ø 3 ½ "

10698/01 • CT 6 10698/31 • I − I 0.5 L C€

PM 907

0.25 L - 8 ½ oz h 17.4 cm - h 6 ¾ " Ø 7.3 cm - Ø 2 ¾ "

10697/01 • CT 12 10697/32 • | - | 0.2-0.3 L 10697/34 • | - | 11/4 L CE

PM 908

0.10 L - 3 ½ oz h 13.3 cm - h 5 ¼ " Ø 5.6 cm - Ø 2 ¼"

10696/01 • CT 12 10696/32 • | - | 0.1 L C€ 10696/31 • | - | 1/8 L

PACKAGING

COLLECTIONS STEMGLASSES WINE & MORE

30 | 31

BACH

ELEGANT FACETED DESIGN

C 450 Red Wine

40 cl - 13 ½ oz h 22 cm - 8 ⁵/₈ " Ø 7.7 cm - 3 "

11284/01 - GP4/24

21 cl - 7 oz

h 23.5 cm - 9 1/4"

11283/01 - GP4/24

NEW

Ø 5.3 cm - 2"

C 451 Champagne

11285/01 - GP4/24

C 452

White Wine

28 cl - 9 ½ oz

h 20.6 cm - 8 1/8" Ø 7 cm - 2 3/4 "

C 437 Martini

26 cl - 8 ¾ oz h 18.5 cm - 7 1/4" Ø 11.3 cm - 4 ½ "

10951/01 • GP 4/16

PM 489 Beverage

48 cl - 16 ½ oz h 16 cm - 6 ¼ " 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" 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 " Ø 8.25 cm - 3 1/4 "

10823/01 • BAF 6/24 10823/02 • GP 4/24

PM 496

25.5 cl - 8 ½ oz h 9 cm - 3 ½ " Ø 7.5 cm - 3 "

10825/01 • BAF 6/24

H 10085

Spirits bottle with airtight glass stopper

70 cl - 23 ¾ oz h 28.2 cm - 11" Ø 8.2 - 3 ¼"

11313/01 GPI/6 11313/02 CT6 + B6

CANALETTO

DIAMOND OPTIC EFFECT FOR AN ELEGANT PRESENTATION

COLLECTIONS STEMGLASSES WINE & MORE

38 cl - 13 oz h 22,7 cm - h 8 ¹⁵/₁₆" Ø 8,3 cm - Ø 3 ¹/₄"

10167/01 • GP 4/24

C 143 Wine

28 cl - 9 ½ oz h 21,6 cm - h 8 ½" Ø 7,5 cm - Ø 2 ¾"

10201/01 • GP 4/24

C 145 Champagne

19,5 cl - 6 ³/₄ oz h 23,1 cm - h 9 ³/₁₆" Ø 7 cm - Ø 2 ³/₄"

10164/01 • GP 4/24

PM 514 Beverage

44 cl - 15 oz h 16,6 cm - h 6 ⁹/₁₆" Ø 7,1 cm - Ø 2 ³/₄"

10203/01 • GP 4/24

PM 515 D.O.F.

35 cl - 12 oz h 10,9 cm - h 4 ½" Ø 8 cm - Ø 3 ½"

10202/01 • GP 4/24

CRESCENDO

COMPREHENSIVE RANGE AND A CLASSIC DESIGN

C 342 Bourgogne

66 cl - 22 ¼ oz h 22,6 cm - h 9" Ø 10,6 cm - Ø 4 1/4"

09077/09 • GP 4/16

C 367

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

09558/07 • GP 4/16

C 363 Bordeaux

59 cl - 20 oz h 23.8 cm - h 9 1/4" Ø 9.1 cm - Ø 3 ½"

09627/12 • GP 4/24

C 364 Chardonnay

38 cl - 12 3/4 oz h 22.3 cm - h 8 3/4" Ø 8 cm - Ø 3 1/4"

C 354 Champagne

23,5 cl - 8 1/4 oz h 23,8 cm - h 9 1/4" Ø 5,85 cm - Ø 2 1/4"

09233/14 • GP 4/24

09626/05 • GP 4/24

PM 757 Stemless

67 cl - 23 ¼ oz h 12 cm - 4 3/4" Ø 10,1 cm - Ø 4"

10291/04 • GP 4/16

C 416

46.5 cl - 15 3/4 oz h 12.7 cm - h 5 " Ø 9.67 cm - Ø 3 3/4"

10564/02 • GP 4/24

C 415

12 cl - 4 oz h 16.4 cm - h 6 ½ " Ø 5.1 cm - Ø 2"

10565/02 • GP 4/24

09434/03 • GP 4/24

PM 805 Beverage

59 cl - 20 oz h 15 cm - h 6" Ø 8,6 cm - Ø 3 ½"

PM 823

Juice

35 cl - 11 3/4 oz h 12,8 cm - h 5" Ø 7,3 cm - Ø 2 3/4"

09669/02 • GP 4/24

PM 804 D.O.F.

46 cl - 15 ½ oz h 10,5 cm - h 4 1/4" Ø 9,35 cm - Ø 3 3/4"

09433/03 • GP 4/24

PM 822

32 cl - 10 ¾ oz h 9,4 cm - h 3 3/4" Ø 8,4 cm - Ø 3 1/4"

09668/04 • GP 4/24

COLLECTIONS STEMGLASSES WINE & MORE

C 101 Wine Tasting

41 cl - 14 oz h 18,2 cm - h 7 ³/₈" Ø 7,9 cm - Ø 3 ¹/₈"

10230/01 • BAF 6/24

C 99 Wine Tasting

31 cl - 10 ½ oz h 17,4 cm - h 6 ½ Ø 7,3 cm - Ø 2"

10160/01 • BAF 6/24 10160/30 • | - | 0.1L

C 66 ISO Wine Glass

21,5 cl - 7 ¹/₄ oz h 15,5 cm - h 6 ¹/₈" Ø 6,5 cm - Ø 2 ½"

10228/01 • BAF 6/24 10228/31 • I – I 2+4 CL 10228/30 • I – I 0.1 L

C 103 Wine Tasting

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

10229/01 • 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.

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.

COLLECTIONS STEMGLASSES WINE & MORE

EDEN

AN APPROPRIATE BALANCE BETWEEN THE DIMENSIONS, PROPORTIONS AND SIZES MAKES THIS RANGE SUITABLE FOR THE MISE EN PLACE AND FOR THE APPRECIATION OF WINE

COLLECTIONS STEMGLASSES WINE & MORE

C 394 Bordeaux

48 cl - 16 ¼ oz h 20,3 cm - h 8" Ø 8,95 cm - Ø 3 ½" 10182/01 • BAF 6/24

C 392 All purpose

37 cl - 12 ½ oz h 18,1 cm - h 7 ¼" Ø 8,45 cm - Ø 3 ¼"

10131/01 • BAF 6/24

C 391 Red wine

29,5 cl - 10 oz h 17,2 cm - h 6 ³/₄" Ø 7,8 cm - Ø 3"

10130/01 • BAF 6/24

C 390

21 cl - 7 oz h 15,5 cm - h 6" Ø 7,1 cm - Ø 2 3/4"

10129/01 • BAF 6/24

C 393

18,5 cl - 6 1/4 oz h 21,3 cm - h 8 1/2" Ø 5,9 cm - Ø 2 1/4"

10132/01 • BAF 6/24

PM 839

50 cl - 17 oz h 15,2 cm - h 6" Ø 8,1 cm - Ø 3 1/4"

10121/01 • BAF 6/24

PM 838 D.O.F.

40 cl - 13 ½ oz h 10,7 cm - h 4 ¼" Ø 8,8 cm - Ø 3 ½"

10120/01 • BAF 6/24

ELEGANTE

PURE ELEGANCE, A COMPLETE RANGE OF STEMWARE AND BARWARE

C 433 Red wine

48 cl - 16 ½ oz h 24 cm - 9 ½ " Ø 10.5 cm - 4 ¼ "

10980/01 • BAF 6/12

C 430 White wine

38 cl - 12 ³/₄ oz h 22.5 cm - 8 ³/₄" Ø 9.8 cm - 3 ³/₄"

10981/01 • BAF 6/12

C 417 Champagne

16 cl - 5 ½ oz h 23.5 cm - h 9 ¼" Ø 6.62 cm - Ø 2 ½"

10567/01 • BAF 6/24

C 367

30 cl - 10 oz h 19,5 cm - h 7 ³/₄" Ø 11,7 cm - Ø 4 ½"

09558/06 • BAF 6/12

C 409

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

10408/01 • BAF 6/12

C 431

7 cl - 2 ½ oz h 13.8 cm - 5 ½" Ø 5.7 cm - 2 ¼"

10949/01 • BAF 6/24

C 389 Pilsner 0.4

50 cl - 17 oz h 27 cm - h 10 ¾" Ø 7,5 cm - Ø 3"

10413/01 • BAF 6/24

C 389 Pilsner 0.3

38.5 cl - 13 oz h 24 cm - h 9 ½ " Ø 7.05 cm - Ø 2 ¾ "

10559/01 • BAF 6/24

C 439 Pilsner 0.2

26 cl - 8 ³/₄ oz h 21.3 cm - 8 ³/₈" Ø 6.2 cm - 2 ¹/₂"

11263/01 • BAF 6/24

C 439 Aperitivo - Cocktail

17 cl - 5 ¾ oz h 17.9 cm - 7 " Ø 5.7 cm - 2 ¼ "

11265/01 • BAF 6/24

COLLECTIONS STEMGLASSES WINE & MORE

PM 809 Beverage

48 cl - 16 1/4 oz h 15,5 cm - h 6" Ø 8,6 cm - Ø 3 1/2"

09480/06 • BAF 6/24

PM 811 Hi-ball

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

09482/06 • BAF 6/24

PM 808

40 cl - 13 ½ oz h 11,4 cm - h 4 ½" Ø 9,2 cm - Ø 3 ½"

09479/06 • BAF 6/24

PM 810

32 cl - 10 ³/₄ oz h 10,5 cm - h 4 ¹/₄" Ø 8,5 cm - Ø 3 ¹/₄"

09481/06 • BAF 6/24

PM 826

13,5 cl - 4 ½ oz h 8,1 cm - h 3 ¼" Ø 6,6 cm - Ø 2 ¼"

09639/06 • BAF 6/24

PM 812 Liqueur

7 cl - 2 ½ oz h 8,5 cm - h 3 ½" Ø 4,7 cm - Ø l ¾"

09483/06 • BAF 6/24

PM 910

VVater

40 cl - 13 ½ oz h 10.7 cm - 4 ¼ " Ø 8.3 cm - 3 ¼ "

10982/01 • BAF 6/24

PM 298

62,5 cl - 21 ½ oz h 17 cm - h 6 ¾" Ø 9,75 cm - Ø 3 ¾"

02470/02 • GP 1/12

GOURMET

EXTRA STRONG

COLLECTIONS STEMGLASSES WINE & MORE

58 cl - 20 ½ oz h 23 cm - h 9" Ø 9,7 cm - Ø 3 ¾"

09246/04 • GP 4/8

C 335 Red wine

45,5 cl - 15 ½ oz h 22 cm - h 8 ¾" Ø 8,9 cm - Ø 3 ¾"

09247/04 • GP 4/24

C 336 White wine

34,5 cl - 11 ³/₄ oz h 21 cm - h 8 ¹/₄" Ø 8,2 cm - Ø 3 ¹/₄"

09248/04 • GP 4/24

HYPNOS

SPIRAL DESIGN CREATES A DANCING LIGHTS' EFFECT

C 433 Red wine

48 cl - 16 ¼ oz h 24 cm - 9 ½ " Ø 10.5 cm - 4 ¼"

10944/01 • GP 4/8 10944/02 • GP 6/12

C 430 White wine

38 cl - 12 ¾ oz h 22.5 cm - 8 ¾" Ø 9.8 cm - 3 ¾"

10945/01 • GP 4/24 10945/02 • GP 6/12

C 417 Champagne

16 cl - 5 ½ oz h 23.5 cm - 9 ¼" Ø 6.6 cm - 2 ½"

10943/01 • GP 4/24 10943/02 • GP 6/24

PM 910

40 cl - 11 ½ oz h 10.7 cm - 4 ¼" Ø 8.3 cm - 3 ¼"

10946/01 • GP 4/24 10946/02 • GP 6/24

C 409

26 cl - 8 ³/₄ oz h 18.5 cm - 7 ¹/₄ " Ø 11,1 cm - 4 ¹/₄ "

10942/01 • GP 4/16 10942/02 • GP 6/24

C 43 I Vodka

7 cl - 2 ½ oz h 13.8 cm - 5 ½ " Ø 5.7 cm - 2 ¼ "

10947/01 • GP 4/24 10947/02 • GP 6/24

COLLECTIONS STEMGLASSES WINE & MORE

PACKAGING

52 | 53

INCANTO

CLASSIC HAND CUT EFFECT FOR TIMELESS ELEGANCE

C 432 Grandi Vini

50 cl - 17 oz h 23 cm - 9 " Ø 9 cm - 3 ½ "

| | 11019/01 • GP 4/24 | 11019/02 • GP 6/24

C 435 Red wine

39 cl - 13 ¼ oz h 22.2 cm - 8 ¾ " Ø 8.25 cm - 3 ¼ "

| | 11020/01 • GP 4/24 | 11020/02 • GP 6/24

C 434

27.5 cl - 9 ½ oz h 21 cm - 8 ¼" Ø 7.3 cm - 2 ¾"

11021/01 • GP 4/24 11021/02 • GP 6/24

C 436 Flute

20 cl - 6 ¾ oz h 23 cm - 9" Ø 5.75 cm - 2 ¼"

11022/01 • GP 4/24 11022/02 • GP 6/24

PM 921

43.5 cl - 14 ³/₄ oz h 16.6 cm - 6 ¹/₂ " Ø 7.1 cm - 2 ³/₄ "

| 11024/01 • GP 4/24 | 11024/02 • GP 6/24

PM 920 D.O.F.

34.5 cl - 11 ³/₄ oz h 10.9 cm - 4 ¹/₄ " Ø 8.1 cm - 3 ¹/₄ "

| 11023/01 • GP 4/24 | 11023/02 • GP 6/24

H 10082 Wine - 1 L

I I - 34 oz h 27.5 cm - 10 ⁷/8" Ø 10.8 cm - 4 ¹/4"

11312/01 • GP 1/6 11187/01 • CT 6 (bottles only)

Wine bottle with airtight glass stopper

COLLECTIONS STEMGLASSES WINE & MORE

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 stemplass 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 - h 10 1/4" Ø 10 cm - Ø 4"

10045/04 • GP 4/8 10045/06 • BAF 6/12

C 380

Red wines aged up to 5 years 55 cl - 18 ½ oz h 23,5 cm - h 9 1/4" Ø 9,1 cm - Ø 3 ½"

10046/04 • GP 4/24 10046/06 • BAF 6/24

C 381 Intenso 450

White wines aged over 3 years 45 cl - 15 1/4 oz h 22 cm - h 8 3/4" Ø 8,5 cm - Ø 3 1/4"

10047/04 • GP 4/24 10047/06 • BAF 6/24 10047/30 • I-I0.I L C€

C 382

White wines aged up to 3 years 35 cl - l´l ¾ oz h 20,5 cm - h 8" Ø 7,8 cm - Ø 3"

10048/04 • GP 4/24 10048/06 • BAF 6/24

C 378

Sparkling wines, Prosecco and Champagne 24 cl - 8 1/4 oz h 24 cm - h 9 1/2" Ø 6.2 cm - Ø 2 ½"

10044/04 • GP 4/24 10044/06 • BAF 6/24

Thin rim (gustatory pleasantness)

Oxygenation surface suitable for the wine quantity contained

Thin stem and Titanium reinforced

COLLECTIONS STEMGLASSES WINE & MORE

PACKAGING

Flat base

LINEA MICHELANGELO

AN ELEGANT AND TRADITIONAL RANGE FOR EVERYDAY

COLLECTIONS STEMGLASSES WINE & MORE

C 78 Burgundy

34 cl - 11 ½ oz h 18,8 cm - h 7 ³/₈" Ø 8,2 cm - Ø 3 ½"

10286/01 • GP 4/24

C 28 Red Wine

22,5 cl - 7 ½ oz h 17,5 cm - h 6 ⁷/₈" Ø 7,3 cm - Ø 2 ⁷/₈"

10284/01 • GP 6/24

C 32 White Wine

19 cl - 6 ½ oz h 16,6 cm - h 6 ½" Ø 6,7 cm - Ø 2 5/8"

10285/01 • GP 6/24

C 142 Champagne

19 cl - 6 ½ oz h 20,5 cm - h 8 ¼ 6 Ø 6,4 cm - Ø 2 ½"

10283/01 • GP 6/24

C 34 Champagne

16 cl - 5 ½ oz h 18,5 cm - h 7 ¼" Ø 6,4 cm - Ø 2 ½"

10282/01 • GP 6/24 10282/30 • | - | 0.1 L

C 40

Champagn

22,5 cl - 7 ½ oz h 14 cm - h 5 ½" Ø 9,5 cm - Ø 3 ¾"

10287/01 • GP 4/16

C 33

7 cl - 2 ½ oz h 12,9 cm - h 5 ½; Ø 5,2 cm - Ø 2"

10280/01 • GP 6/48

PM 729

105 cl - 35 ½ oz h 36,3 cm - h 14 ¼" Ø 10,7 cm - Ø 4 ¼"

08740/01 • GP 1/6 08740/02 • CT 5

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

MAGNIFICO

MAXIMUM WINE COLOUR REFLECTION

C 339

85 cl - 28 ³/₄ oz h 27,5 cm - h 10 ³/₄" Ø 10,9 cm - Ø 4 ³/₄"

08988/04 • GP 4/8 08988/06 • BAF 6/12

C 338

70 cl - 23 ¾ oz h 26 cm - h 10 ¼" Ø 10,3 cm - Ø 4"

08987/04 • GP 4/8 08987/06 • BAF 6/12

C 334 Large

59 cl - 20 oz 25,3 cm - h 10" Ø 9,6 cm - Ø 3 ¾"

08960/04 • GP 4/8 08960/06 • BAF 6/12 08960/12 • GP 2/12

C 335

46 cl - 15 ½ oz h 24 cm - h 9 ¼" Ø 8,9 cm - Ø 3 ¼"

08961/04 • GP 4/24 08961/06 • BAF 6/24 08961/12 • GP 2/12 08961/08 • I – I 0.1 L

C 336

35 cl - 11 ³/₄ oz 23 cm - h 9" Ø 8,2 cm - Ø 3 ¹/₄"

08962/04 • GP 4/24 08962/06 • BAF 6/24 08962/12 • GP 2/12 08962/08 • I = I 0.1 L

C 337

32 cl - 10 ¾ oz h 26 cm - h 10 ¼" Ø 7,3 cm - Ø 2 ¾"

08959/04 • GP 4/24 08959/06 • BAF 6/24 08959/12 • GP 2/12

C 386

MAGNIFICO 650

Elegant and robust universal stemware for the tasting of all the red wines with

of all the red wines with a colour high perception and a long Intense Aromatic Persistence (I.A.P.)

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

C 387 MAGNIFICO 450

45 cl - 15 ½ oz h 26 cm - h 10 ¼" Ø 8,6 cm - Ø 3 ¾"

10034/06 • BAF 6/24

Elegant and robust universal stemware for the tasting of all white wines with a high colour perception and a long Intense Aromatic Persistence (I.A.P.)

C 359 XS Liqueur

7 cl - 2 ½ oz h 17 cm - h 6 ¾° Ø 4,6 cm - Ø 1 ¾°

09680/06 • BAF 6/24 09680/30 • | - | 2 CL CE

PM 925 Beverage

59 cl - 20 oz h 14 cm - 5 ½ " Ø 8.6 cm - 3 ³/₈"

11282/01 • BAF 6/24

PM 801 D.O.F.

50 cl - 17 oz h 10,4 cm - h 4" Ø 9,4 cm - Ø 3 ¾"

09264/06 • BAF 6/24

RM 258

Carafe

1,85 L - 62 ⁹/₁₆ oz h 25,9 cm - h 10 ¹/₄" Ø15,6 cm - Ø 6 ¹/₄"

11128/01 • GP 1/4

TITANIUM Reinforced

COLLECTIONS STEMGLASSES WINE & MORE

64 | 65

MICHELANGELO MASTERPIECE

THE ONE AND ONLY: THE ORIGINAL

COLLECTIONS STEMGLASSES WINE & MORE

C 343 Burgunder

50 cl - 17 oz h 20 cm - h 7 ³/₄ " Ø 10,3 cm - Ø 4"

10364/01 • GP 4/24

C 27 I Gourmet Goblet

48 cl - 16 ¹/₄ oz h 22 cm - h 8 ²/₃" Ø 9,1 cm - Ø 3 ⁹/₁₆"

10380/01 • GP 4/24

C 179 Burgundy

34 cl - 11 ½ oz h 20,3 cm - h 8" Ø 8,2 cm - Ø 3 ½"

10367/01 • GP 4/24

C 180 Red wine

23,5 cl - 8 oz h 19,1 cm - h 7 1/2" Ø 7,2 cm - Ø 2 1/8"

10366/01 • GP 4/24

C 145 Champagne

20 cl - 6 ³/₄ oz h 23,1 cm - h 9" Ø 5,76 cm - Ø 2 ¹/₄" 06105/20 • GP 4/24

C 82 All-Purpose

57 cl - 19 ½ oz h 19,8 cm - h 7 ¾ Ø 8,7 cm - Ø 3 ¾8"

10200/02 • GP 4/24

C 285 Martini

26 cl - 8 ³/₄ oz h 18,3 cm - h 7 ¹³/₆₄" Ø 10,2 cm - Ø 4 1/64"

10368/01 • GP 4/24

C 49 Cognac

39,5 cl - 13 1/4 oz h 13,6 cm - h 3 ³/₈" Ø 9,5 cm - Ø 3 ³/₄"

10195/02 • GP 4/24

C 225

9,5 cl - 3 1/4 oz h 18 cm - h 7" Ø 6 cm - Ø 2 3/8"

10369/01 • GP 4/24 07421/30 • I = I 2+4 CL

C 183 Liqueur

7 cl - 2 ¹/₄ oz h 14,5 cm - h 5 ⁵/₈" Ø 5,2 cm - Ø 2"

10362/01 • GP 4/24

MICHELANGELO MASTERPIECE

THE ONE AND ONLY: THE ORIGINAL

PM 784

59,5 cl - 20 oz h 17,5 cm - h 7" Ø 8,1 cm - Ø 3 1/4"

10238/01 • GP 4/24

PM 514

43,5 cl - 14 ½ oz h 16,6 cm - h 6 ⁹/₁₆" Ø 7,1 cm - Ø 2 3/4"

10233/01 • GP 4/24

PM 523

31 cl - 10 ½ oz h 14,6 cm - h 5 3/4" Ø 6,3 cm - Ø 2 ½"

10236/01 • GP 4/24

PM 426

45 cl - 15 ¼ oz h 21,5 cm - h 8 ½" Ø 8,2 cm - Ø 3 ½"

06085/19 • GP 4/24

PM 785 D.O.F.

46,5 cl - 15 ³/₄ oz h 11,7 cm - h 4 ²/₄" Ø 8,8 cm - Ø 3 ²/₄"

10240/01 • GP 4/24

PM 515 D.O.F.

34,5 cl - 12 oz

h 10,9 cm - h 4 1/4" Ø 8 cm - Ø 3 1/4"

10234/01 • GP 4/24

PM 521

26,5 cl - 9 oz h 10,2 cm - h 4 1/16" Ø 7,3 cm - Ø 2 ⁷/₈"

10235/01 • GP 4/24

PM 524

7,2 cl - 2 ½ oz h 9 cm - h 3 ⁸/₁₆" Ø 4,1 cm - Ø 1 5/8"

10237/01 • GP 4/24

COLLECTIONS STEMGLASSES WINE & MORE

RM 308

Serving bowl

22 x 22 cm 8 3/4"x 8 3/4"

09602/01 • GP 1/4

RM 307

14 x 14 cm 5 ²/₄"x 5 ²/₄"

09601/01 • GP 4/20

Jug

2 I - 67 ½ oz h 27,3 cm - h 10 3/4" Ø 13 cm - Ø 5 ¹/₈"

RM 101

07518/06 • GP 1/6

RM 112

1,5 I - 50 13/4 oz h 26,2 cm - h 10 ½" Ø 12,5 cm - Ø 5

07517/06 • GP 1/6

RM 119 Jug

I I - 34 oz h 26 cm - h 10 1/4" Ø 10,7 cm - Ø 4 ¹/₄"

07980/06 • GP I/6

RM 108

2,5 l - 84 oz h 23,5 cm - h 9 ½" Ø 17,2 cm - Ø 6 ¾"

07857/06 • GP 1/6

MICHELANGELO PROFESSIONAL LINE

MICHELANGELO, "THE ORIGINAL", A WIDE AND COMPLETE COLLECTION OF STEMWARE AND TUMBLERS IDEAL FOR THE TABLE SETTING AND FOODSERVICE

TABLE SETTING

C 78 Burgundy

34 cl - 1 ½ oz h 18,8 cm - h 7 3/8" Ø 8,2 cm - Ø 3 ½"

10286/03 • B 6/24

C 28

22,5 cl - 7 ½ oz h 17,5 cm - h 6 ⁷/₈" Ø 7,3 cm - Ø 2 ⁷/₈" 10284/03 • B 6/24

C 32

19 cl - 6 ½ oz h 16,6 cm - h 6 ½" Ø 6,7 cm - Ø 2 5/8" 10285/03 • B 6/24

C 34 Champagne

16 cl - 5 ½ oz h 18,5 cm - h 7 ¹/₄" Ø 6,4 cm - Ø 2 ¹/₂"

10282/02 • B 6/24 10282/30 • I - I 0.1 L

WINE SPECIFIC

C 343 Burgunder

50 cl - 17 oz h 20 cm - h 7 3/4" Ø 10,3 cm - Ø 4" 09125/01 • B 6/24

C 271 Bordeaux

48 cl - 16 oz h 22 cm - h 8 ²/₃" Ø 9,1 cm - Ø 9 9/16" 10380/02 • B 6/24

C 179 Chardonnay

34 cl - 11 ½ oz h 20,3 cm - h 8" Ø 8,2 cm - Ø 3 ¹/₂" 10367/03 • B 6/24

C 142

19 cl - 6 ½ oz h 20,5 cm - h 8 ¹/₁₆" Ø 6,4 cm - Ø 2 ½" 10283/02 • B 6/24

C 176

I I,5 cl - 3 ¾ oz h 18,2 cm - h 7 3/16" Ø 6 cm - Ø 2 3/8" 10281/01 • B 6/48

BAR & DESSERT

C 285

26 cl - 8 3/4 oz h 18,3 cm - h 7 13/64" Ø 10,2 cm - Ø 4 1/64"

10368/04 • B 6/24

C 211

21,5 cl - 7 1/4 oz h 17,2 cm - h 6 ¹/₃" Ø 10,4 cm - Ø 4 ¹/₈"

10275/04 • B 6/24

C 40 Champagne

22,5 cl - 7 ½ oz h 14 cm - h 5 ½" Ø 9,5 cm - Ø 3 3/4"

10287/02 • B 6/24

PM 784

59,5 cl - 20 oz

h 17,5 cm - h 7" Ø 8,1 cm - Ø 3 1/4"

10238/03 • B 6/24

PM 514 Beverage

43,5 cl - 14 ½ oz h 16,6 cm - h 6 ⁹/₁₆" Ø 7,1 cm - Ø 2 3/4"

10233/04 • B 6/24

PM 523

31 cl - 10 ½ oz h 14,6 cm - h 5 3/4" Ø 6,3 cm - Ø 2 ½"

10236/03 • B 6/24

PM 785

46,5 cl - 15 3/4 oz h I I,7 cm - h 4 1/2" Ø 8,8 cm - Ø 3 ½"

10240/03 • B 6/24

PM 515

34,5 cl - 12 oz h 10,9 cm - h 4 1/4" Ø 8 cm - Ø 3 1/4"

10234/04 • B 6/24

PM 521

26,5 cl - 9 oz h 10,2 cm - h 4 1/16" Ø 7,3 cm - Ø 2 ⁷/₈"

10235/04 • B 6/24

PM 524

7,2 cl - 2 ½ oz h 9 cm - h 3 ½" Ø 4,1 cm - Ø 1 5/8"

10237/03 • B 6/24

lsparkx

TITANIUM Reinforced

COLLECTIONS

STEMGLASSES WINE & MORE

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.

PALACE

ELEGANT AND RESISTANT

PALACE **HYDROSOMMELIER**

COLLECTIONS STEMGLASSES WINE & MORE

C 352

57 cl - 20 oz h 22,5 cm - h 8 3/4" Ø 9,1 cm - Ø 3 ²/₄"

09231/06 • BAF 6/24

C 357

48 cl - 16 ¼ oz h 21,2 cm - h 4" Ø 8,63 cm - Ø 3 ½"

09461/06 • BAF 6/24 09461/38 •1−10.1 L C€

C 358

Multipurpose

42 cl - 16 oz h 16,3 cm - h 5 ½" Ø 8,3 cm - Ø 3 1/4" 09462/06 • BAF 6/24

C 351

36,5 cl - 12 1/4 oz h 19,4 cm - h 7 3/4" Ø 8 cm - Ø 3 1/4"

09230/06 • BAF 6/24

C 345

32,5 cl - 11 oz h 18,3 cm - h 7 1/4" Ø 7,7 cm - Ø 3"

09242/06 • BAF 6/24

Flute - Champagne

23,5 cl - 8 1/4 oz h 23,8 cm - h 9 1/4" Ø 5,85 cm - Ø 2 1/4"

09233/06 • BAF 6/24

C 353 Sparkling water

32 cl - 10 ³/₄ oz h 15 cm - h 6" Ø 7,6 cm - Ø 3"

09232/05 • BAF 6/24

PM 834

44,5 cl - 15 oz h 12,5 cm - h 5" Ø 8,1 cm - Ø 3 ¼"

10499/01 • BAF 6/24

PM 833

Still natural water

40 cl - 13 ½ oz h 9,9 cm - h 4" Ø 8,8 cm - Ø 3 ½"

09655/06 • BAF 6/24

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.

FFFFRVFSCFNCF 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".

78 | 79

PARMA

PURE AND SIMPLE DESIGN

C 144 Burgundy

39 cl - 13 oz h 22,7 cm - h 8 ¹⁵/₁₆" Ø 8,2 cm - Ø 3 ¹/₄"

10166/01 • GP 4/24 10166/02 • B 6/24

C 143 Red wine

27,5 cl - 9 ¹/₄ oz h 21,6 cm - h 8 ¹/₂" Ø 7,3 cm - Ø 2 ⁷/₈"

10190/01 • GP 4/24 10190/02 • B 6/24

C 145 Champagne

20 cl - 6 ³/₄ oz h 23,3 cm - h 9 ³/₁₆" Ø 7 cm - Ø 2 ³/₄"

06105/17 • GP 4/24 06105/18 • B 6/24

C 269

46 cl - 15 ½ oz h 21,5 cm - h 8 ½" Ø 7,3 cm - Ø 2 ¾"

10189/01 • GP 4/24 10189/02 • B 6/24

PM 611

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

10152/02 • GP 4/24 10152/01 • BAF 6/24

PM 610 D.O.F.

37,5 cl - 12 ⁷/₈ oz h 9,7 cm - h 3 ³/₄" Ø 8,8 cm - Ø 3 ¹/₂"

10151/02 • GP 4/24 10151/01 • BAF 6/24

RM 311

Ø 24 cm - Ø 9 2/4"

09605/01 • GP 1/4

RM 309

Ø 13 cm - Ø 5"

09603/01 • GP 4/16

Ø 8 cm - Ø 3 1/4"

09600/01 • GP 4/24

RM 306

PICTURA

CHEERFUL TRASPARENT COLOUR PALETTE

PM 910 Grey Tumbler

40 cl - 13 ½ oz h 10.7 cm - 4 ¼" Ø 8.3 cm - 3 ¼"

10982/32 • CT 12

COLLECTIONS STEMGLASSES WINE & MORE

PM 910 Red Tumbler

40 cl - 13 ½ oz h 10.7 cm - 4 ¹/₄" Ø 8.3 cm - 3 ¹/₄"

10982/30 • CT 12

PM 910 Amber Tumbler

40 cl - 13 ½ oz h 10.7 cm - 4 1/4" Ø 8.3 cm - 3 1/4 "

10982/31 • CT 12

PM 906 Red Carafe

0.50 I - 17 oz h 22.5 cm - 8 3/4 " Ø 9 cm - 3 ½"

10698/32 • CT 6

PM 906

0.50 I - 17 oz h 22.5 cm - 8 ³/₄ " Ø 9 cm - 3 ¹/₂ "

10698/33 • CT 6

PM 906 Grey Carafe

0.50 I - 17 oz h 22.5 cm - 8 ³/₄ " Ø 9 cm - 3 ¹/₂ "

10698/34 • CT 6

H 10088

Hydrosommelier Bottle with stainless steel airtight closure ® Registered Designs

I I - 34 oz h 33.8 cm - I3 ¼"

Ø 8.5 cm - 3 3/8 " 11321/01 • CT 6

PM 906

Red Hydrosommelier Bottle with stainless steel airtight closure ® Registered Designs

I I - 34 oz h 33.8 cm - 13 1/4 " Ø 8.5 cm - 3 3/8 "

11321/02 • CT 6

PM 906

Amber Hydrosommelier Bottle with stainless steel airtight closure ® Registered Designs

I I - 34 oz h 33.8 cm - 13 ¼" Ø 8.5 cm - 3 ³/8"

11321/03 • CT 6

PM 906

Grey Hydrosommelier Bottle with stainless steel airtight closure ® Registered Designs

I I - 34 oz h 33.8 cm - 13 1/4 " Ø 8.5 cm - 3 ³/8"

11321/04 • CT 6

CONO-GELATO PICTURA

PERFECTLY STACKABLE

® REGISTERED DESIGN

COLLECTIONS STEMGLASSES WINE & MORE

HP 10094 Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 ¾ " Ø 7.6 cm - 2 ⁷/₈ ""

HP 10094 Red Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 ¾ " Ø 7.6 cm - 2 ⅓ " I 1203/31 • CT 12

HP 10094 Amber Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 ¾ " Ø 7.6 cm - 2 ⅓ " I 1203/32 • CT 12

HP 10094 Grey Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 ¾ " Ø 7.6 cm - 2 ⁷/₈ "

11203/33 • CT 12

HP 10094 Wafer Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 ¾ " Ø 7.6 cm - 2 ⁷/₈ "

11203/30 • CT 12

PICTURA PLUS

MONOCHROMES AND CLEAR CUT LINES

COLLECTIONS STEMGLASSES WINE & MORE

PM 801 White Water Tumbler

50 cl - 17 oz h 10.4 cm - 4" Ø 9.4 cm - 3 3/4"

09264/31 • CT 12

PM 801 Red Water Tumbler

50 cl - 17 oz h 10.4 cm - 4 " Ø 9.4 cm - 3 ¾ "

09264/32 • CT 12

PM 80 I Yellow Water Tumbler

50 cl - 17 oz h 10.4 cm - 4" Ø 9.4 cm - 3 3/4"

09264/33 • CT 12

PM 925 White Beverage Tumbler

59 cl - 20 oz h 14 cm - 5 ½ " Ø 8.6 cm - 3 3/8 "

11282/30 • CT 12

PM 925 Red Beverage Tumbler

59 cl - 20 oz h 14 cm - 5 ½ " Ø 8.6 cm - 3 ³/₈ "

11282/31 • CT 12

PM 925 Yellow Beverage Tumbler

59 cl - 20 oz h 14 cm - 5 ½" Ø 8.6 cm - 3 3/8"

11282/32 • CT 12

PM 925 White Carafe

I I - 34 oz h 28 cm - 11 " Ø 10.8 cm - 4 1/4 "

10700/32 • CT 6

PM 925 Red Carafe

I I - 34 oz h 28 cm - 11 " Ø 10.8 cm - 4 1/4"

10700/33 • CT 6

PM 925 Yellow Carafe

I I - 34 oz h 28 cm - 11 " Ø 10.8 cm - 4 1/4 "

10700/34 • CT 6

PRESTIGE

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

C 3 I 4 Cabernet - Merlot

70 cl - 23 ¾ oz h 24,4 cm - h 9 ½" Ø 10,1 cm - Ø 4"

08743/08 • GP 4/8

C 316 Pinot noir - Rioja

61 cl - 20 ⁵/₈ oz h 22 cm - h 8 ³/₄" Ø 10,5 cm - Ø 4 ¹/₈"

08745/11 • GP 4/8

C 317 Riesling - Tocai

44 cl - 15 ⁷/₈" oz h 22 cm - h 8 ³/₄" Ø 8,47 cm - Ø 3 ³/₈"

08746/11 • GP 4/16

C 40 I Bordeaux

55 cl - 18 ½ oz h 23,6 cm - h 9 ¼" Ø 9,8 cm - Ø 3 ¾"

10411/01 • GP 4/24

C 400 Riesling

45 cl - 15 1/4 oz h 22,1 cm - h 8 3/4" Ø 9,2 cm - Ø 3 1/2" 10410/01 • GP 4/24 C 399 Chardonnay

35 cl - 11 ¾ oz h 20,5 cm - h 8" Ø 8,5 cm - Ø 3 ¼" 10409/01 • GP 4/24

C 319

Prosecco - Champagne 27 cl - 9 ½ oz h 25,4 cm - h 10" Ø 6,88 cm - Ø 2 ½"

08748/09 • GP 4/16

C 402 Sparkling wine

20 cl - 6 ³/₄ oz h 22,2 cm - h 8 ³/₄" Ø 6,4 cm - Ø 2 ½"

10412/01 • GP 4/24

PM 757 Cabernet - Merlot

67 cl - 23 ½ oz h 12 cm - h 4 ¾" Ø 10,1 cm - Ø 4"

10281/05 • GP 4/16

C 409

26 cl - 8 ³/₄ oz h 18,5 cm - h 7 ¹/₄" Ø 11,1 cm - Ø 4 ¹/₄"

10408/02 • GP 4/8

C 389 Pilsner 0.4

50 cl - 17 oz h 27 cm - h 10 ¾" Ø 7,5 cm - Ø 3"

10413/02 • GP 4/24

PACKAGING

TITANIUM Reinforced*

COLLECTIONS STEMGLASSES WINE & MORE

88 | 89

PRESTIGE

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

PM 863

51 cl - 17 1/4 oz h 15,5 cm - h 6" Ø 8,5 cm - Ø 3 1/4"

10407/01 • GP 4/24

PM 865

41 cl - 13 ³/₄ oz h 14,2 cm - h 5 ¹/₂" Ø 7,9 cm - Ø 3"

10405/01 • GP 4/24

PM 862

44 cl - 15 oz h I I,4 cm - h 4 ½" Ø 9,3 cm - Ø 3 3/4"

10406/01 • GP 4/24

PM 866

7,5 cl - 2 ½ oz h 6,6 cm - h 2 1/4" Ø 5,3 cm - Ø 2"

10403/01 • GP 4/24

RM 381

1,5 L - 50 ¾ oz h 19,9 cm - h 7 ¾" Ø 13,4 cm - Ø 5 1/4"

10435/01 • CT 6

ANTI-DRIP coating

RM 380

I L - 34 oz h 17 cm - h 6 3/4" Ø 11,8 cm - Ø 4 3/4"

10434/01 • CT 6

ANTI-DRIP coating

RM 379

PM 864

34 cl - 11 ½ oz

h 10,6 cm - h 4 1/4"

Ø 8,6 cm - Ø 3 ½"

10404/01 • GP 4/24

0,50 L - 17 oz h 13,5 cm - h 5 1/4" Ø 9,4 cm - Ø 3 3/4"

10433/01 • CT 6

ANTI-DRIP coating

RM 378

0,25 L - 8 ½ oz h 10,8 cm - h 4 1/4" Ø 7,5 cm - Ø 3"

10432/01 • CT 12

ANTI-DRIP coating

H 10081

Wine bottle with airtight glass stopper

I I - 34 oz h 27.1 cm - 10 5/8" Ø 12.4 cm - 4 ⁷/₈"

11311/01 • GP 1/6

PM 904 Carafe with airtight silicone lid bpa free

I I - 34 oz h 28 cm - 11 " Ø 10.8 cm - 4 1/4 "

11234/01 • GP 1/6

COLLECTIONS STEMGLASSES WINE & MORE

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 - h 9" Ø 8,3 cm - Ø 3 ¼

10373/01 • GP 4/24

C 143 Wine

28 cl - 9 ½ oz h 21,6 cm - h 8 ½" Ø 7,5 cm - Ø 3"

10372/01 • GP 4/24

C 145 Champagne

19,5 cl - 6 ³/₄ oz h 23,1 cm - h 9" Ø 7 cm - Ø 2 ³/₄"

10371/01 • GP 4/24

PM 861 Beverage

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

10374/01 • GP 4/24

PM 610 D.O.F.

37,5 cl - 12 ³/₄ oz h 9,7 cm - h 3 ³/₄" Ø 8,8 cm - Ø 3 ¹/₂"

10375/01 • GP 4/24

PACKAGING

92 | 93

ROYALE

A COLLECTION IDEAL FOR TABLE SETTING AND WINE TASTING

COLLECTIONS STEMGLASSES WINE & MORE

C 419 Gourmet goblet

52 cl - 17 ½ oz h 23 cm - h 9 " Ø 8.9 cm - Ø 3 ½"

10668/02 • BAF 6/24

C 420 Burgunder

52 cl - 17 ½ oz h 21 cm - h 8 ¼ " Ø 9.92 cm - Ø 4 "

10669/02 • BAF 6/12

C 421

38 cl - 12 3/4 oz h 20.8 cm - h 8 ¼ " Ø 8.03 cm - Ø 3 ¼ "

10670/02 • BAF 6/24

C 422 Champagne

21 cl - 7 oz h 23.5 cm - h 9 ¼ " Ø 5.96 cm - Ø 2 ¼ "

10671/02 • BAF 6/24

RUBINO

DESIGNED FOR FOODSERVICE

COLLECTIONS STEMGLASSES WINE & MORE

C 243 Bordeaux

48 cl - 16 1/4 oz h 20 cm - h 7 ¹/₈" Ø 8,8 cm - Ø 3 ¹/₂"

10148/01 • BAF 6/24 10148/02 • I-I 0.I L

C 242 Goblet

37 cl - 12 ½ oz h 18,1 cm - h 7 1/8" Ø 8,1 cm - Ø 3 ¼"

07698/16 • BAF 6/24 07698/17 • I – I 0.1 L

C 24 I Red Wine

27,6 cl - 9 ½ oz h 17,1 cm - h 6 ¾ 7,3 cm - Ø 2 ⅓

07697/04 • BAF 6/24

C 240 White Wine

21 cl - 7 oz h 15,5 cm - h 6 ¹/₈" Ø 6,7 cm - Ø 2 ³⁄₄"

10149/01 • BAF 6/24

C 244

21 cl - 7 oz h 23 cm - h 9" Ø 7 cm - Ø 2 3/4"

10150/01 • BAF 6/24

PM 611

47 cl - 15 ⁷/₈ oz h 16,4 cm - h 6 ¹/₂" Ø 7,2 cm - Ø 2 ¹/₈"

10152/01 • BAF 6/24

PM 610 D.O.F.

37,5 cl - 12 ³/₄ oz h 9,7 cm - h 3 ³/₄" Ø 7,2 cm - Ø 2 ¹/₈"

10151/01 • BAF 6/24

PM 649

35 cl - 11 ³/₄ oz h 10,2 cm - h 4" Ø 8,2 cm - Ø 3 ¹/₄"

10153/01 • BAF 6/24

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 perfomance (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 behaviours 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 rosè 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 450

High Aromatic Filter for all white wines

SUPER 350

High Aromatic Filter for all rosè wines

SUPER 200

(flute) High Aromatic Filter for all sparkling wines

Super is an elegant collection for the mise-en-place comprised of 5 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 - h 9 1/4" Ø 12 cm - Ø 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 - h 9 " Ø 10,8 cm - Ø 4 1/4"

10038/06 • BAF 6/12

C 384 SUPER 450

High aromatic filter for white wines 45 cl - 15 ½ oz h 22,7 cm - h 9" Ø 9,3 cm - Ø 3 ¾"

10039/06 • BAF 6/24

C 385 SUPER 350

High aromatic filter for rosé wines 35 cl - 11 ³/₄ oz h 19,2 cm - h 7 ½" Ø 9,2 cm - Ø 3 ½" 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 - h 9 ½" Ø 6,53 cm - Ø 2 ½"

10041/06 • BAF 6/24

Thin rim (gustatory pleasantness)

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

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

The shape of the bowl allows the wine to oxygenate rapidly during the rotation of the stemglass.

COLLECTIONS STEMGLASSES WINE & MORE

SUPREMO

WINE AMBASSADOR

COLLECTIONS STEMGLASSES WINE & MORE

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

(I)
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

102 | 103

SUPREMO

WINE AMBASSADOR

C 446 Burgundy

65 cl - 22 oz h 24.5 cm - 9 ⁵/₈ " Ø 11 cm - 4 ¹/₄ "

11277/01 • BAF 6/12

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

C 449

55 cl - 18 ½ oz h 24.3 cm - 9 ⁵/₈ " Ø 9.5 cm - 3 ³/₄ "

11278/01 • BAF 6/12

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

C 448 Chianti / Pinot Grigio

45 cl - 15 ½ oz h 23.3 cm - 9 ½ " Ø 8.8 cm - 3 ½ "

11279/01 • BAF 6/24

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.

ES: RECOMMENDED WINES:

Chianti Classico Brunello di Montalcino Nobile di Montepulciano

Pinot Grigio Chenin Blanc Soave Verdicchio

C 453 Chardonnay

35 cl - 11 ³/₄ oz h 22.1 cm - 8 ³/₄ " Ø 8.1 cm - 3 ¹/₄ "

11280/01 • BAF 6/24

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

Chardonnay Sauvignon Blanc Mueller Thurgau Gewuerztraminer Pinot Bianco

Wine Cellars.

C 447

24 cl - 8 oz h 25 cm - 9 ⁵/₈" Ø 6.4 cm - 2 ½"

11276/01 • BAF 6/24

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

PM 947

Pinot ner

45 cl - 15 1/4 oz h 9.8 cm - 3 ⁷/₈ " Ø 10 cm - 4 "

11281/01 • BAF 6/24

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 tatsing.

RECOMMENDED WINES:

Pinot Noir Nebbiolo Carbernet Merlot

Acqua

TITANIUM Reinforced

VINOTEQUE

ARTE ITALIANA DELLA DEGUSTAZIONE

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. 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 $\simeq 100\%$
- Olfactory perception ≈ 100%
- Taste balance ≈ 100%

CARAFES AND DECANTERS

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

COLLECTIONS STEMGLASSES WINE & MORE

VINOTEQUE

ARTE ITALIANA DELLA DEGUSTAZIONE

COLLECTIONS STEMGLASSES WINE & MORE

C 374 SUPER 800

80 cl - 27 oz h 23,5 cm - h 9 1/4" Ø 12 cm - Ø 4 3/4"

09650/06 • BAF 6/12

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.

RECOMMENDED WINES:

Barbera d'Asti Doc Chianti Docg Valcalepio Rosso Doc Riserva

C 362

Valcalepio

Rosso Doc Riserva

Cabernet Sauvignon

Valle del Maipo (Cile)

Bordeaux Montagne Saint-Emillion Barolo Riserva

76 cl - 25 ¾ oz h 24,8 cm - h 9 3/4" Ø 9.9 cm - Ø 4"

09641/06 • BAF 6/12

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.

RECOMMENDED WINES: RECOMMENDED WINES: Amarone della Valpolicella Cabernet Sauvignon (USA) Côtes-du-Rhône Nebbiolo Langhe Barolo Rosso di Montepulciano

C 342 **ROBUSTO**

66 cl - 22 1/4 oz h 22,6 cm - h 9" Ø 10,6 cm - Ø 4 1/4"

09077/02 • GP 2/12 09077/06 • BAF 6/12

For very structured and For full-bodied very smooth red wines. and mature red wines.

The concave shape of the The shape of the bowl bowl (similar to an apple) has ideal oxygenation is suitable for wines with surface to enhance high alcoholic content and the perception of complex intense taste. High level aromas in a balanced way. of aromas diffusion and The shape guides the wine bouquet enhancement. to the back of the tongue.

C 363

59 cl - 20 oz

h 23,8 cm - h 9 1/4"

Ø 9,1 cm - Ø 3 1/2"

09627/11 • GP 2/12

09627/06 • BAF 6/24

RECOMMENDED WINES:

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

C 368 ARMONICO

55 cl -18 ½ oz h 20,5 cm - h 8" Ø 10,2 cm - Ø 4"

09556/06 • BAF 6/12

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.

Chianti Barbera d'Asti Langhe Doc Nebbiolo Rossi Sicilia

C 365

49 cl - 16 ½ oz h 24,2 cm - h 9 1/2" Ø 8,8 cm - Ø 3 ½"

09643/06 • BAF 6/24

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.

RECOMMENDED WINES:

Chardonnay Riesling Venezia Giulia Sauvignon Chenin Blanc

C 371 SMART TESTER

40 cl - 13 ½ oz h 22 cm - h 8 3/4" Ø 8 cm - Ø 3 1/4"

09647/06 • BAF 6/24

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.

C 364 FRAGRANTE

38 cl - 12 3/4 oz h 22,3 cm - h 8 3/4" Ø 8 cm - Ø 3 1/4"

09626/02 • GP 2/12 09626/06 • BAF 6/24

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.

Chianti Classico **Pauliac** Margaux Sassicaia Pinot Grigio e Bianco

C 366 FRESCO

38 cl - 12 3/4 oz h 22,8 cm - h 9" Ø 8,1 cm - Ø 3 1/4"

09644/06 • BAF 6/24

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.

RECOMMENDED WINES:

Beaujolais Pinot Noir Chardonnay delle Venezie Pinot Grigio

VINOTEQUE

ARTE ITALIANA DELLA DEGUSTAZIONE

C 373 GRADEVOLE

34 cl - 11 ½ oz h 22,3 cm - h 8 3/4" Ø 7,7 cm - Ø 3"

09642/06 • BAF 6/24

For rosé and white wines.

The shape and the size of the bowl allow for the concentration of aromatic notes towards the nose enphasizing the perception of the delicate and fruity aromas of young wines. The shape of the bowl guides the wine directly towards the tip of the tongue.

RECOMMENDED WINES:

Pinot Grigio Riesling Syrah/Grenache Chiaretto del Garda Cerasuolo d'Abruzzo

C 388 SMART 270

27 cl - 9 1/4 oz h 21,7 cm - h 8 ½" Ø 6,7 cm - Ø 2 3/4"

10051/06 • BAF 6/24

For universal tasting of dessert wines.

The shape of the bowl amplifies the sensorial perception of the wine contained enhancing the swetness.

RECOMMENDED WINES:

Sherry

Marsala

Dessert wines

Porto

C 370 PERLAGE

17.5 cl - 6 oz h 25 cm - h 9 3/4" Ø 5,5 cm - Ø 2 1/4"

09648/02 • GP 2/12 09648/06 • BAF 6/24

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.

RECOMMENDED WINES:

Spumante Brut Metodo

Champagne Brut Cuvée

Classico Trento Doc

Prosecco Bru

de Réserve

C 372 SPIRITS SNIFTER

Ø 6,6 cm - Ø 2 ½" 09649/02 • GP 2/12 09649/06 • BAF 6/24 09649/30 • | - | 2+4 CL

h 16,5 cm - h 6 1/2"

17 cl - 5 3/4 oz

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

RECOMMENDED FOR

ALCOHOLIC BEVERAGES:

WHITE AND DARK

Cask Aged Grappa. Young Grappa

Cognac

Armagnac

Calvados

perceived.

C 416 COGNAC

46.5 cl - 15 3/4 oz h 12,7 cm - h 5" Ø 9,67 cm - Ø 3 3/4"

10564/01 • BAF 6/24

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

RECOMMENDED WINES:

Cask Aged Grappa

Cognac

Brandy

Rhum

Armagnac

C 359 GRAPPA

10,5 cl - 3 ½ oz h 20,2 cm - h 8" Ø 4,6 cm - Ø I 3/4"

09651/06 • BAF 6/24 09651/31 • I - I 2+4 CL

For young and aromatic grappa and fruit brandies.

The shape of the bowl lowers considerably the aromatic irritating perceptions, emphasising the floral and fruity aromatic notes. It gives a pleasant feeling in the mouth and an excellent aftertaste.

Aromatic distillates Young Grappa

C 415 LIQUEUR

12 cl - 4 oz h 16,4 cm - h 6 1/2" Ø 5,1 cm - Ø 2" 10565/01 • BAF 6/24

Stemglass suitable for the universal

tasting of liqueurs.

RM 319 DECANTER

75 cl - 25 1/4 oz h 35 cm - h 13 3/4 " Ø 20 cm - Ø 7 3/4"

09630/05• GP 1/6

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.

RM 320 CARAFE

75 cl - 25 1/4 oz 30,5 cm - h 12" Ø 15 cm - Ø 6"

09631/03 • GP 1/6

Suitable for both red and white wines. Excellent oxygenation index.

Elegant for table service. Negligible aroma dispersion.

ANTI-DRIP coating

ANTI-DRIP coating

STEMGLASSES WINE & MORE

COLLECTIONS

VINTAGE

CONTEMPORARY STEMWARE FOR FOODSERVICE

COLLECTIONS STEMGLASSES WINE & MORE

C 210 Wine

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

09964/01 • BAF 6/24 09964/31 • I – I 0.1 L

C 148 Wine

37 cl - 12 ½ oz h 20,5 cm - h 8 ¼ 6" Ø 7,3 cm - Ø 2 7/8"

09961/01 • BAF 6/24 09961/31 • I – I 0.1 L

C 192 Wine

25 cl - 8 ½ oz h 18,1 cm - h 7 ⅓" Ø 6,5 cm - Ø 2 ½"

09962/01 • BAF 6/24 09962/31 • I – I 0.1 L

SV 3 Decanter

1,4 L - 47 ½ oz h 22,4 cm - h 8 ⁷/₈" Ø 18 cm - Ø 7"

07693/01 • B I/6 07693/05 • BAF I/6

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 362

76 cl - 25 ¾ oz h 24,8 cm - h 9 3/4" Ø 8,9 cm - Ø 4"

09641/02 • GP 2/12

C 342 Smooth Reds

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

C 363 Juicy Reds

59 cl - 20 oz h 23,8 cm - h 9 1/4" Ø 9,1 cm - Ø 3 ½"

09627/19 • GP 2/12

C 365

49 cl - 16 ½ oz h 24,2 cm - h 9 ½" Ø 8,8 cm - Ø 3 ½"

09643/03 • GP 2/12

C 366

38 cl - 12 ³/₄ oz h 22,8 cm - h 9" Ø 8,1 cm - Ø 3 1/4"

09644/05 • GP 2/12

C 364

38 cl - 12 3/4 oz h 22,3 cm - h 8 3/4" Ø 8 cm - Ø 3 1/4"

09626/08 • GP 2/12

C 373

34 cl - 11 ½ oz h 22,3 cm - h 8 ³/₄" Ø 7,7 cm - Ø 3"

09642/01 • GP 2/12

C 370 Sparkling Wines

17.5 cl - 6 oz h 25 cm - h 9 3/4" Ø 5,5 cm - Ø 2 ¼"

09648/07 • GP 2/12

C 388 Sweet Wines

27 cl - 9 1/4 oz h 21,7 cm - h 8 1/2" Ø 6,7 cm - Ø 2 3/4"

10051/01 • GP 2/12

Decanter

75 cl - 25 1/4 oz h 35 cm - h 13 3/4 " Ø 15.5 cm - Ø 6"

10680/01 • GPI/6

Decanter

75 cl - 25 1/4 oz h 47,4 cm - h 18 3/4 " Ø 13.5 cm - Ø 5 1/4" 10681/01 • GP1/6

COLLECTIONS STEMGLASSES WINE & MORE

TUMBLERS

- AERO | 12
- ALFIERI | 12
- AIELIER | 124
- LASSICO 123
- BACH 12
- BRIO 126
- ELEGANTE | 12
- HYPNOS 130
- INCANTO 131
- MAGNIFICO | 131
- ICHELANGELO MASTERPIECE | 132
 - ON THE ROCKS 133
 - PALACE 13
 - PARMA
 - PICTORA IS
 - PICTURA PLUS | 13
 - RESTIGE

 - DOGGINII 40

 - STRALISS 1
 - AUSS ROCKS
 - TOP CLASS | 1
 - VEDONESE 1/
 - VERONESE ROCKS | 14

AERO

FAST WINE AERATION

AMETISTA

TUMBLERS

TUMBLERS

PM833 Stemless

40 cl - 13 ½ oz h 9.9 cm - 4 " Ø 8.8 cm - 3 ½ "

10940/01 • BAF6/24

PACKAGING

TUMBLERS

PACKAGING

ALFIERI

PM 658 Beverage

42 cl - 14 oz h 17,1 cm - h 6 ³/₄" Ø 6,9 cm - Ø 2 ³/₄"

08168/06 • GP 4/24

PM 657 D.O.F.

35 cl -12 oz h 10,1 cm - h 4" Ø 8,3 cm - Ø 3 ¹/₄"

08167/06 • GP 4/24

PM 693

46 cl - 15 ½ oz h 12 cm - h 4 ⁴⁷/₆₄" Ø 8,7 cm - Ø 3 ⁷/₁₆"

10185/01 • BAF 6/24

PM 694 D.O.F.

34 cl - 11 ½ oz h 9,1 cm - h 3 ¹⁹/₃₂" Ø 8,7 cm - Ø 3 ²⁷/₆₄"

10186/01 • BAF 6/24

PACKAGING

120 | 121

ATELIER®

SUPERIOR AROMA DIFFUSION

CLASSICO

TUMBLERS

TUMBLERS

PM 863

51 cl - 17 ½ oz h 15.5 cm - h 6" Ø 8.5 cm - Ø 3 ½"

10407/02 • BAF 6/24

PM 865

41 cl - 13 ¾ oz h 14.2 cm - h 5 ½" Ø 7.9 cm - Ø 3"

10405/02 • BAF 6/24

PM 862 D.O.F.

44 cl - 15 oz h 11.4 cm - h 4 ½" Ø 9.3 cm - Ø 3 ¾"

10406/02 • BAF 6/24

PM 864

34 cl - 11 ½ oz h 10.6 cm - h 4 ¼" Ø 8.6 cm - Ø 3 ½"

10404/02 • BAF 6/24

PM 866

7,5 cl - 2 ½ oz h 6.6 cm - h 2 ¼" Ø 5.3 cm - Ø 2"

10403/02 • BAF 6/24

PM 757 Cabernet Merlot

67 cl - 23 ¹/₄ oz h 12 cm - h 4 ³/₄" Ø 10,1 cm - Ø 4"

10291/02 • BAF 6/12

PM 756

Pinot Noir /

59 cl - 20 oz h 10,3 cm - h 4 ¹/₁₆" Ø 10,5 cm - Ø 4 ¹/₄"

10290/02 • BAF 6/12

PM 764

Kiesling / Ioo

40 cl - 14 oz h 10,5 cm - h 4 ¼" Ø 8,47 cm - Ø 3 ¼"

10289/02 • BAF 6/24

PM 880

48 cl - 16 ¼ oz h 16,1 cm - h 6 ¼" Ø 7 cm - Ø 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 - h 5 ¾" Ø 6,3 cm - Ø 2 ½"

10421/01 • BAF 6/24 10421/30 • I – I 2+4 CL

PM 879 D.O.F.

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

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

PM 883

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

10422/01 • BAF 6/24 10422/30 • I - I 4 CL

PM 884

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

10423/01 • BAF 6/24

PACKAGING

BACH

ELEGANT FACETED DESIGN

TUMBLERS

PM 489

48 cl - 16 ½ oz h 16 cm - 6 ¼ " Ø 7.2 cm - 2 ¾ "

10824/01 • BAF 6/24 10824/02 • GP 4/24

PM 511 Beverage

36 cl - 12 ¼ oz h 15.5 cm - 6" Ø 6.4 cm - 2 ½"

10826/01 • BAF 6/24

PM 485 D.O.F.

33.5 cl - 11 ¼ oz h 9.7 cm - 3 ¾ " Ø 8.25 cm - 3 ¼ "

10823/01 • BAF 6/24 10823/02 • GP 4/24

PM 496 Water

25.5 cl - 8 ½ oz h 9 cm - 3 ½ " Ø 7.5 cm - 3 "

10825/01 • BAF 6/24

BRIO

STRIKING MASS COLOURED MOUTH BLOWN TUMBLERS. ANY SLIGHT FLAW SHOULD NOT BE CONSIDERED A DEFECT BUT AN AESTHETIC VALUE DUE TO THE UNIQUENESS OF EACH HANDCRAFTED PIECE

TUMBLERS

RM 392 Cobalt blue Brio

36 cl - 12 ¹/₄ oz h 11.5 cm - h 4 ¹/₂ " Ø 8 cm - Ø 3 ¹/₄ "

10720/01 • B 6/24

RM 392 Amber Brio

36 cl - 12 ¼ oz h 11.5 cm - h 4 ½ " Ø 8 cm - Ø 3 ¼ "

10721/01 • B 6/24

RM 392 Orange Brio

36 cl - 12 ¹/₄ oz h 11.5 cm - h 4 ¹/₂ " Ø 8 cm - Ø 3 ¹/₄ "

10722/01 • B 6/24

ELEGANTE

PURE ELEGANCE.

TUMBLERS

PM 809 Beverage

48 cl - 16 ½ oz h 15,5 cm - h 6" Ø 8,6 cm - Ø 3 ½"

09480/06 • BAF 6/24

PM 808 D.O.F.

40 cl - 13 ½ oz h 11,4 cm - h 4 ½" Ø 9,2 cm - Ø 3 ½"

09479/06 • BAF 6/24

PM 910

40 cl - 13 ½ oz h 10.7 cm - 4 ¼" Ø 8.3 cm - 3 ¼"

10982/01 • BAF 6/24

PM 811

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

09482/06 • BAF 6/24

PM 810

32 cl - 10 ³/₄ oz h 10,5 cm - h 4 ¹/₄" Ø 8,5 cm - Ø 3 ¹/₄"

09481/06 • BAF 6/24

PM 826

13,5 cl - 4 ½ oz h 8,1 cm - h 3 ¼" Ø 6,6 cm - Ø 2 ¼"

09639/06 • BAF 6/24

PM 812

Liqueur

7 cl - 2 ½ oz h 8,5 cm - h 3 ¼" Ø 4,7 cm - Ø l ¾"

09483/06 • BAF 6/24

HYPNOS

SPIRAL DESIGN CREATES A DANCING LIGHTS' EFFECT

INCANTO

CLASSIC HAND CUT EFFECT FOR TIMELESS ELEGANCE

TUMBLERS

TUMBLERS

PM 910

40 cl - 13 ½ oz h 10.7 cm - 4 ¼" Ø 8.3 cm - 3 ¼"

10946/01 • GP 4/24 10946/02 • GP 6/24

PM 921 Beverage

43.5 cl - 14 ³/₄ oz h 16.6 cm - 6 ¹/₂ " Ø 7.1 cm - 2 ³/₄ "

11024/01 • GP 4/24 11024/02 • GP 6/24

PM 920 D.O.F.

34.5 cl - 11 ³/₄ oz h 10.9 cm - 4 ¹/₄ " Ø 8.1 cm - 3 ¹/₄ "

11023/01 • GP 4/24 11023/02 • GP 6/24

TUMBLERS

PACKAGING

MAGNIFICO

MAXIMUM WINE COLOUR REFLECTION

PM 925

Beverag

59 cl - 20 oz h 14 cm - 5 ½ " Ø 8.6 cm - 3 ³/₈"

11282/01 • BAF 6/24

PM 801 D.O.F.

50 cl - 17 oz h 10,4 cm - h 4" Ø 9,4 cm - Ø 3 ¾"

09264/06 • BAF 6/24

PACKAGING

130 | 131

MICHELANGELO MASTERPIECE

THE ONE AND ONLY: THE ORIGINAL

ON THE ROCKS

SQUARE SHAPE

TUMBLERS

PM 784

59,5 cl - 20 oz h 17,5 cm - h 7" Ø 8,1 cm - Ø 3 ¼"

10238/01 • GP 4/24

PM 514

43,5 cl - 14 ½ oz h 16,6 cm - h 6 ⁹/₁₆" Ø 7,1 cm - Ø 2 ³/₄"

10233/01 • GP 4/24

PM 523 Hi-ball

31 cl - 10 ½ oz h 14,6 cm - h 5 ³/₄" Ø 6,3 cm - Ø 2 ½"

10236/01 • GP 4/24

PM 426

45 cl - 15 1/4 oz h 21,5 cm - h 8 1/2" Ø 8,2 cm - Ø 3 1/2"

06085/19 • GP 4/24

TUMBLERS

PM 785 D.O.F.

46,5 cl - 15 ³/₄ oz h 11,7 cm - h 4 ²/₄" Ø 8,8 cm - Ø 3 ²/₄"

10240/01 • GP 4/24

PM 515 D.O.F.

34,5 cl - 12 oz h 10,9 cm - h 4 ¹/₄" Ø 8 cm - Ø 3 1/4"

10234/01 • GP 4/24

PM 521 Whisky-rocks

26,5 cl - 9 oz h 10,2 cm - h 4 ¹/₁₆" Ø 7,3 cm - Ø 2 $^{7}/_{8}$ "

10235/01 • GP 4/24

PM 524

7,2 cl - 2 ½ oz h 9 cm - h 3 ⁸/₁₆" Ø 4,1 cm - Ø 1 5/8"

10237/01 • GP 4/24

PM 923

44 cl - 15 oz h 16.9 cm - 6 3/4 " Ø 7,2 cm - Ø 2 ¾"

10953/02 • BAF 6/24

PM 922 D.O.F.

40 cl - 13 ½ oz h 10.2 cm - 4" Ø 9,1 cm - Ø 3 ½"

10952/02 • BAF 6/24

PALACE

ELEGANT AND RESISTANT

PICTURA

CHEERFUL TRASPARENT COLOUR PALETTE

TUMBLERS

TUMBLERS

PM 834

Tonic water 44,5 cl - 15 oz h 12,5 cm - h 5 "

Ø 8,1 cm - Ø 3 1/4"

10499/01 • BAF 6/24

PM 833

Still natural wate

40 cl - 13 ½ oz h 9,9 - h 4" Ø 8,8 cm - Ø 3 ¼"

09655/06 • BAF 6/24

PACKAGING

ULTRA CLEAR & DURABLE GLASS SPARKX © Eco-Friendly

PARMA

PURE AND SIMPLE DESIGN

TUMBLERS

PM 611

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

10152/02 • GP 4/24 10152/01 • BAF 6/24

PM 610 D.O.F.

37,5 cl - 12 ⁷/₈ oz h 9,7 cm - h 3 ³/₄" Ø 8,8 cm - Ø 3 ¹/₂"

10151/02 • GP 4/24 10151/01 • BAF 6/24

PICTURA PLUS

PM 910

40 cl - 13 ½ oz h 10.7 cm - 4 ¼"

Ø 8.3 cm - 3 1/4 "

10982/31 • CT 12

MONOCHROMES AND CLEAR CUT LINES

NEW

PM 910 Red Tumbler

40 cl - 13 ½ oz

h 10.7 cm - 4 1/4"

Ø 8.3 cm - 3 1/4"

10982/30 • CT 12

PM 801

White Water Tumbler

50 cl - 17 oz h 10.4 cm - 4" Ø 9.4 cm - 3 3/4"

09264/31 • CT 12

PM 801

Red Water Tumbler 50 cl - 17 oz

h 10.4 cm - 4" Ø 9.4 cm - 3 3/4"

09264/32 • CT 12

PM 910 Grey Tumbler

40 cl - 13 ½ oz h 10.7 cm - 4 ¼"

Ø 8.3 cm - 3 1/4"

10982/32 • CT 12

PM 80 I Yellow Water Tumbler

50 cl - 17 oz h 10.4 cm - 4" Ø 9.4 cm - 3 3/4"

09264/33 • CT 12

PM 925

White Beverage Tun

59 cl - 20 oz h 14 cm - 5 ½ " Ø 8.6 cm - 3 ³/₈"

11282/30 • CT 12

PM 925

Red Beverage Tumbler

59 cl - 20 oz h 14 cm - 5 ½ " Ø 8.6 cm - 3 ³/₈ "

11282/31 • CT 12

PM 925

Yellow Beverage Tumbler

59 cl - 20 oz h 14 cm - 5 ½ " Ø 8.6 cm - 3 ³/₈ "

11282/32 • CT 12

PRESTIGE

PURO

SON HAVE HIGH HECH CHYSIA OLASS HARD THE CHYSIA OLASS

TUMBLERS

TUMBLERS

PM 863 Bibita

51 cl - 17 ¹/₄ oz h 15,5 cm - h 6" Ø 8,5 cm - Ø 3 ¹/₄" 10407/01 • GP 4/24

PM 865

41 cl - 13 ¾ oz h 14,2 cm - h 5 ½" Ø 7,9 cm - Ø 3" 10405/01 • GP 4/24

PM 862 Whisky

44 cl - 15 oz h 11,4 cm - h 4 ½" Ø 9,3 cm - Ø 3 ¾" 10406/01 • GP 4/24

PM 864

34 cl - 11 ½ oz h 10,6 cm - h 4 ¼" Ø 8,6 cm - Ø 3 ½" 10404/01 • GP 4/24

PM 866

7,5 cl - 2 ½ oz h 6,6 cm - h 2 ¼" Ø 5,3 cm - Ø 2" 10403/01 • GP 4/24

PM 805

59 cl - 20 oz h 15 cm - h 6" Ø 8,6 cm - Ø 3 ½"

09434/06 • BAF 6/24 09434/04 • GP 4/24

PM 823

35 cl - 11 ¾ oz h 12,8 cm - h 5" Ø 7,3 cm - Ø 2 ¾"

09669/06 • BAF 6/24

PM 804

46 cl - 15 ½ oz h 10,5 cm - h 4 ¼" Ø 9,35 cm - Ø 3 ¾"

09433/06 • BAF 6/24 09433/04 • GP 4/24

PM 822

32 cl - 10 ³/₄ oz h 9,4 cm - h 3 ³/₄" Ø 8,4 cm - Ø 3 ¹/₄"

09668/06 • BAF 6/24

ROMANTICA

CHEERFUL TRASPARENT COLOUR PALETTE

RUBINO

Isparkx Eco-Friendly

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

TUMBLERS

PM 861

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

10374/01 • GP 4/24

PM 610 D.O.F.

37,5 cl - 12 3/4 oz h 9,7 cm - h 3 ³/₄" Ø 8,8 cm - Ø 3 ½"

10375/01 • GP 4/24

ROSSINI

TUMBLERS

PM 529 Beverage

40 cl - 13 ½ oz h 15,3 cm - h 6 ⅓₃₂" Ø 7,1 cm - Ø 2 ⅓/₁₆"

07180/10 • GP 4/24

PM 528 D.O.F

34,5 cl - 11 ½ oz h 10,2 cm - h 4 ⅓₂" Ø 8,3 cm - Ø 3 ¼"

07179/10 • GP 4/24

PM 527 Whisky-rocks

26 cl - 8 ¾ oz h 9,4 cm - h 3 $^{11}/_{16}$ " Ø 7,6 cm - Ø 3"

07178/10 • GP 4/24

PM 530

6,5 cl - 2 ½ oz h 6,3 cm - h 2 ½" Ø 5,1 cm - Ø 2 ½"

07181/10 • GP 4/24

PM 611

47 cl - 15 ⁷/₈ oz h 16,4 cm - h 6 ¹/₂" Ø 7,2 cm - Ø 2 ¹/₈"

10152/01 • BAF 6/24

PM 610 D.O.F.

37,5 cl - 12 ¾ oz h 9,7 cm - h 3 ¾" Ø 7,2 cm - Ø 2 1/8"

10151/01 • BAF 6/24

PM 649

35 cl - 11 ³/₄ oz h 10,2 cm - h 4" Ø 8,2 cm - Ø 3 ¹/₄"

10153/01 • BAF 6/24

TUMBLERS

PACKAGING

PACKAGING

STRAUSS

SQUARE SHAPE

STRAUSS ROCKS

SQUARE SHAPE

TUMBLERS

TUMBLERS

PM 233 Long Drink

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

09832/06 • BAF 6/24

PM 229 Hi-ball

26,5 cl - 9 oz h 15 cm - h 5 ⁷/₈" 5,5 cm - 2 2 ¹/₈"

09831/06 • BAF 6/48

PM 300 D.O.F.

35 cl - 11 ¾ oz h 9,8 cm - h 4"

Ø 7,9 cm - Ø 3 ⅓" 09833/06 • BAF 6/24

PM 227

Whisky-rocks

29 cl - 9 3/4 oz h 9 cm - h 3 ½ "

09830/06 • BAF 6/48

PM 228

24 cl - 8 oz h 8,4 cm - h 3 1/4" Ø 7 cm - Ø 2 ¾"

09829/06 • BAF 6/24

PM 232

Liqueur

6 cl - 2 oz h 6,2 cm - h 2 ½"

09828/06 • BAF 6/48

PM 923

44 cl - 15 oz h 16.9 cm - 6 3/4 " Ø 7,2 cm - Ø 2 ¾"

10953/02 • BAF 6/24

PM 922 D.O.F.

40 cl - 13 ½ oz h 10.2 cm - 4" Ø 9,1 cm - Ø 3 ½"

10952/02 • BAF 6/24

TOP CLASS

VERONESE

OVAL SHAPE

TUMBLERS

TUMBLERS

RM 231 All-Purpose

44 cl - 15 ½ oz h 10,7 cm - h 4 ½ "

10820/01 • BAF 6/24

Ø 7,9 cm - Ø 3 "

RM 230

35 cl - 12 1/4 oz

Ø 6,7 cm - Ø 2 3/4 "

10822/01 • BAF 6/24

h 13 cm - h 5 "

RM 229

35 cl - 12 1/4 oz

h 8,8 cm - h 3 ½"

Ø 7,9 cm - Ø 3"

10821/01 • BAF 6/24

PM 565

43 cl - 14 ½" oz h 15,5 cm - h 6 ¹/₈" Ø 7,9 cm - Ø 3 ¹/₈"

09839/06 • BAF 6/24

PM 612

31 cl - 10 ½" oz h 15 cm - h 6" Ø 6,9 cm - Ø 2 3/4 "

09838/06 • BAF 6/24

PM 566

34,5 cl - 11 ½" oz h 9,8 cm - h 3 ⁷/₈" Ø 9,1 cm - Ø 3 ⁵/₈ "

09837/06 • BAF 6/24

PM 569

26 cl - 8 3/4 oz h 9,1 cm - h 3 ½" Ø 8,3 cm - Ø 3 1/4 " 09836/06 • BAF 6/24

PM 568

7,5 cl - 2 ½ oz h 9,6 cm - h 3 ¾ " Ø 4,6 cm - Ø I 3/4 " 09834/06 • BAF 6/24

VERONESE ROCKS

OVAL SHAPE

PM 565 Beverage

43 cl - 14 ½ oz h 15.7 cm - 6 1/8" Ø 7.95 cm - 3 1/8"

11266/01 • BAF 6/24

PM 946 D.O.F.

40 cl - 13 ½ oz h 10.3 cm - 4" Ø 9.5 cm - 3 3/4" 11267/01 • 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.

BEER COLLECTION

COGNAC

FLUTE COLLECTION

A VARIETY OF CAPACITIES AND SHAPES FOR EVERY OCCASIONS

LIN. MICHELANGELO C 176 Champagne

11,5 cl - 3 3/4 oz h 18,2 cm - h 7 ³/₁₆" Ø 6 cm - Ø 2 ³/₈"

10281/01 • B 6/48

PERLAGE C 170 Champagne

15,5 cl - 5 1/4 oz h 18,5 cm - h 7 1/4" Ø 6,4 cm - Ø 2 ½"

DREAM C 98 Champagne

h 19 cm - h 7 ½" Ø 6 cm - Ø 2 3/8"

10317/02 • B 6/24 10317/30 • 0.1 L

PALACE C 354 Champagne

23,5 cl - 8 1/4 oz Ø 5,85 cm - Ø 2 1/4"

SUPER C 130 Flute

20 cl - 6 3/4 oz h 24,3 cm - h 9 1/2" Ø 6,53 cm - Ø 2 ½"

10041/04 • GP 4/24 10041/06 • BAF 6/24

INTENSO **C 378** Flute

24 cl - 8 1/4 oz h 24 cm - h 9 1/2" Ø 6,2 cm - Ø 2 ½"

10044/04 • GP 4/24 10044/06 • BAF 6/24

C 422 Flute

21 cl - 7 oz h 23.5 cm - 9 1/4" Ø 5.96 cm - 2 1/4 "

10671/02 • BAF6/24

ELEGANTE C 417 Champagne

16 cl - 5 ½ oz h 23.5 cm - 9 1/4 " Ø 6.62 cm - 2 ½ "

10567/01 • BAF 6/24

SUPREMO C 447 Champagne

24 cl - 8 oz h 25 cm - 9 5/8 " Ø 6.4 cm - 2 ½ "

11276/01 • BAF 6/24

ACCADEMIA VINO C 128 N.14 Sweet White

27,5 cl - 19 ½ oz h 22 cm - h 8 ²/₃" Ø 7,4 cm - Ø 2 15/16"

10187/01 • BAF 6/24

ATELIER

C 402 Sparkling wine

20 cl - 6 3/4 oz

h 22,2 cm - h 8 3/4"

Ø 6,4 cm - Ø 2 ½"

10412/01 • GP 4/24

10412/02 • BAF 6/24

C 319 Champagne 27 cl - 9 ½ oz h 25,4 cm - h 10" Ø 6,88 cm - Ø 2 ⁶/₈"

08748/01 • GP 2/12 08748/05 • GP 4/16 08748/07 • BAF 6/12

ATELIER - PRESTIGE

MAGNIFICO C 337 Champagne

32 cl - 10 ¾ oz h 26 cm - h 10 ¼" Ø 7,3 cm - Ø 2 3/4"

> 08959/12 • GP 2/12 08959/04 • GP 4/24 08959/06 • BAF 6/24

ACCADEMIA VINO C 228 N.21 Champagne

18,5 cl - 6 ½ oz h 23,4 cm - h 9 ⁷/₃₂" Ø 7 cm - Ø 2 3/4 "

07648/05 • BAF 6/24

LIN. MICHELANGELO C 34 Champagne

16 cl - 5 ½ oz h 18,5 cm - h 7 1/4" Ø 6,4 cm - Ø 2 ½"

10282/01 • GP 6/24 10282/02 • B 6/24 10282/30 • I - I 0.I L

VINOTEQUE **C 370** Flute

17,5 cl - 6 oz h 25 cm - h 9 3/4" Ø 5,5 cm - Ø 2 1/4"

09648/02 • GP 2/12 09648/04 • GP 4/24 09648/06 • BAF 6/24

AERO C 354 Flute

23.5 cl - 8 oz h 23.8 cm - 9 1/4" Ø 5.8 cm - 2 1/4"

10939/01 • BAF 6/24

14,2 cl - 4 3/4 oz

h 23,8 cm - h 9 1/4"

09233/06 • BAF 6/24

BEER COLLECTION

PERFECT SHAPES TO TASTE AND ENJOY ANY BEER IN THE WORLD

C 82 DRINK

57 cl - 19 ¹/₄ oz h 19,8 cm - h 7 ³/₄" Ø 8,7 cm - Ø 3 ³/₈"

10200/02 • GP 4/24 10200/01 • BAF 6/24

C 52 DRINK

37 cl - 12 ½ oz h 18,3 cm - h 7 ¼" Ø 7,5 cm - Ø 3"

10199/01 • BAF 6/24

C 269 PARMA

46 cl - 15 ½ oz h 21,5 cm - h 8 ½" Ø 7,3 cm - Ø 2 ¾"

10189/01 • GP 4/24 10189/02 • B 6/24

PALACE C 358 Multipurpose

42 cl - 16 oz h 16,3 cm - h 5 ½" Ø 8,3 cm - Ø 3 ¼"

09462/06 • BAF 6/24

PM 426 Schumann

45 cl - 15 ¼ oz h 21,5 cm - h 8 ½" Ø 8,2 cm - Ø 3 ½"

06085/19 • GP 4/24 06102/06 • BAF 6/24

ELEGANTE C 389 Pilsner 0.4

50 cl - 17 oz h 27 cm - h 10 ¾" Ø 7,5 cm - Ø 3"

10413/01 • BAF 6/24

ELEGANTE C 389 Pilsner 0.3

38.5 cl - 13 oz h 24 cm - h 9 ½ " Ø 7.05 cm - Ø 2 ¾ "

10559/01 • BAF 6/24

ELEGANTE C 439 Pilsner 0.2

26 cl - 8 ³/₄ oz h 21.3 cm - 8 ³/₈" Ø 6.2 cm - 2 ½ "

11263/01 • BAF 6/24

NEW

COGNAC

IDEAL FOR TASTING BRANDY AND COGNAC

NAPOLEON C 77 Cognac

72 cl - 24 ¼ oz h 16,6 cm - h 6 ½" Ø 11,6 cm - Ø 4 ¼"

10196/01 • BAF 6/12

VINOTEQUE C 416 Cognac

46.5 cl - 15 ¾ oz h 12.7 cm - h 5 " Ø 9.67 cm - Ø 3 ¾ "

Ø 9.67 cm - Ø 3 ¾ " 10564/01 • BAF 6/24

NAPOLEON **C 49** Cognac

39,5 cl - 13 ¹/₄ oz h 13,6 cm - h 3 ³/₈" Ø 9,5 cm - Ø 3 ³/₄"

10195/01 • BAF 6/24

NAPOLEON **C 72** Cognac

23 cl - 7 ¾ oz h 11,6 cm - h 4 ¼" Ø 8 cm - Ø 3 ¼"

10194/01 • 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 if 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 152
DRINK&DESIGN COLLECTION 154
SINGLE ORIGIN COFFEE CUP COLLECTION 158

FOOD&DESIGN COLLECTION

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

24 cl - 8 oz h 8,5 cm - h 3 1/4" Ø 8,2 cm - Ø 31/4" 10327/01 • GP 2/12

RM 370

24 cl - 8 oz h 8,3 cm - h 3 1/4" Ø 8.9 cm - Ø 3 ½" 10329/01 • GP 2/12

RM 371 Cilindical

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

RM 367

22 cl - 7 ½ oz h 8,6 cm - h 3 1/2" Ø 9,3 cm - Ø 3 3/4" 10326/01 • GP 2/12

RM 369

23 cl - 7 3/4 oz h 8,3 cm - h 3 1/4" Ø 9.3 cm - Ø 3 3/4" 10328/01 • GP 2/12

RM 339

II cl - 3 3/4 oz h 6,7 cm - h 2 3/4" Ø 6 cm - Ø 2 1/4" 10009/01 • GP 2/12

RM 340 Conical

12 cl - 4 oz h 6.5 cm - h 2 ½" Ø 7,3 cm - Ø 2 3/2" 10014/01 • GP 2/12 RM 341

II cl - 3 3/4 oz h 6.9 cm - h 2 3/4" Ø 6,2 cm - Ø 2 1/2" 10017/01 • GP 2/12

RM 337

11,5 cl - 4 oz h 6,3 cm - h 2 ½" Ø 6,3 cm - Ø 2 ½" 10007/01 • GP 2/12

RM 338

II cl - 3 3/4 oz h 6,9 cm - h 2 3/4" Ø 7,4 cm - Ø 3" 10008/01 • GP 2/12

Round oil bottle

25 cl - 8 ½ oz h 11,7 cm - h 4 1/2" Ø 8,5 cm - Ø 3 1/4" 10029/01 • GP 1/6

Conical oil bottle

Ø 9,1 cm - Ø 3 ½"

20 assorted pieces set RM 337, RM 338, RM 339, RM 340, RM 341 10031/01 • GP 20/4

DRINK&DESIGN COLLECTION

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.

RM 373

8,5 cl - 2 ³/₄ oz h 7,4 cm - h 3" Ø 6,2 cm - Ø 2 ¹/₂" 10352/01 • GP 2/12

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 the nutty flavours. The olfactory perception of honey is enhanced resulting in a more intense aroma.

RM 374

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

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 coffe. The shape lowers considerably the vegetable aromatic perceptions, a flaw for coffe, emphasising the fresh and fine floral and fruity aromatic notes. High olfactory intensity and long intense aromatic persistance (I.A.P.)

Espresso cup with stainless steel saucer

6,5 cl - 2 ½ oz h 5,4 cm - h 2 ½" Ø 6,1 cm - Ø 2 ½" 10083/01 • GP 2/6

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.

Multipurpose cup with

30 cl - 10 ½ oz h 8,8 cm - h 3 ½" Ø 9,8 cm - Ø 3 ¾" 10089/01 • GP 2/6

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.

DRINK&DESIGN COLLECTION

RM 219 Thermic multipurpose

38,5 cl - 13 oz h 8 cm - h 3 ¼" Ø 11,8 cm - Ø 4 3/4"

08879/04 • GP 2/12

RM 221

12 cl - 4 oz

h 8 cm - h 3 1/4" Ø 7 cm - Ø 2 ¾"

08881/04 • GP 2/12

RM 220 Thermic coffee/tea mug

29,5 cl - 10 oz h I I,3 cm - h 4 ½" Ø 8,6 cm - Ø 3 ½"

08880/05 • GP 2/12

RM 377 Mug

32 cl - 10 3/4 oz

h 11,3 cm - h 4 ½" Ø 8,5 cm - Ø 3 ¼"

10356/01 • GP 2/12

RM 401 Aroma Coffee

30 cl - 10 1/4 oz h I I.5 cm - 4 ½ " Ø 8.7 cm - 3 1/2 "

10972/01 • GP 2/12

30 cl - 10 1/4 oz h 10.9 cm - 4 ¹/₄" Ø 10.6 cm - 4 ¹/₄"

10973/01 • GP 2/12

RM 435 Coffee and tea mug 22 cl - 7 ½ oz

h 9.9 cm - 3 ⁷/₈" Ø 8.3 cm - 3 1/4 " 11212/01 • GP 2/6

RM 217 Thermic tumbler

47 cl - 16 oz h 15 cm - h 6" Ø 9 cm - Ø 3 ½"

08877/04 • GP 2/12

RM 218

35 cl - 12 oz h I I,5 cm - h 4 ½" Ø 9 cm - Ø 3 ½"

08878/04 • GP 2/12

RM 376 Latte Macchiato

34 cl - 11 ½ oz h 15 cm - h 6" Ø 8,96 cm - Ø 3 1/2"

10355/01 • GP 2/12

RM 375 luice

27 cl - 9 oz h 11,3 cm - h 4 1/2" Ø 8,2 cm - Ø 3 1/4"

10354/01 • GP 2/12

Bottle with stopper

75 cl - 26 ½ oz h 27 cm - h 10 3/4" Ø 9,2 cm - Ø 3 1/2"

10092/01 • GP 1/12

SINGLE ORIGIN COFFEE CUP

Luigi Bormioli has created, with the support of the Taster Study Center, a new range of coffee cups each with a different and specific shape designed to enhance the aromatic characteristics typical of each specific Single Origin coffee.

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.

The coffee cup JAMAICA keeps the delicate balance between the gustatory profile and the prominent aromatic notes typical of the prestigious Jamaica Blue Mountain: nuts (hazelnut, walnut, almond, pistachio), dried fruit (figs. dates, prunes, raisins), toasted notes. The thermic glass maintains the temperature of the coffee for longer thus emphasizing the toast and chocolate notes that tend to become less intense when it cools down.

RM 385 JAMAICA

9 cl - 3 oz h 8 cm - h 3 1/4 " Ø 6.2 cm - Ø 2 1/4 " 10663/01 • GP 2/12

RM388 COSTARICA single origin coffee cup

8.5 cl - 2 3/4 oz h 8 cm - h 3 1/4 " Ø 6.8 cm - Ø 2 3/4 " 10666/01 • GP 2/12

The coffee cup COSTA RICA emphasises the perfect gustatory balance between the sharpness and bitterness typical of this single origin as well as notes of toasted cereals, spices and fresh vegetables. This perfect balance is achieved thanks to the thermal effect of the double wall. The olfactory impact is heightened and brings out the intensity in notes of fresh and dried fruit. Its specific shape, flared at the top, enhances also the aromatic notes of vanilla, cocoa and pastries.

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.

RM 387 BRASILE single origin coffee cup

7.5 cl - 2 1/4 oz h 7.1 cm - h 2 3/4 " Ø 7.1 cm - Ø 2 3/4 " 10665/01 • GP 2/12

RM 384 INDIA single origin coffee cup

8.5 cl - 2 3/4 oz h 6.7 cm - h 2 3/4 " Ø 6.4 cm - Ø 2 1/2 " 10662/01 • 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 synaesthesia. Other positive notes stand out: almond, hazelnut, walnut, vanilla, toasted notes and liquorice.

RM 383 ETIOPIA

8.5 cl - 2 3/4 oz h 8 cm - h 3 1/4" Ø 6.2 cm - Ø 2 1/4 "

10661/01 • GP 2/12

single origin coffee cur

10 cl - 3 ½ oz h 8 cm - h 3 1/4 " Ø 6.2 cm - Ø 2 1/4" 10664/01 • GP 2/12

The coffee cup COLOMBIA softens the acidity typical of this single origin while emphasizing the toast aromas along with those of caramel and vanilla which increase by synaesthesia an overall sensation of sweetness. The aromatic notes of dried fruit are strong but those of almond, hazelnut and walnut are even more pronounced. The outcome is a coffee so well balanced and delicate that adding sugar is not necessary.

AN INNOVATIVE AND IMPACTFUL PACKAGING CONCEPT, A DIFFERENT COLOUR FOR EACH SINGLE ORIGIN COFFEE CUP.

TABLETOP AND SERVEWARE

TABLETOP AND SERVEWARE COLLECTIONS
INCLUDING DINNER SETTINGS, BOWLS,
MATCHING ACCESSORIES, AND SERVEWARE
IN BEAUTIFUL AND ELEGANT TRANSPARENT GLASS.
IN SUPERIOR VITRIFIED FINE BONE CHINA.
ALL ITEMS ARE DESIGNED EXCLUSIVELY
FOR LUIGI BORMIOLI.

BUFFEI 162

DESSERT 168

GLITTER | 17

IRIDE 172

MICHELANGELO COLOR PALETTE | 173

INSIEME

OMNIA | 18

RIFLESSI 18

CHARGERS 184

BUFFET

AMOUSE-BOUCHE, SINGLE SERVING

The tradition of Italian cuisine is enhanced thanks to an original collection of mini-containers in high quality mouth blown glass for the preparation of an elegant buffet. The mini-containers with handles guarantee a hygienic service.

TABLETOP AND SERVEWARE

BUFFET

AMOUSE-BOUCHE, SINGLE SERVING

RM443 Round pot with handles

Ø 7 cm - 2 ¾ " h 4.8 cm - I ⁷/₈"

11341/01 • GP 2/16

RM444

Square pot with handles

□ 7 cm - 2 ¾ " h 4.8 cm - I ⁷/₈ " 11342/01 • GP 2/16

RM445 Rectangular pot with handles

T x I4 cm - 2 ³/₄ x 5 ¹/₂ " h 4.8 cm - I ⁷/₈ "

11343/01 • GP 1/8

RM446 Oval pot with handles

7 x I4 cm - 2 ³/₄ x 5 ½ " h 4.8 cm - I ⁷/₈ "

11344/01 • GP 1/8

RM447 X-Small cake stand

Ø 10 cm - 4" h 5 cm - 2"

11345/01 • GP 2/12

RM448 Tegamino with handles

Ø 8 cm - 3 ¹/₈" h 3.8 cm - 1 ¹/₂"

11346/01 • GP 2/12

RM449 Ice-cream cup

Ø 9.3 cm - 3 ⁵/₈ " h 6.5 cm - 2 ½ "

11347/01 • GP 2/12

TABLETOP AND SERVEWARE

PACKAGING

DESSERT

A VARIETY OF DESIGNS FOR A STYLISH PRESENTATION OF DESSERTS

TABLETOP AND SERVEWARE

RM 306 PARMA Mini bowl

Ø 8 cm - Ø 3 1/4"

09600/01 • GP 4/24

RM 309 PARMA Small bowl

Ø 13 cm - Ø 5"

09603/01 • GP 4/16

RM 306 MICHELANGELO C. P.

Tangerine Mini bowl Ø 8 cm - Ø 3 1/4"

09610/01 • GP 4/24

RM 309 MICHELANGELO C.P.

Tangerine Small bowl Ø 13 cm - Ø 5"

09606/01 • GP 4/16

RM 272 GOCCE Small bowl

Ø 16 cm - Ø 6 1/4" h 5 cm - h 2"

09215/01 • GP 4/24

C 263 VAN GOGH A.p. dessert bowl

42 cl - 14 ½ oz h 9,9 cm - h 3 ⁵⁷/₆₄" Ø 11,2 cm - Ø 4 13/32" 10188/01 • GP 4/24

PM 99 CHOPIN A.p. dessert bowl

35 cl - 11 3/4 oz h 9,2 cm - h 3 ¹¹/₁₆" Ø 11,3 cm - Ø 4 ¹/₄" 10184/01 • GP 4/24

RM 307 MICHELANGELO MAS.

Small bowl 14x14 cm - 5 2/4"x 5 2/4"

09601/01 • GP 4/20

HP 10094 Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 3/4" Ø 7.6 cm - 2 ⁷/₈"" 11203/01 • CT 12

NEW

HP 10094 Red Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 3/4" Ø 7.6 cm - 2 ⁷/₈" 11203/31 • CT 12

NEW

HP 10094 Amber Cono-Gelato STACKABLE

25 cl - 8 ½ oz

h 9.4 cm - 3 3/4 " Ø 7.6 cm - 2 ⁷/₈" 11203/32 • CT 12

NEW

PACKAGING

REGISTERED DESIGNS

HP 10094 Grey Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 3/4" Ø 7.6 cm - 2 7/8"

11203/33 • CT 12

NEW

HP 10094 Wafer Cono-Gelato STACKABLE

25 cl - 8 ½ oz h 9.4 cm - 3 3/4 " Ø 7.6 cm - 2 ⁷/₈" 11203/30 • CT 12

TABLETOP

AND

SERVEWARE

GLITTER

COLLECTION OF CHARGERS ENRICHED BY PRECIOUS DETAILS TO DECORATE EVERY TABLE IN ANY SPECIAL OCCASION

GOCCE

COMPLETE HAND MADE COLLECTION ENRICHED BY A PRECIOUS TEXTURE

TABLETOP AND SERVEWARE

RM 327 Gold cake plate

Ø 33 cm - Ø 13"

09928/01 • B 6/12

RM 327 White cake plate

Ø 33 cm - Ø 13"

10383/01 • B 6/12

RM 327 Bronze cake plate

Ø 33 cm - Ø 13"

09930/01 • B 6/12

RM 327 Red cake plate

Ø 33 cm - Ø 13"

10384/01 • B 6/12

RM 327 Dark blue cake plate

Ø 33 cm - Ø 13"

10385/01 • B 6/12

RM 327 Copper cake plate

Ø 33 cm - Ø 13"

09929/01 • B 6/12

RM 327 Green cake plate

Ø 33 cm - Ø 13"

10386/01 • B 6/12

RM 327 Silver cake plate

Ø 33 cm - Ø 13"

09931/01 • B 6/12

RM 327 Purple cake plate

Ø 33 cm - Ø 13"

10387/01 • B 6/12

Ø 21 cm - Ø 8 ¼"

RM 271

09214/01 • B 6/12

RM 270 Soup plate

Ø 24 cm - Ø 9 ½"

09213/01 • B 6/12

RM 239

O 32 cm - O 12 1/4"

09013/02 • GP 1/6 09013/01 • B 6/12

RM 268 Charger

Ø 32 cm - Ø 12 1/4"

09211/02 • B 6/12

RM 269
Dinner plate

Ø 28 cm - Ø 11"

09212/01 • B 6/12

RM 272 Small bowl

Ø 16 cm - Ø 6 ¼" h 5 cm - h 2"

09215/01 • GP 4/16

RM 273 Serving bowl

Ø 25 cm - Ø 9 ³/₄" h 8,5 cm - h 3 ¹/₄" 09216/01 • GP 1/4

PACKAGING

IRIDE

BRIGHT IRIDESCENT COLOURS TO DECORATE THE TABLE

TABLETOP AND SERVEWARE

RM 327 Pearl cake plate

Ø 33 cm - Ø 13"

09954/01 • B 6/12

RM 345 Pearl cake plate w/foot

Ø 33 cm - Ø 13"

10055/02 • GP 1/4

RM 327 Lime cake plate

Ø 33 cm - Ø 13"

09956/01 • B 6/12

RM 345 Lime cake plate w/foot

Ø 33 cm - Ø 13"

10057/02 • GP 1/4

RM 327 Cornflower cake plate

Ø 33 cm - Ø 13"

09957/01 • B 6/12

RM 345 Ciclamen cake plate w/foot

Ø 33 cm - Ø 13"

10056/02 • GP 1/4

RM 327 Cyclamen cake plate

__ ___

Ø 33 cm - Ø 13"

09955/01 • B 6/12

RM 345 Cornflower cake plate w/foot

Ø 33 cm - Ø 13"

10058/02 • GP 1/4

THE TABLE GETS RENEWED WITH THE COLOURS OF THE SUN AND THE OCEAN

TABLETOP AND SERVEWARE

RM 306 Tangerine Mini bowl

Ø 8 cm - Ø 3 1/4"

09610/01 • GP 4/24

RM 309

Tangerine Small bowl
Ø 13 cm - Ø 5"

09606/01 • GP 4/16

RM 311 Tangerine Serving bowl

Ø 24 cm - Ø 9 ²/₄"

09607/01 • GP I/4

PACKAGING

TABLETOP AND SERVEWARE

INSIEME

LIVING ITALIAN STYLE

11060/02

Large Cake Stand with Dome

Ø 33.1 cm - 13 " h 43.9 cm - 17 ¼ " 11060/02 • GP1/2

11063/02

Medium Cake Stand with Dome

Ø 27.9 cm - 11 " h 37.1 cm - 14 ½ " 11063/02 • GP1/3

11066/02

Small Cake Stand with Dome

Ø 19.4 cm - 7 ¾ " h 28.2 cm - 11 " 11066/02 • GP1/3

RM 418 Large Cake Stand

Ø 33.1 cm - 13" h 16 cm - 6 1/4 " 11058/01 • GPI/4

RM 420 Medium Cake Stand

Ø 27.9 cm - 11 " h 13.5 cm - 5 ¼ " 11061/01 • GP1/6

RM 422 Small Cake Stand

Ø 19.4 cm - 7 3/4 " h I I .5 cm - 4 1/2"

11064/01 • GPI/6

I I 077/0 I Punch Bowl with Ladle

Ø 25 cm - 9 ¾ " h 24.4 cm - 9 ½ " 11077/01 • GP1/2

RM 429 Trifle/Dessert Bowl

Ø 22 cm - 8 ¾ " h 21.5 cm - 8 ½ "

11074/01 • GP1/3

RM 428 Small Dessert Bowl

Ø 10.5 cm - 4 ½ " h 12 cm - 4 ¾ "

11073/01 • GP2/12

TABLETOP AND SERVEWARE

PACKAGING

INSIEME

LIVING ITALIAN STYLE

RM 452 Large Stone tray

Ø 30 x 24.7 cm 11354/01 • GP 1/6

RM 45 I Medium Stone tray

Ø 24 x 19.7 cm 9 ½ x 7 ¾ " 11353/01 • GP 1/6

RM 450 Small Stone tray

Ø 15 x 12.3 cm 5 ⁷/₈ x 4 ⁷/₈"

11352/01 • GP 2/12

11072/01 Candy Dish

Ø 13 cm - 5" h 24.5 cm - 9 ⁵/₈" 11288/01 • GP 1/6

NEW

Ø 9.2 cm - 3 ½" h 7.7 cm - 3 "

I 1072/01 X-small Serving Plate with Dome

11072/01 • GP 1/12

11069/01

Cheese Platter with Dome

Ø 27.9 cm - 11 " h 24.6 cm - 9 ¾ "

11069/01 • GP 1/3

RM 434 Oval Carafe

0.75 cl - 25 ½ oz Ø 13 cm - 5" h 20.3 cm - 8"

11088/01• GP 1/6

RM 432 Large bowl

Ø 27.4 cm - 10 ¾ " h 11 cm - 4 ¼ "

11078/01 • GP 1/4

RM 433

Ø 16.4 cm - 6 ½ " h 6.5 cm - 2 ½ "

11079/01 • GP 2/12

TABLETOP AND SERVEWARE

TABLETOP AND SERVEWARE

OMNIA

MOUTH BLOWN BOROSILICATE GLASS JARS WITH SILICONE LIDS

Jar with silicone lid

I.5 L - 50 ¾ oz h 20 cm - h 7 ¾ " Ø II.7 cm - Ø 4 ½ "

10751/01 • CT6

Jar with silicone lid

I L - 34 oz h I4.5 cm - h 5 ¾" Ø II cm - Ø 4 ¼"

10752/01 • CT6

Jar with silicone lid

0.75 L - 25 ½ oz h 11.45 cm - h 4 ½ " Ø 10.6 cm - Ø 4 ¼ "

10753/01 • CT6

Jar with silicone lid

0.5 L - 17 oz h 9.3 cm - h 3 ³/₄ " Ø 9.5 cm - Ø 3 ³/₄ "

10754/01 • CT6

Jar with silicone lid

0.25 L - 8 ½ oz h 5,15 cm - h 2" Ø 8,95 cm - Ø 3 ½ "

10755/01 • CT12

RM393 Carafe

1.5 I - 50 ¾ oz h 22.5 cm - h 8 ¾ " Ø 11.4 cm - Ø 4 ½ "

10743/01 • CT6

RM 329 Serving bowl

Ø 24 cm - Ø 9 ½"

09875/01 • GP 1/4

RM 330

Ø 16,5 cm - Ø 6 ½"

09876/01 • GP 4/16

Ø 32 cm - Ø 21 cm Ø 12 ½" - Ø 8 ¼"

09879/01 • GP 2/3

3 pcs small bowls set

Ø 18 cm, 14 cm, 10 cm Ø 7", 51/2", 4"

09878/01 • GP 3/2

RM 331

9 cl - 9 3/4"

09877/01 • GP 4/24

RM 326 Charger

Ø 33 cm - Ø 13"

09872/02 • B 6/12

RM 327 Cake plate

Ø 33 cm - Ø 13"

09873/021 • B 6/12

RM 365 Chip & Dip set

2 pcs

10128/01 • GP 1/4

RM 322

Ø 28 cm - Ø 11"

09868/01 • B 6/12

RM 323

Ø 24 cm - Ø 9 ½"

09869/01 • B 6/12

RM 324

Ø 23 cm - Ø 9"

09898/01 • B 6/12

RM 325 Dessert plate

Ø 21 cm - Ø 8 1/4"

09899/01 • GP 4/12

TABLETOP AND SERVEWARE

CHARGERS

CHARGERS MADE OF TRANSPARENT GLASS WITH A VERSATILE STYLE
FOR AN ELEGANT AND SOPHISTICATED TABLE SETTINGS

TABLETOP AND SERVEWARE

RM 313 Classico

Charger Ø 32 cm - Ø 12 ½" 09612/01 • GP 1/6

Charger Ø 32 cm - Ø 12 ½"

09613/01 • GP 1/6

RM 314 Pop art

Charger Ø 32 cm - Ø 12 1/4"

09010/01 • B 6/12

RM 315 Bambù

RM 316 Barocco

Charger Ø 32 cm - Ø 12 ½"

09615/01 • GP 1/6

Charger Ø 32 cm - Ø 12 ½"

09614/01 • GP 1/6

PACKAGING

BOTTLES

OPTIMA 188
SODA BOTTLES 192
WINE BOTTLES 193

BOTTLES

BOTTLES

Hydrosommelier 7 pcs Set I Optima Water Bottle 0.75 L - 25 ¼ oz + 6 Water tumblers PM833 11165/01 GP 7/4

Winesommelier 7 pcs Set I Optima Wine Bottle 0.75 L - 25 1/4 oz + 6 Goblets C357 11166/01 GP 7/4

OPTIMA

SPECIFIC SERVING BOTTLES

h 31.8 cm - 12 ½" Ø 8.8 cm - 3 ½" 11202/30 • CT6

H 4934 Fine Wine - 0.75 L

0.75 I - 25 1/4 oz h 29.5 cm - 11 ½ " Ø 8 cm - 3 ¼ "

10876/30 • CT6 I-I 0.75 L €

H 496 I Fine Wine - 0.50 L

0.50 I - 17 oz h 26.2 cm - 10 1/4 " Ø 7.1 cm - 2 3/4 "

10931/30 • CT6 1-1 0.50 L C€

H 4960 Fine Wine - 0.25 L

0.25 I - 8 ½ oz h 19.6 cm - 7 3/4 " Ø 6 cm - 2 1/4 "

10955/30 • CT12 |-| 0.25 L €

H 4974 Acqua - 0.75 L

0.75 I - 25 1/4 oz h 26 cm - 10 1/4" Ø 8 cm - 3 1/4 "

10954/01 • CT6

H 10076 Juice -I L

I I - 34 oz h 27 cm - 10 5/8 " Ø 8.2 cm - 3 1/4 "

11319/01 • CT6

H4972_50 Latte - 0.50 L

0.50 I - 17 oz h 17.9 cm - 7" Ø 8.5 cm - 3 3/8"

10957/01 • CT12

H 4992

Premium Olive Oil 0.25 L with silicone/stainless steel (18/8) pourer

0.25 I - 8 ½ oz h 14.3 cm - 5 3/4 " Ø 7.4x5 cm - 3x2 "

11089/01 • CT12

P 118

Airtight glass stopper with silicone O-rings BPA free

h 4.3 cm - I 3/4" Ø 5.9 cm - 2 3/8 "

11301/02 • BAF 12/48

- SAFE EDGE RIM
- DESIGN BOTTLES Add value to the specific content enhancing the perceived quality.
- ® Registered Designs.
- EASY TO FILL. **EASY TO POUR**
- CE GAUGE MARK The Wine Bottles are with gauge marks I L, 0.75 L, 0.50 L and 0.25 L.
- ECO-FRIENDLY Reusable over time
- MADE IN ITALY

SODA BOTTLES

NEW

WINE BOTTLES

BOTTLES

H 10088

Hydrosommelier Bottle with stainless steel airtight closure ® Registered Designs

I I - 34 oz h 33.8 cm - 13 1/4" Ø 8.5 cm - 3 ³/8"

11321/01 • CT 6

PM 906

Red Hydrosommelier Bottle with stainless steel airtight closure ® Registered Designs

I I - 34 oz h 33.8 cm - 13 1/4 " Ø 8.5 cm - 3 ³/8 "

11321/02 • CT 6

PM 906

Amber Hydrosomme Bottle with stainless steel airtight closure ® Registered Designs

I I - 34 oz h 33.8 cm - 13 1/4" Ø 8.5 cm - 3 ³/8 "

11321/03 • CT 6

I I - 34 oz h 33.8 cm - 13 1/4 " Ø 8.5 cm - 3 ³/8 "

11321/04 • CT 6

INCANTO H 10082 Wine - I L

I I - 34 oz h 27.5 cm - 10 ⁷/₈" Ø 10.8 cm - 4 ¹/₄"

11312/01 • GP 1/6 11187/01 • CT 6 (bottles only)

Wine bottle with airtight glass stopper

ATELIER - PRESTIGE H 1008 I Wine - I L

I I - 34 oz h 27.1 cm - 10 ⁵/₈" Ø 12.4 cm - 4 ⁷/₈"

11311/01 • GP 1/6 11180/01 • CT 6 (bottles only)

Wine bottle with airtight glass stopper

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 75 cl. 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.

The Vinoteque Carafe and Decanter have a new revolutionary treatment to prevent dripping ANTI-DRIP coording. Other carafes and decanters have a bevelled finish that ensures a constant flow of wine when pouring it.

WINE DECANTERS

WINE DECANTERS

VINO CLASSICO SV 2 Decanter

2 I - 68 oz h 25 cm - h 9 ⁷/₈" Ø 22 cm - Ø 8 ⁵/₈"

07650/07 • BAF 1/4

VINTAGE **SV 3** Decanter

I,4 I - 47 ½ oz. h 22,4 cm - h 8 ¾ Ø 18 cm - Ø 7"

07693/01 • B 1/6 07693/05 • BAF 1/6

RM 261 Decanter

2,6 I - 9I ²/₄ oz h 26 cm - h I0 ¹/₄" Ø 20,9 cm - Ø 8 ¹/₄"

11129/01 • GP 1/2

MICHELANGELO PM 729 Decanter

105 cl - 35 ½ oz h 36,3 cm - h 14 ¼" Ø 10,7 cm - Ø 4 ¼"

08740/01 • GP 1/6 08740/02 • CT 5

WINE STYLE SPECIFIC RM 390 White Wine Decanter

75 cl - 25 ¼ oz h 47,4 cm - h 18 ¾ " Ø 13.5 cm - Ø 5 ¼

10681/01 • GP 1/6

WINE STYLE SPECIFIC **RM 389**Red Wine Decanter

75 cl - 25 ½ oz h 35 cm - h 13 ¾ " Ø 15.5 cm - Ø 6"

10680/01 • GP 1/6

VINOTEQUE RM 319 Decanter

75 cl - 25 ¹/₄ oz h 35 cm - h 13 ³/₄ " Ø 20 cm - Ø 7 ³/₄" 09630/05 • GP 1/6

ANTI-DRIP coating

DIVINIS Funnel Decanter **RM 417** Large 0.75 L

0.75 I - 25 ¼ oz h 31.2 cm - 12 ¼" Ø 21.7 cm - 8 ½"

I1016/01 • GP 1/4

ANTI-DRIP coating

DIVINIS Funnel Decanter RM 416 Modium 0.50.1

0.50 I - 17 oz h 24.5 cm - 9 ³/₄ " Ø 14.6 cm - 5 ³/₄ "

11015/01 • GP 1/6

ANTI-DRIP coating

DIVINIS Funnel Decanter **RM 415** Small 0.25 L

0.25 I - 8 ½ oz h 19.3 cm - 7 ½ " Ø 11.5 cm - 4 ½ " 11014/01 • GP 1/6

.....

ANTI-DRIP coating

CARAFES

CARAFES

CARAFES

PM 904 - Carafe

I I - 34 oz h 28 cm - h 11 " Ø 10.8 cm - Ø 4 1/4 "

10700/01 • CT 6 10700/31 • | - | 1 L C€

PM 905 - Carafe

0.75 I - 25 1/4 oz h 25.8 cm - h 10 1/4 " Ø 9.7 cm - Ø 3 $\frac{3}{4}$ "

10699/01 • CT 6

PM 906 - Carafe

0.50 I - 17 oz h 22.5 cm - h 8 3/4 " Ø 9 cm - Ø 3 ½ "

10698/01 • CT 6 10698/31 • | **-** | 0.5 L C€

PM 907 - Carafe

0.25 L - 8 ½ oz h 17.4 cm - h 6 3/4 " Ø 7.3 cm - Ø 2 3/4 "

10697/01 • CT 12 10697/32 • I = 10.2-0.3 L 10697/34 • I − I I/4 L C€

PM 908 - Carafe

0.10 L - 3 ½ oz h 13.3 cm - h 5 1/4" Ø 5.6 cm - Ø 2 1/4"

10696/01 • CT 12 10696/32 • | - | 0.1 L CE 10696/31 • | - | 1/8 L

PICTURA PLUS PM 904 White Carafe

I I - 34 oz h 28 cm - 11 " Ø 10.8 cm - 4 1/4 " 10700/32 • CT 6

NEW

PICTURA PLUS PM 904 Red Carafe

I I - 34 oz h 28 cm - 11 " Ø 10.8 cm - 4 1/4 " 10700/33 • CT 6

NEW

PICTURA PLUS PM 904 Yellow Carafe

I I - 34 oz h 28 cm - 11 " Ø 10.8 cm - 4 1/4 "

10700/34 • CT 6

NEW

PICTURA PLUS PM 906 Grey Carafe

0.50 I - 17 oz h 22.5 cm - 8 3/4 " Ø 9 cm - 3 ½ "

10698/34 • CT 6

PICTURA PLUS PM 906

0.50 I - 17 oz h 22.5 cm - 8 3/4 " Ø 9 cm - 3 ½ " 10698/32 • CT 6

NEW

PICTURA PLUS PM 906

0.50 I - 17 oz h 22.5 cm - 8 3/4 " Ø 9 cm - 3 ½ "

10698/33 • CT 6

NEW

NEW

CONICA PM 706 - Carafe

I I - 34 oz h 24,5 cm - h 9 3/4 " Ø 13 cm - Ø 5 1/8"

08550/02 • CT 6

lid BPA free

PRESTIGE PM 904 - Carafe

I I - 34 oz h 28 cm - h 11 " Ø 10.8 cm - Ø 4 1/4 " 11234/01 • GP 1/6 Airtight silicone

CONICA **PM 713 -** Carafe

0,50 cl - 17 oz h 19,5 cm - h 7 3/4" Ø 10,3 cm - Ø 4"

08548/02 • CT 12

CONICA **PM 714 -** Carafe

0,25 cl - 8 ½ oz h 15,6 cm - h 6 1/8" Ø 8,2 cm - Ø 3 1/4" 08549/02 • CT 12

PERFECTA PM 697 - Carafe

I I - 34 oz h 28,2 cm - h 11 1/8" Ø 9,9 cm - Ø 3 7/8" 08542/02 • CT 6

PM 687 - Carafe

0,50 cl - 17 oz h 22,4 cm - h 8 3/4" Ø 7,9 cm - Ø 3 1/8"

08541/02 • CT 12

PM 696 - Carafe

0,25 cl - 8 ½ oz h 17,8 cm - h 7" Ø 6,3 cm - Ø 3 1/2" 08540/02 • CT 12

CARAFES

RM 108

2,5 I - 84 oz

h 23,5 cm - h 9 1/4" Ø 17,2 cm - Ø 6 3/4" 07857/06 • GP 1/6

RM 101

Jug

2 I - 67 ½ oz h 27,3 cm - h 10 ¾ Ø 13 cm - Ø 5 ⅙ 07518/06 • GP 1/6

RM II2

1,5 l - 50 ¹³/₄ oz h 26,2 cm - h 10 ½" Ø 12,5 cm - Ø 5

07517/06 • GP 1/6

1 I - 34 oz h 26 cm - h 10 ¹/₄" Ø 10,7 cm - Ø 4 ¹/₄" 07980/06 • GP 1/6

PRESTIGE RM 381 Carafe

1,5 l - 50 ¾ oz h 19,9 cm - h 7 ¾" Ø 13,4 cm - Ø 5 ¼"

ANTI-DRIP coating

10435/01 • CT 6

PRESTIGE RM 380 Carafe

I I - 34 oz h I7 cm - h 6 ¾" Ø I I,8 cm - Ø 4 ¾"

10434/01 • CT 6

ANTI-DRIP coating

PRESTIGE RM 379 Carafe

0,50 l - 17 oz h 13,5 cm - h 5 ½" Ø 9,4 cm - Ø 3 ¾"

10433/01 • CT 6

PRESTIGE RM 378 Carafe

0,25 I - 8 ½ oz h 10,8 cm - h 4 ¼" Ø 7,5 cm - Ø 3"

10432/01 • CT 12

ANTI-DRIP coating

INSIEME RM 434 Oval Carafe

0.75 cl - 25 ¹/₄ oz Ø 13 cm - 5 " h 20.3 cm - 8"

11088/01• GP1/6

MAGNIFICO RM 258 Carafe

1,85 I - 62 ⁹/₁₆ oz h 25,9 cm - h 10 ¹/₄" Ø15,6 cm - Ø 6 ¹/₄"

11128/01 • GP 1/4

VINOTEQUE RM 320 Carafe

75 cl - 25 ¼ oz h 30,5 cm - h 12 " Ø 15 cm - Ø 6"

09631/03 • GP 1/6

ANTI-DRIP coating

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

SHAPES AND STYLES FOR AN ELEGANT AND PROFESSIONAL SERVICE

70 cl - 23 ³/₄ oz h 22,3 cm - h 8 ³/₄" 15,6 cm x 7,3 cm 6 ¹/₄" x 2 ³/₄"

11334/01 • CT 6 + B6

Liszt Decanter with Stopper Optima

11335/01 • CT 6 + B6

Rossini Decanter with Stopper Optima

70 cl - 23 ¾ oz h 24,6 cm - h 3 ¾" Ø 10,2 cm - Ø 4"

11336/01 • CT 6 + B6

Bellini Decanter with Stopper Optima

70 cl - 23 ¾ oz h 21,4 cm - h 8 ½" Ø 12 cm - Ø 4 ¾"

11337/01 • CT 6 + B6

Botticelli Decanter with Stopper Optima

70 cl - 23 ³/₄ oz h 25,6 cm - h 10" l 14,6 cm x 6,7 cm l 5 ³/₄" x 2 ³/₄"

11338/01 • CT6 + B6

Also available 75 cl - 26 1/2 oz capacity on request Decanters only also available in trays on pallet 100x120

SPIRITS
BOTTLES &
SPIRITS
DECANTERS

CLASSICO H 10083 Spirits bottle with

airtight glass stopper

70 cl - 23 ¾ oz
h 28.2 cm - 11 ⅓ "
Ø 8.2 cm - 3 ¼ "

11320/01 • CT 6 + B6

NEW

BACH H 10085 Spirits bottle with airtight glass stopper

70 cl - 23 ¾ oz h 28.2 cm - 11 " Ø 8.2 cm - 3 ¼"

NEW

ON THE ROCKS **H I 0080**

Spirits bottle with airtight glass stopper 70 cl - 23 ³/₄ oz

h 27.5 cm - 10 ⁷/₈" Ø 8.1 cm - 3 ¹/₄" 11314/01 • GP 1/6 11314/02 • CT 6 + B6

NEW

ACADEMIA VITRI

HAND MADE WINE GLASS FOR CONNOISSEURS

INNOVATIVE MATERIAL T-NAX 210
DIVINIS 212

ACADEMIA VITRI Hand Made Wine Glass for Connoisseurs

Academia Vitri is the premium brand of Luigi Bormioli that includes a line of advanced mouth-blown wine glasses: Divinis. This new line has been designed and developed using an innovative material: **T-NAX** glass making it the strongest, more scratch resistant fine wine glassware available in the market.

The technology applied is that used to strengthen i-Pad cover glass, aircraft windshields, etc. This process has been developed by Luigi Bormioli under collaboration with a prestigious University in USA as well as with a prominent Italian Research Center.

The technology is an ion-exchange process: the sodium ions from the glass are replaced by larger ions (Potassium) from molten salt thus putting the glass surface under a compressive stress that closes the cracks of glass. The result is that **T-NAX** class is 6 times stronger than conventional fine glass and it is free of environmentally harmful materials. This increased durability (6 times more break-resistant) is kept unaltered throughout its lifetime since the glass surface is toughened. On the contrary, conventional glass weakens during its lifetime due to regular handling and washing cycles that will cause micro scratches on the surface responsible for the glass fragility.

The conclusion is that **T-NAX** and so is more resistant to damage than conventional fine glass, remaining stronger for longer periods of time. Furthermore, **T-NAX** aloss does not 'shatter' when breaking like thermally tempered glassware and it does not wear out with dishwashing. All Academia Vitri's wine glasses produced with **T-NAX** aloss are:

- Ultra Break-Resistant
- Ultra Thin
- Ultra Lightweight
- Ultra Durable
- Ultra Clear
- Eco-Friendly
- Dishwasher Safe

T-NAX GIOSS BREAKAGE RESISTANCE VS CONVENTIONAL FINE WINEGLASS (same condition of use)

T-NAX QIOSS 6 X MORE BREAK-RESISTANT

MOUTH-BLOWN
The Miracle of Glass Science by Luigi Bormioli

[1]

Mouth diameter designed for a pleasant taste.
Thin rim (0.8 mm)

[2]

Head-space designed for a better wine aroma control

(3)

Thin and uniform glass distribution (no optical distortion of wine)

(4)

Wine aeration well balanced

(5)

Thin stem

(6)

Elegant stem-foot joint. Ultra flat foot.

T-NAX®

ACADEMIA VITRI

DIVINIS

SCENT OF WINE

ACADEMIA VITRI

RM 403 Bordeaux

70 cl - 23 ³/₄ oz h 26 cm - 10 ¹/₄ " Ø 9.7 cm - 3 ³/₄ "

11002/30 • GP 6/12 11002/31 • GP 2/12

Barolo Riserva, Cabernet Franc, Saint-Emillion, Barbaresco

RM 404

60 cl - 20 ¼ oz h 24.5 cm - 9 ¾ " Ø 9.2 cm - 3 ½ "

11003/30 • GP 6/24

Barbera d'Asti, Merlot, Riserva, Chianti Docg.

RM 405 Chianti-Pinot Grigio

55 cl – 18 ½ oz h 23.5 cm – 9 ¼" Ø 8.9 cm – 3 ½"

| 11004/30 • GP 6/24 | 11004/31 • GP 2/12

Rioja, Cabernet Sauvignon, Pinot Noir, Syrah.

Chardonnay, Sauvignon Chenin Blanc, Riesling.

RM 406 Chardonnay 40 cl

40 cl - 13 ½ oz h 22.5 cm - 8 ¾" Ø 8.2 cm - 3 ¼"

11005/30 • GP 6/24

Sauvignon, Pinot Grigio, Chablis, Chenin Blanc.

RM 407 Burgundy

75 cl - 25 ¼ oz h 22.6 cm - 9 " Ø 11 cm - 4 ¼ "

| 11006/30 • GP 6/12 | 11006/31 • GP 2/12

Amarone della Valpolicella, Côtes-du-Rhône, Barolo, Rosso di Montepulciano.

RM 409 Champagne

21 cl - 7 oz h 23.5 cm - 9 ¼" Ø 6.1 cm - 2 ½"

11008/30 • GP 6/24 11008/31 • GP 2/12

Champagne Brut Cuvée de Réserve, Prosecco Brut, Spumante Brut Metodo Classico.

RM 408

75 cl - 25 ¼ oz h 15 cm - 6" Ø 11.4 cm - 4 ½"

| 11007/30 • GP 6/12 | 11007/31 • GP 2/12

Armagnac, Brandy, Cask Aged Grappa, Rhum.

RM 410

26 cl - 8 ¾ oz h 19 cm - 7 ½ " Ø 12.2 cm - 4 ¾ "

| 11009/30 • GP 6/12 | 11009/31 • GP 2/12

RM 414

55 cl - 18 ½ oz h 12 cm - 4 ¾ " Ø 9.1 cm - 3 ½ "

| 11013/30 • GP 6/24 | 11013/31 • GP 2/12

Beaujolais, Pinot Grigio, Pinot Bianco, Barbera.

PACKAGING

DIVINIS Funnel decanter RM 417 Large 0.75 L

0.75 I - 25 ½ oz h 31.2 cm - 12 ½ " Ø 21.7 cm - 8 ½ " I1016/01 • GP 1/4

ANTI-DRIP coating

DIVINIS Funnel decanter **RM 416** Medium 0.50 L

0.50 I - 17 oz h 24.5 cm - 9 ³/₄" Ø 14.6 cm - 5 ³/₄"

11015/01 • GP 1/6

ANTI-DRIP coating

DIVINIS Funnel decanter **RM 415** Small 0.25 L

0.25 I - 8 ½ oz h I9.3 cm - 7 ½ " Ø II.5 cm - 4 ½ "

11014/01 • GP 1/6

ANTI-DRIP coating

ACADEMIA VITRI

ART AND SCIENCE OF GLASS TO IMPROVE THE QUALITY OF LIFE

"The diffusion of the wine aromatic molecules in the bowl of a stemglass takes place according to laws of physics such as Fick's second law of diffusion expressed by the differential equation

$$\frac{\partial \Phi}{\partial t} = D \bullet \left(\frac{\partial^2 \Phi}{\partial x^2} + \frac{\partial^2 \Phi}{\partial y^2} \right)$$

Our elegant shapes and the attention to detail capture and control these aromatic molecules to emphasize the wine aromatic notes and to perceive its aromatic profile"

Research and Development Department Bormioli Luigi SpA

ACCADEMIA

presents a collection of professional hitech products. This range of products made in lead-free blown crystal glass, renowned for its high sonority, brilliance, transparency and durability are characterised by high advanced technology and know-how. The ultimate design of these products makes them suitable for the most demanding professional requirements and sophisticated wine tasting lovers.

Each individual product, in the collection ACCADEMIA *Jugi Bormioli*, is the expression of the highest expertise that have made BORMIOLI LUIGI and the Italian lifestyle famous worldwide. Creativity and style, fantasy and elegance combined with excellent technical abilities and know-how.

The brand ACCADEMIA *Luigi Bormioli* is the expression all of those values that placed BORMIOLI LUIGI at the forefront, appreciated and recognised worldwide.

5 STARS

The stars represent the five characteristics obtained through continuous research in the development of products with high technological content, such as:

DESIGN
TRANSPARENCY
HIGH RESISTANCE
FUNCTIONALITY
QUALITY AND INNOVATION

THE WINE TASTING WITH THE

Luigi Bormioli COLLECTION

The oenological experience takes on a new and more pleasant dimension, making the voyage into the art of wine tasting easier throughout.

The art of wine tasting is divided into three sensorial steps:

LOOK

During the visual examination of the wine the following characteristics are evaluated:

CLEARNESS, COLOUR, DENSITY, DEPTH

In order to better evaluate the clearness and colour of the wine, it should be poured into a highly transparent and colourless glass. LUIGI BORMIOLI crystal glass is absolutely transparent (transmission of light throughout the visible field exceeds 91%) and it is colourless (the colourless index is practically zero). Appearance and colour of the wine can be evaluated at the centre of the bowl, whilst its nuances by looking at the edge of wine when tilting the glass. The high transparency of of ACCADEMIA Lugi Bormioli products allows for a better visual evaluation of the brightness, intensity and hues of the wine's colour.

SMELL

The second sensorial step allows to detect the different and at times complex collection of aromas found in the wine.

The smell is characterised by volatile molecules that, after swirling the wine, break up from the liquid releasing the full aroma. The stemglass should be held by its foot so that the hand is not too close to the nose thus influencing the wine's aroma and also to avoid altering the wine's temperature. The foot of the ACCADEMIA Lugi Bornioli stemware has been developed to increase stability and to make it easier to hold.

The geometrical shapes of ACCADEMIA *Lugi Bormioli* stemware are designed to have a larger surface area thus improving the oxygenation and facilitating the concentration of flavours. The deep epicure of the flutes creates a continual flow of bubbles (Perlage) and allows the distinctive aromas to surface permitting the best appreciation of all champagnes even the most

TASTE

delicate.

The sense of taste is quite limited as the taste buds can only recognise 4 elements of taste: sweet, acidic, bitter and salty. These taste buds areas are positioned in specific areas of the tongue. The shapes and sizes of ACCADEMIA *Lugi Bornioli* stemplasses have been designed to guide the wine towards specific areas of the tongue ensuring the appropriate amount of wine or distillate at every sip, enhancing the wine or distillate structure and softness where necessary whilst containing the acidity or alcoholic perception when highly predominant.

Different shapes for different types of wine will meet everyone's highest possible expectations and satisfy even the most demanding wine conoisseur.

The fine rim gives a nice sensation to the lips making the wine tasting even more pleasant.

THE STEMGLASSES BY ACCADEMIA Luigi Rormioli

Are produced with lead free crystal glass SON. having exceptionally high levels of transparency, colourlessness, sparkle and high resistance to mechanical shocks and dishwashing; with a correct weight balance between bowl and stem to make swirling easier and smoother.

They are also produced with a correct balance between bowl and stem to make swirling easier and smoother. In this way the wine when swirled around the bowl releases its bouquet to the full and also enables a better diffusion and distribution of the aroma molecules for a distinctive olfactory experience.

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

Stems without any mould seams and highly flexible.

Fine, reinforced and laser cut rims.

having a larger surface area to improve oxygenation, curved in at the top to enhance the concentration of flavours and their diffusion to the top.

ACCADEMIA *Lugis Bormioli* offers a number of professional ranges that are the result of research, sensory analysis and scientific studies carried out on shapes, sizes and innovative materials.

The collection comprises:

HIGH PRECISION WINE INSTRUMENTS:

innovative ranges of stemglasses, tumblers and wine acessories dedicated to both foodservice and wine tasting. Items designed to enhance the aroma, to emphasize the role of 'touch', to adjust 'taste' and to appreciate the colour and its nuances: a real sensorial experience.

HIGH PRECISION WATER INSTRUMENTS:

within the Palace range a new collection dedicated to water tasting: Hydrosommelier

HIGH PRECISION BAR INSTRUMENTS:

the Bar section offers new ranges of tumblers aimed at enhancing cocktail and mixed drinks tasting. Tumbler ranges designed to enhance drinks with high alcoholic content and also drinks having a more delicate aroma.

ACCESSORIES:

accessories for the table, decanters and carafes for the service of wine and spirits.

ART AND SCIENCE OF GLASS FOR WINE APPRECIATION

Everyone appreciates a good glass of wine, but the art of tasting is not an easy task. The sophisticated sensitivity required implies a broad experience supported by specific technical knowledge of the organoleptic properties of wine and of the art of tasting.

In this respect, the role of the wine glass is not only of utmost importance but tremendously decisive, as a qualifying vehicle that enhances the characteristics of the liquid. Many generations of wine connoisseurs and wine experts have debated and reasoned over which wine glass shapes are the best to convey the virtues of wines.

The Bormioli Luigi Research Group has analysed these factors, applying scientific methods and criteria - both theoretical and empirical – in order to associate the most appropriate geometrical shape to each single type of wine. In order to apply this technical knowledge to glass containers, research took advantage of the valuable contribution of industrial design and development and marketing departments. Different parameters were measured and quantitative analyses were compared. In summary, the aim was to acknowledge the different laws regarding the diffusion of the content in order to direct the molecule towards the relevant taste buds, by simultaneously enhancing the intensity and the persistence of the olfactory perceptions. In fact, the sense of smell is synergic to taste, as we are aware when we have a cold or when we hold shut a child's nose while he takes a bitter medicine.

Sight is the first sense to provide information on the state, evolution, structure and type of wine: the visual aspect anticipates impressions that will later be confirmed and integrated by smell and taste. In this identification and perception process the nose follows the eye, performing a complex activity. Perhaps, this skill has been partly lost during the last millennia of history (that's why the few existing renowned "noses" are extremely well paid in the perfume industry) and it would be useful to regain such a skill to ensure a higher quality of life.

Afterwards, the sense of taste will assess the flavours: they can be sweet, bitter, salty and sour. If these parameters seem insufficient to you, keep in mind that their combination determines a 4-D universe! Finally, there are many tactile sensations as well as aromas that can be recognised by retronasal means, when the liquid is already inside the mouth or has just been swallowed. Imagine at this point the possible variety of "tastes" originated by the sum of the aforesaid sensations!

$$\frac{\partial \phi}{\partial t} = \Delta \cdot \left(\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} \right)$$

The extent and complexity of the practice of "wine tasting" justifies the magic and enchanted atmosphere where the beauty of the vineyards exposed to sun, the elegiac alcoholic fermentation of the musts, the fine culture that unlocks the most elegant perceptive and sensory horizons, all merge together.

In this delightful backdrop, the right stemglass has an important and meaningful role to play. A professional and informed restaurant owner, should recognise the importance and the role of a stemglass, and also recognise the difference in quality offered by various manufacturers. As an 'expert' and informed guide he should lead the everyday consumer through a journey rendered more valuable and remarkable by an extraordinary aesthethical charme, an emotional feeling and intelligence .

WINE QUALITY AND ACCADEMIA Luigi Bormioli STEMGLASSES

Numerous sensory studies on consumers show that everyone, even those who are not wine and distillate experts recognise a good product when they taste it and they prefer this over an imperfect, weak or ordinary product. In all fields, consumer sensory preferences generally follow three main trends that have been outlined over the last ten years and are summed up by these three words:

POWER DEPTH PERFECTION

POWER

It is closely linked to the quantity of molecules that are released by the drink and influence our olfactory perception, firstly directly via the nasal senses, as soon as we bring the glass to the nose, and then by the retro-olfactory senses, when the wine is in the mouth and straight after swallowing. The intensity of perceptions has become a recurrent decisive element in our society; hence, in the future those products which have more pronounced flavours or aromas will become more successful than others. Consumers want to be impressed, excited, involved and surprised.

DEPTH

The notion of depth is directly linked to the number and type of molecules that are able to interact with our olfactory organ. Current wine measurement instruments (gas chromatographers and the likes) have been able to detect thousands of molecules, which together are able to create very effective combinations. Wine Tasters, unlike other analysis devices, rarely identify molecules individually. They generally detect groups of molecules that evoke an already lived experience and name them after this experience: rose, grass, cork, citrus and so on. When a wine lacks a certain abundance of molecules groups, it is generally defined as poor, short or dull. In this case, it is said that there is a lack of depth, as opposed to complex and rich wines that suggest many olfactory engrams such as flowers, fruits, spices, aromatic herbs, etc..

PERFECTION

Power and depth are useless if perfection is missing. Perfection manifests itself in two different but complimentary ways: on the one hand by the absence of inhibiting aromas, and on the other by the coherence of the positive notes. In terms of inhibiting aromas, any odorous note that suggests potentially dangerous food, even at subliminal level, reduces or annihilates its consumption. Whether the consumer identifies an anomalous fermentation through smell produced by microorganisms is not important, nor whether he recognises it or not. However, it is certain that some molecules will convey the message and thus force him to avoid the consumption of that product. Coherence is a different issue. The herbaceous note can be specific to some wines, whereas for grappa it is always considered a defect.

The shape and the size of the stemglass affect the perception of the quality of the wine. Perceptions vary considerably according to the variation of shapes and sizes. The ideal stemglass will:

- a) magnify the power of a wine or distillate, by concentrating the aromas in the upper part of the glass and directing them towards the nose;
- b) enphasize the depth, by developing the wine's bouquet with suitable oxygenation for each type and enhance the most noble, unusual and refined notes in a selective way, thanks to special dimensional proportion of the stemglasses;
- c) highlight the perfection of wines and distillates: some of Accademia Luigi Bormioli's stemglasses show up defects, allowing anybody to distinguish prestigious wines or distillates from those that present anomalous aromas.
- d) Enhance the intensity of the wine's individual flavours and the subsequent impact on the taste of the combined effect of the basic taste:

ACID SWEET BITTER

A wine is balanced when the "Sweet Taste" sensations are equal to the sum of "Acid Taste" plus "Bitter Taste" sensations.

THE WINE SERVING TEMPERATURES

The wine temperature plays a major role on the olfactory, gustatory and tactile sensations.

As far as the olfactory sense is concerned, the wine temperature determines the appropriate mix of molecules that occupy the head space thus determining the wine bouquet. At a lower temperature, flowery and fruity notes are enhanced whereas at a higher temperature spicy, alcoholic and vegetal notes are more pronounced. At 4°C there is a tendency for the aromas to be suppressed. White wines are better appreciated at moderate temperatures (9-13°C) while red wines at temperatures ranging from 15°C to 19°C. By increasing the temperature, the aroma is emphasised but the wine loses elegance because some less pleasant components such as ethyl acetate and other esters tend to prevail.

As far as the taste and tactile profile are concerned, low temperatures increase the perception of the polyphenol astringency and their bitter taste: this is why higher serving temperatures are commonly chosen for red wines. White wines are served at a lower temperature, since they have a much lower (and different in type) polyphenols content. White wines having a particular acidity do not undergo a variation of this level of acidity if served at their respective optimum temperature. When white wines have a high sugar content, the lower temperature, maintaining the freshness of the acidity strongly represses the sweetness resulting in a well balanced and pleasant taste.

Furthermore, the salty flavour, which is not generally perceived as such, is strengthened and offers pleasant sapidity.

RECOMMENDED TEMPERATURE

STRONG SWEET WHITE WINES

 $7 \div 9 \,^{\circ}\text{C}$ - $44.6 \div 48.2 \,^{\circ}\text{F}$

WHITE AND DRY LIGHT WINES AND SPARKLING WINES

 $8 \div 10^{\circ}\text{C}$ - $46.4 \div 50 \,\text{F}^{\circ}$

DRY, MATURE AND COMPLEX WHITE WINES

 $10 \div 12^{\circ}\text{C}$ - $50 \div 53.6 \,\text{F}^{\circ}$

ROSÉ WINES

 $9 \div 10^{\circ}\text{C}$ - $48.2 \div 50 \,\text{F}^{\circ}$

YOUNG AND LOW-TANNIN RED WINES

 $13 \div 15^{\circ}\text{C} - 55.4 \div 59 \,\text{F}^{\circ}$

STRUCTURED RED WINES

 $15 \div 17^{\circ}\text{C}$ - $59 \div 62.6 \,\text{F}^{\circ}$

AGED AND TANNIN-RICH RED WINES

 $16 \div 18^{\circ}\text{C}$ - $60.8 \div 64.4 \,\text{F}^{\circ}$

Our stemplasses minimise wine temperature alteration that may occur after pouring.

ACCADEMIA Luigi Bormioli STEMGLASSES AND WINE OXYGENATION

It is interesting to analyse the phenomena that takes place during wine oxygenation. Oxygen is responsible for the quality of the aromas in the glass and the gustatory pleasure. The phenomenon of oxygenation occurs when:

- the bottle of wine is uncorked (wine-air contact surface);
- wine is poured into the stemglass or into the decanter (the flow of wine is in contact with air and it facilitates the absorption);
- the stemglass is filled with wine (mixing of air with wine due to a turbulence effect);
- the wine is in the stemglass or in the decanter (between the wine-air interface);
- the wine is swirled in the stemglass (phenomenon of mixing by turbulence and the increase of the surface exposed to the air)

It is now understood how the oxygenation effect of the stemglass is related to the area of wine-air interface and the volume of wine below this interface: the higher the interface area and the lower the volume below such interface, the higher will be the level of oxygenation.

A) OXYGENATION EFFECT ON OLFACTORY PERCEPTIONS

At the initial phase (before oxygenation) in which olfactory intensity is lower and wine appears as more "closed", subsequently the wine will start to absorb oxygen and its olfactory perception will increase to arrive to the complete preception of all types of aromas.

B) EFFECT OF OXYGENATION ON TASTE PERCEPTIONS

As soon as the wine absorbs the oxygen, there is a strong improvement in its bouquet and its tactile taste characteristics both due to a direct influence of oxygenation on certain components and the synesthetic effect due to the aromatic openness.

It must be noted that wine temperature is essential for oxygenation: the colder the wine, the higher the oxygen solubility will be, but at the same time the oxygen absorption process slows down due to the reaction of oxygen with other product components.

On the air-wine contact surface, namely in the interface, two phenomena take place:

- oxygen (contained in the air) absorption by the wine;
- some wine components, alcoholic and aromatic, are released into the air as a consequence of evaporation.

Hence, two molecular flows will take place: from the air towards the wine and from the wine towards the air.

The oxygen absorption speed depends on:

- the wine temperature;
- the type of wine;
- the wine-air area interface.

This speed (expressed in oxygen mg/litre/minute absorbed by wine) must be calibrated for each type of wine. Infact under-oxygenation and over-oxygenation phenomena can repress the pleasantness of the product. Grand Cru, mature aged red wines do not necessarily require strong oxygenation since this operation can affect their delicate balance. For this reason, wine Tasters prefer to follow their development directly in the stemglass, without using a decanter first. In many cases, the addition of oxygen is however useful, as for the wines which have a tendency towards reduction, such as some young white and red wines.

We have studied the speed of oxygenation in the stemglasses in order to better encourage the most prestigious aromas over the most ordinary aromas. Naturally, the speed of oxygenation is considerably increased due to the swirling movement of the wine in the bowl. This is the result of both the turbulence effect and the increased area of wine-air interface.

ACCADEMIA Luigi Bormioli STEMGLASSES AND OLFACTORY PERCEPTIONS

INTENSITY AND AROMA PROFILE

According to a principle of physics, the steam pressure of a molecule dissolved in a liquid depends on the solvent, the solute and the temperature. Wine molecules that pass to a gas phase in the bowl are diffused in the surrounding air at a speed that depends on the opening diameter of the bowl. Furthermore, the wider the free surface of wine, the higher the number of wine molecules that will pass to the gas state, and this number is also linked to the wine temperature: the quantity of wine molecules that will evaporate depends on the wine alcoholic content. The higher the alcoholic content, the higher the quantity of wine molecules that will evaporate.

Figure 1 Shows the relation between the evaporation surface of the wine and the subsequent diffusion of the aromas towards the mouth of the bowl. By increasing the free surface, wine evaporation will increase, as shown in Figure 2, by swirling the wine, the wine surface will expand and the evaporation subsequently increases, obtaining a higher level of aromatic intensity at the "mouth" of the bowl.

Figure 1 Aromatic intensity of resting wine.

Figure 2

Aromatic intensity of wine swirled in the glass: wine evaporation surface and corresponding increased aromatic intensity.

We have analysed the air above the wine by means of chromatography at different heights and at different times after pouring the wine into the stemglass. Approximately fifty wines were studied at different temperatures. Upon completion of these tests we reached the following conclusions:

- White wines should be drunk cold since the flowery and fruity notes which dominate the aroma of white wines become quickly present in sufficient quantities even at a low temperature.
- Red wines should be served at a higher temperature in order to perceive the full aromatic range.
- The sensations will be more intense if the air present at the opening of the glass is inhaled.
- It is necessary to increase the oxygenation surface area of certain wines. In fact, the phenols are aromatic components that are influenced by the shape of the stemglass. By increasing the contact surface with the wine, these phenols are oxygenated and are converted into ethers which provide the wine with the so called "dry piquancy".
- The type of aromas and their intensity are influenced by the volume above the filling line, namely the head space.

In the head space we find a concentration of the aromas released into the air by the wine. The aromas are protected by the walls of the glass, thus they are gathered better and gradually conveyed towards the nose.

We empirically found the distribution of the aromatic intensity inside the head space, namely molecular aromatic concentration (Φ) at the passing of time for each position (x) inside the headspace.

The curves of the aromatic concentration at different moments in time (t_1, t_2, t_3, t_4) are shown in figures a, b, c, d. where:

- Φ represents the aromatic concentration that has the dimensions of [number of molecules/m³].
- Φ_1 is the aromatic concentration in position 1.
- Φ_{a} is the aromatic concentration in position 2 at different moments in time.
- **H** is the head space height.

ACCADEMIA Luigi Bormioli STEMGLASSES AND OLFACTORY PERCEPTIONS

Aromatic concentration curve at the initial moment in time t₁ (Figure a)

At the initial interval t_1 , aromatic molecules are developed up to the height Ha, as shown in the figure. The aromatic concentration beyond this height (Ha) is equal to zero, hence Φ_2 at the mouth of the bowl is equal to zero.

Aromatic concentration curve at the initial interval $t_2 > t_1$ (Figure b)

At the moment in time t_2 , aromatic molecules continue to develop up to height Hb which is higher than Ha. The aromatic concentration in position 2 (mouth of the bowl) is still equal to zero.

Aromatic concentration curve at the moment in time $t_3 > t_2$ (Figure c)

At the moment in time t_3 , the aromatic molecules occupy almost the whole head space, but at the mouth of the bowl the aromatic concentration is still zero ($\Phi_2 = 0$).

Aromatic concentration curve at the moment in time $t_4 > t_3$ (Figure d)

At the moment in time t_4 , the aromatic molecules reach position 2 and the aromatic concentration $(\Phi 2)$ reaches a value that is different from zero.

From the curves (Figures a,b,c,d) it is possible to see that the aromatic development at the mouth of the bowl(position 2) manifests itself only after a certain amount of time (t_4) . After some time the aromatic concentration grows within the head space. The maximum value (Φ_1) is obtained on the free surface of wine (position 1). At steady state condition, the value of the aromatic concentration Φ_2 is about 25% of the aromatic concentration Φ_1 .

ACCADEMIA Luigi Rormioli STEMGLASSES AND OLFACTORY PERCEPTIONS

The experimental curves agree with the laws of physics, in particular with Fick's second law of diffusion:

$$\frac{\partial \Phi}{\partial t} = D \bullet \left(\frac{\partial^2 \Phi}{\partial x^2} + \frac{\partial^2 \Phi}{\partial y^2} \right)$$

WHERE:

- t is the time in seconds
- D is the coefficient of wine diffusion expressed in [m2/s] and depends on the type of wine and on its temperature
- x and y are the vertical and horizontal dimensions expressed in [m]

This law describes the variation in time of the aromatic concentration in the x and y directions. The shape and size of our glasses were designed for both a correct diffusion of the aromas within the head space and for a rapid reconstitution of aromatic concentration after every single sip of wine.

Within the head space three types of aromas can be distributed: primary, secondary and tertiary. These aromas are grouped according to their volatility and measured according to an evaporation coefficient (aromatic notes) on a scale of 1 to 100.

PRIMARY AND VARIETAL AROMAS

These are the lightest molecules in the upper part of the glass. These aromas suggest flowers, fruits and sometimes vegetal notes. They come from grapes and are linked to the wine varietals. Generally, these are the most volatile molecules with an evaporation coefficient ranging from 1 to 14. These aromas are disclosed immediately after pouring the wine into the glass.

SECONDARY OR FERMENTATION AROMAS

The middle section of the bowl contains aromas linked to fermentation (herbaceous, minerals and ripe fruits). The evaporation coefficient ranges from 15 to 60.

These aromas manifest themselves as a result of the swirling of the wine in the bowl and the shape of the glass.

TERTIARY AROMAS (BOUQUET) AND AROMAS DERIVING FROM AGING

These are mainly generated by heavier molecules that settle in the lowest part of the bowl and these aromas are reminiscent of woods, animals and spices; they are linked to the maturation and aging of the wine, without oxygen (wine in the unopend bottle). These are aromas with less volatile molecules and with an evaporation coefficient ranging from 61 to 100.

These aromas, as for the secondary ones, become evident in the same way, namely after appropriately swirling the wine in the bowl and depends on the shape of the glass.

The possibility to perceive and penetrate the different layers of the aromas depends directly on the shape and volume of the bowl. The glasses with a wide bowl are suitable for aged wines with complex scents and heavy molecules, whereas those with a narrow bowl are suitable for young wines and light aromas.

From our research it is clear that the intensity of all the perceptions varies according to the type of stemglass. Increasing the height of the bowl and the ratio between the maximum diameter and the diameter of the glass mouth intensifies all olfactory perceptions. In white wines, as they are served cold, there is less development of aromas (less evaporation), but with an appropriate high ratio between maximum diameter and the diameter of the glass mouth, it is possible to increase the intensity of the aromas. The opposite applies to red wines. For white wines, a large oxygenation surface is not necessary in order to develop aromas, whereas the contact surface (between glass and wine) must be as small as possible in order to avoid the warming of the wine. The bowls of the stemglasses designed for white wines are tall and narrow, the opposite for red wines, but with an appropriate geometrical shape.

The size and shape of the bowls of the glasses are designed so as to contain most of the aromas released within the head space. Thus, it is possible to maximise the intensity of the aromas.

236 | 237

ACCADEMIA Luigi Bormioli STEMGLASSES AND OLFACTORY PERCEPTIONS

Figure 3 shows the molecular distribution of aromas and the corresponding intensity at a particular moment in time.

Figure 3: Distribution of primary, secondary and tertiary aromas within the head space and corresponding curve of aromatic intensity, which is higher on the evaporation surface.

Decreasing the outgoing speed of the aromas from the mouth of the glass is a criteria used to increase the number of aromatic molecules remaining within the head space thus preventing rapid evaporation.

The shape and volume of the head space are designed to allow full perception of the aromas (profile) in all their intensity. The latter is favoured by the curved walls of the glass bowl, which concentrate the aromas on the opening of the bowl and hence towards the nose. Ifact, concave walls delay the exit of the aromas from the glass.

The well proportioned stemglasses for each type of wine, must have an olfactory perception efficiency equal to 100%.

TREE OF AROMAS

	RED WINES		
AROMAS FROILT AROMAS AROMAS	SPECIFIC FLOWERS	Violet, rose, dried rose	,
	VARIOUS FLOWERS	Flowers	
	HONEY	Honey, acacia honey, beeswax, honeycomb	•
	CITRUS FRUIT	Lemon, orange, grapefruit, mandarin, orange peel	
	BLACK AND RED FRUIT	Cherry, raspberry, strawberry, blackberry, blueberry, redcurrant, plum	
	PALE-FLESHED FRUIT WITH STONE	Peach, apricot	
	VARIOUS FRESH FRUIT	Apple, banana, sharon fruit, aromatic grapes, various fresh fruit	
	DRIED FRUIT	Date, dried fig, prune	
	NUTS	Nuts, almond, hazelnut	
	COOKED FRUIT	Jam, fruit in syrup, cooked prune, cooked fruit	
	FRESH VEGETAL	Grass, freshly-mown grass, tomato leave, green olive, bell pepper	
	AROMATIC HERBS	Thyme, sage, bay	-
	BALM LIKE AROMAS	Aniseed, oak tree, eucalyptus, pine, conifer	
	DRYVEGETAL	Hay, tobacco, tea	
AROMAS	UNDERGROWTH	Moss, humus, mushroom, truffle	
	SPICES	Cinnamon, pepper, clove, liquorice, wood	
	PASTRY LIKE AROMAS	Vanilla, biscuit	
	TOAST Y AROMAS	Toasted bread, cocoa, coffee, caramel	
	ANIMAL AROMAS	Leather, fur, gamey aroma	

VVIII E VVII VES			
SPECIFIC FLOWERS	Cornflower, elder blossom, jasmine, violet, hawthorn, acacia blossom, wisteria, magnolia		
VARIOUS FLOWERS	White flowers, wild flowers, fresh flowers, dried flowers, alpine flowers		
HONEY	Honey, wax , linden		
CITRUS FRUIT	Lemon, orange, grapefruit, mandarin, citric, citron, candied orange		
BLACK AND RED FRUIT	Cherry, sour cherry, strawberry, raspberry, morel, plum, fruit of the forest		
PALE-FLESHED FRUIT WITH STONE	Peach, apricot		
VARIOUS FRESH FRUIT	Apple peel, banana, sharon fruit, fig, unripe fruits, melon, must, pear, kiwi, grape, yeast		
DRIED FRUIT	Raisins		
NUTS	Almond, walnut, hazelnut, chestnut, acorn		
COOKED FRUIT	Jam, pineapple in syrup, marmalade		
EXOTIC FRUIT	Pineapple, passion fruit, mango, tropical fruit, ripe fruit		
FRESH VEGETAL	Asparagus, grass, tomato leave, olive, bell pepper, nettle, green tomato, chicory, rocket, savoy		
AROMATIC HERBS	Basil, mint, thyme, sage, bay, rosemary, juniper berry		
BALM LIKE AROMAS	Eucalyptus, pine, talc, menthol, resin		
DRYVEGETAL	Hay, tobacco, tea, dried grass, straw, paper, dried leave		
UNDERGROWTH	Moss, earth, mushroom		
SPICES	Cinnamon, pepper, coriander, liquorice		
WOOD	Green wood		
PASTRY LIKE AROMAS	Vanilla, biscuit, candied fruit, cream, bread, baked cake, torrone, flour		
TOAST Y AROMAS	Cocoa, coffee, caramel, toasted bread, polenta, crust of bread		

ACCADEMIA Luigi Bormioli STEMGLASSES AND TACTILE-GUSTATORY PERCEPTIONS

It is useful to analyse a wine in terms of balance between acidity, alcohol, structure, body and, as far as red wines are concerned, the astringency given by the tannins (an astringent chemical substance derived from grape seeds or from the wood where the wine was aged). A dry white wine that is particularly acid is unpleasant just like a rich red wine that is too astringent.

Tannins cause a sudden drop of the proteins contained in the saliva which function as a lubricant, causing a considerable decrease of salivation. It is just like eating an unripe Sharon fruit, which is dry and rough on the tongue.

The four flavours are detected by receptors. It is commonly believed that each part of the tongue specifically perceives one of the four flavours. The tip perceives the sweetness, the bottom part the bitter and the sides perceive the acid. In fact, the most recent physiological studies on the tongue show that the receptors of the four flavours are distributed in a uniform way across the tongue, with very few significant differences between one spot and another (Figure 4).

In order to better appreciate the taste of wine and distillates it is necessary to introduce the liquid into the mouth in such a way as to satisfy the gustatory-tactile balance. According to the different types of wine, the consumer will tend to have a greater appreciation for the structure or the drinkability, the freshness or the softness, and may look for sweet tastes or tolerate bitter and astringent ones, but only in some categories. The task of the wine Taster is not easy, because he will have to try and recognise the tastes and, at the same time, assess their proportions.

Human physiology can help us, demonstrating empirically that the basic flavours are perceived at different times, as described in the graph of Figure 5.

Figure 5:Diagram of intensity of flavours at different times

1 SALTY:

as soon as the liquid is introduced into the mouth, there is a latency time of less than a second, which means it is perceived immediately.

2 SWEET:

it has a latency time of about one second, hence it is perceived almost at the same time as the salty taste.

3 ACID:

it is perceived immediately after the sweet because its latency time is slightly higher than one second.

4 BITTER:

it has a longer latency time, more than two seconds and it has a higher persistence; for this reason it is normally assessed after the others.

ACCADEMIA Luigi Bormioli STEMGLASSES AND TACTILE-GUSTATORY PERCEPTIONS

SPIRITS (DISTILLATES)
TASTING WITH
ACCADEMIA Luigi Rormioli STEMGLASSES

Furthermore, there is an interaction among the different tastes:

- a) The salty taste emphasises the bitter and acid tastes and it is in conflict with the sweet taste and by interacting with this taste gives rise to sensations that are defined as "sapid" by wine Tasters.
- b) The sweet taste is in conflict with the bitter and the acid tastes; resulting in the salty taste producing a sapid sensation.
- c) The acid taste conflicts with the sweet.
- d) The bitter taste is depressed by the sweet taste and it is strengthened by the salty and the acid

The shape of the bowl (particularly mouth diameter and opening angle) tends to force the drinker to tilt their head when introducing the wine into the mouth. The shape of the bowl induces different movements of the head and allows the liquid to flow onto the palate in various ways.

The bowl with a wide opening forces the wine Taster to take large sips of the liquid by tilting the head forward, directing the wine towards the centre of the tongue and across the whole width. The bowl with a narrow opening forces the drinker to tilt the head backwards and drink limited quantities each time, in order to control the flow of the wine.

The bowls slightly flared out and convey the wine on the tip of the tongue in small doses, and for this reason they will be used for wines with strong acidic characteristics. For softer and aged wines, bowls with wide and almost straight sides are used in order to have a wide opening to be able to fully appreciate the roundness of the wine.

Finally, the thickness of the glass (less than I mm) will facilitate the introduction of the wine into the mouth by avoiding any turbulence and by enhancing the pleasure whilst drinking.

TACTILE SENSATIONS ARE:

- astringency (linked to tannins);
- sparkle due to carbon dioxide for sparkling wines;
- warmth due to the effect of alcohol on the mucous membranes;
- temperature perceived in the oral cavity; the temperature considerably modifies the flavours a wine that is served cold will tend to be more bitter and less sweet while the perception of sourness will remain the same. However, the most relevant effect will be synaesthesia at low temperatures the quantity of aromas released by the wine is lower and this aroma psychologically influences the gustatory perception. For this reason the wines which are rich in aroma and without defect, even if white, should never be served ice cold, instead they should be served cool at a controlled temperature

Our stemplasses are designed to maintain the serving temperature for as long as possible, to appropriately distribute the drink in the oral cavity optimising the balance perceived in the mouth. The efficiency of our stemplasses in relation to gustatory balance (taste balance) is equal to 100%.

In distillates, the quantity of alcohol is considerably higher than any type of wine. The average alcoholic content of a distillate is about 40%. The volatility of the alcohol conveys the aromas upwards effectively even without the help of strong oxygenation caused by the rotation of the glass.

The bowl has a relatively small mouth diameter in order to avoid introducing large quantities of alcohol in the mouth.

Service temperature affects both aromas and tastes and it ranges from about 7°C to 18°C ; a higher temperature will make alcohol too ethereal and fiery and will affect the tasting. Young Grappa and fruit brandies can be served at a temperature ranging from 7°C to 15°C , whereas for the aged distillates (such as Cognac, Armagnac, Calvados, Cask Aged grappa, Young grappa) the temperature can range between 16°C and 18°C .

The olfactory examination is complex because with every olfaction our perception system selects and highlights different aromatic notes which can be perceived less in the following olfactory examination due to a self adjusting process. This is what makes the distillates so fascinating: each glass is a new and ever-changing experience which can last for several minutes without being repetitive. The tasting cards used for the sensory examination, in particular those based on the Aroma Chart such as the Big Sensory Test, generally follow this aromatic path over time. First of all, floral and honey flavours are assessed, followed by citrus and then fresh fruits, dried fruits, vegetal, sweet pastry and spicy smells. Finally, the last scents assessed are those deriving from a possible incorrect use of the barrique and the anomalous aromas (which might be caused by the raw materials, or by the distillation process or problems with the aging wood).

The aromatic assessment can also be carried out by taking a small sip of distillate releasing aromas with great intensity in the mouth thanks to the temperature in the mouth.

We created a universal tasting glass (Spirits Snifter) which allows the taster to:

- introduce with each sip only a few millilitres of distillate in the mouth;
- to bring out all the aromas of each distillate thanks to the suitable maximum diameter/mouth diameter ratio;
- to balance the gustatory perception.

PACKAGING

GP4 = 4 PIECES IN A GIFT BOX

GP1 = 1 PIECE IN A GIFT BOX

BAF6 = 6 PIECES IN A 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 CORPORATION
5,Walnut Grove Drive, suite 140
Horsham, Pa 19044 - USA
ph. +1.215-672.7111
fax +1.215-672.7115
e-mail: sales@luigibormioli.com
www.luigibormioli.com