

**Apritevi a un nuovo modo
di sentire lo spazio.**

**DESIGN
TO BE OPEN**

APERTI A UN MONDO IN CONTINUA ACCELERAZIONE.

APERTI A NUOVE FRONTIERE.

Aperti ai cambiamenti certo, ma anche aperti a preservare il nostro passato fatto di artigianalità e fortissima tradizione sul territorio. Iniziamo un percorso ancora più ricco di nuove aperture, di nuove sfide e traguardi da raggiungere. Chi meglio di noi può saperlo? Per una porta che si socchiude se ne aprono moltissime altre. Congediamo così il nostro Porte Protagoniste che ci ha accompagnati per anni portando FerreroLegno nella realtà imprenditoriale di oggi e diamo il benvenuto a **DESIGN TO BE OPEN**. Un'evoluzione naturale, più che una vera e propria rivoluzione. Il modo più tangibile di questo sentimento di novità per FerreroLegno lo avete proprio fra le mani. **FEEL** incarna questo sentimento fatto di voglia di leggerezza e di approccio smart alla vita più in generale e al senso dello spazio e del design più in particolare. Questo sentimento di maggiore apertura, porta anche a una **maggiore integrazione non solo fra i modelli**, ma anche nel fatto di mettere tutti sempre d'accordo grazie a un'infinita varietà di soluzioni. Lasciatevi ispirare una pagina dopo l'altra, scoprirete che lo stile più giusto per il vostro habitat naturale nascerà proprio da una questione di feeling.

OPEN TO A CONSTANTLY ACCELERATING WORLD. Open to new frontiers.

*Definitely open to change, but also open to preserving our past with its craftsmanship and a very strong local presence. We start a journey that is even richer in possibilities, with new challenges and new goals. Who knows it better than us? For every door that narrows, many others open. So we bid farewell to our Porte Protagoniste which accompanied us for many years, helping FerreroLegno find its place in today's business environment, and we welcome **DESIGN TO BE OPEN**. A natural evolution rather than a revolution. You have the most tangible sign of this feeling of newness for FerreroLegno in your hands. **FEEL** embodies this feeling consisting of a desire for lightness and of a smart approach to life in general and to the sense of space and design in particular. This feeling of greater openness also leads to **greater integration, not only among the designs**, but also in having everybody agree thanks to an infinite range of options. Allow yourself to be inspired page after page: you will discover that the most appropriate style for your surroundings will emerge from your feelings.*

INDEX

#CREATIVE p.10/41

#DYNAMIC p.44/89

#AUTHENTIC p.92/143

#STYLISH p.146/175

F

Editorial

p. 3

Design on the rocks.

p. 10

Honey for value.

p. 26

Space evolution.

p. 76

The great beauty.

p. 92

Harmony sweet harmony.

p. 112

Ontario mood.

p. 152

Grafis look.

p. 160

Rovere life style.

p. 168

Minimal, is the new Maximal.

p. 44

Black and white.

p. 54

Citizen of the world.

p. 64

Country atmosphere.

p. 122

ClassiCity.

p. 130

Old, new, timeless.

p. 146

Lo stile non cambia, le possibilità sono infinite.

p. 178

OL

LA CREATIVITÀ NON BUSSA MAI. ARRIVA E STRAVOLGE TUTTO. È L'IDEA CHE NON TI ASPETTAVI, LA SOLUZIONE CHE TI SPIAZZA. È QUEL TOCCO GENIALE, LA SOLUZIONE CHE ERA DAVANTI AGLI OCCHI DI TUTTI. SU QUESTI CARDINI RUOTA UNA PORTA FERREROLEGNO, MUOVENDOSI DENTRO ALLE REGOLE SENZA RISPETTARLE: BENVENUTI NELLA CREATIVITÀ DEL DAY BY DAY.

CREATIVITY NEVER KNOCKS. IT BURSTS IN AND TURNS EVERYTHING UPSIDE DOWN.

IT'S THE IDEA YOU DIDN'T EXPECT, THE SOLUTION THAT FLOORS YOU. IT'S THAT BRILLIANT TOUCH, THE SOLUTION THAT WAS UNDER EVERYBODY'S EYES.

THESE ARE THE HINGES ON WHICH A FERREROLEGNO DOOR HANGS, MOVING WITHIN RULES WITHOUT FOLLOWING THEM: WELCOME TO EVERYDAY CREATIVITY.

FEEL

#CREATIVE

A young tree with yellow blossoms is planted in a bed of white gravel. The tree is positioned next to a modern building with large glass windows. The building's facade is made of light-colored concrete panels. The scene is brightly lit, suggesting a sunny day. The overall aesthetic is minimalist and contemporary.

Design on the rocks.

FUNZIONALITÀ E MINIMALISMO PER UNA CASA CONTEMPORANEA, PRONTA A OGNI EVOLUZIONE.

FUNCTIONALITY AND MINIMALISM FOR A CONTEMPORARY HOME, READY FOR EVOLUTION IN ANY FORM.

*Un blocco, una scultura
ancora da fare, un gioco
a incastro tra voglia di vivere
e geometrica armonia.*

Sgombriamo subito il campo dal concetto di freddezza. Una casa ritagliata nella roccia può essere avara di spazi, ma generosa nelle passioni. Circonscrive e delimita gli ambienti, rendendo sconfinite le emozioni da vivere all'interno.

A block, a sculpture waiting to be made, dovetailing the urge for life and geometrical harmony.

Let's immediately get rid of the idea of coldness. A house carved out of the rock can be lacking in space but bursting in passion. It surrounds and outlines the different areas, so that the emotions experienced within will be limitless.

Sarà il vostro tempio. Sarà il vostro altare su cui sacrificare i minuti preziosi in cambio di piacere. Sarà l'enorme statua di pietra ai piedi della quale depositare le offerte propiziatorie. Sarà il rifugio antiatomico dallo stress e dalle cattive energie. Sarà una benefica via d'uscita. Anzi d'ingresso.

It will be your temple. It will be the altar on which you sacrifice precious minutes in exchange for pleasure. It will be the enormous stone statue at the foot of which you can leave offerings. It will be the nuclear shelter from stress and negative energy. It will be a healthy escape route. Actually, an entrance.

ÈXITLYNE

finitura . finish

ROVERE NATURAL TOUCH

telaio . frame

EVOLUTO

**Like a rolling stone,
il cuore a volte rotola
e rimbalza in controtempo
con i battiti cardiaci.**

*Like a rolling stone, sometimes the heart
rolls and bounces on the backbeat of its beat.*

ÈXIT ZERO

finitura . finish

GREZZO PREFINITO

telaio . frame

CONCEPT

METALLIZZATO

GRIGIO PERLA

E ALLUMINIO

ANODIZZATO

**SCENARIO
DELINEO**

Quattro ante

da cm 120x270

Profilo laccato bianco

Cristallo extrachiario

Four 120x270 cm wings

White lacquered profile

Extraclear glass

Angoli netti, scorci di luci, creano riflessi e magie che appaiono e scompaiono.

Sharp corners, glimpses of light create reflections and touches of magic that appear and disappear.

INTAGLIO/10

finitura . finish

ECOROVERE GRIGIO

telaio . frame

EVOLUTO

La magia dell'apparire e scomparire in un ambiente.

*The magic of appearing and disappearing
in the room.*

SKEMA ZERO

SISTEMA DI APERTURA
INVISIBILE PUSH-PULL.

Massima versatilità
sia nelle dimensioni
che nel sistema
di apertura/chiusura.

*INVISIBLE PUSH-PULL
OPENING SYSTEM.*

*Maximum versatility both in
size and in the opening/closing
system.*

Qui lo schema è tanto evidente quanto invisibile. C'è da aguzzare la vista oppure l'ingegno. Entrambi creando spazi dove non ce ne sono, sfruttando al meglio nicchie, vani del sottoscala, anfratti, rettangoli, quadrati. Funzionalità è la parola d'ordine. Pragmaticità che incontra la bellezza del design creando dal nulla cabine armadio, quadri di controllo, ripostigli. La fantasia del progetto esprime il meglio di sé grazie ai pannelli a filomuro di ridotto spessore, seguendo questo semplice, innovativo e vincente Skema.

The approach here is as clear as it is invisible. You either have to sharpen your eyesight, or your brainpower. Both creating spaces where there aren't any, getting the most out of niches, spaces under stairs, nooks and crannies, rectangles, squares. Functionality is the watchword. Pragmatism that meets the beauty of design creating a walk-in cupboard out of nothing, control panels, storage spaces. The creativity of the project gives the best of itself thanks to the ultra-thin wall panels, following the simple, innovative and winning Skema.

ÈXITLYNE ZERO

finitura . finish

NOCE NATURAL TOUCH

telaio . frame

A_FILO

Un corridoio lungo, un accesso, degli scalini, su, giù, sopra, sotto le regole si perdono in un mondo alla Escher dove entrare e uscire per ritrovarsi felici sempre al punto di partenza.

A long corridor, an access point, stairs, up, down, above, by following the rules, they lose themselves in an Escher-like world, where you can enter and leave to always find yourselves happy at the departure point.

Delineare, inquadrare, profilare. Come in uno stop frame, ecco incorniciata una qualità di vita così bella da fare invidia.

To outline, to frame, to profile. As in a stop frame, it frames a quality of life so fine as to make people envious.

SCENARIO DELINEO

Due ante da cm 140x270
Profilo metallizzato vulcano
Cristallo specchio bronze

*Two 140x270 cm wings
Volcano metallic profile
Bronze mirror glasses*

ÈXIT ZERO

finitura . finish

ROVERE NATURAL TOUCH

telaio . frame

A_FILO

Honey for value.

**ACCOSTARE, ABBINARE, REINVENTARE,
RISPOLVERARE, PRENDERE IN PRESTITO DA,
RIPITTURARE, PIAZZARE PER POI SPIAZZARE.
VALE TUTTO, BASTA APRIRE LE PORTE GIUSTE:
QUELLE DEL BUON GUSTO E DELL'IMMAGINAZIONE.**

MATCHING, COMBINING, REINVENTING, DUSTING
OFF, BORROWING, REPAINTING, POSITIONING
AND THEN RE-POSITIONING. ANYTHING GOES,
YOU JUST HAVE TO OPEN THE RIGHT DO AND
IMAGINATION.

Concetti, pensieri, abbinamenti? Liberi tutti!

*Concepts, thoughts, combinations?
Set them all free!*

EQUA ZERO

finitura . finish

TRAME RAL 5014

BLU COLOMBA

telaio . frame

A_FILO

Zero confini. Zero limiti. Zero inibizioni.
 Il motore del mondo è la voglia di sperimentare.
 Si può provare ed è lecito anche sbagliare. Ma con gusto.
 Armonia di contrasti, come una melodia di note in disaccordo ma perfette comunque. L'architettura, ma anche l'arredo, possono rappresentare per la fantasia un bacino incolmabile dal quale attingere. Chiari e scuri, oggetti vicini e lontani si incontrano al centro del mondo: lo spazio diventa vita pulsante.
 Zero boundaries. Zero limits. Zero inhibitions.
 The engine of the world is the love of experimentation.
 You can try it and you are allowed to fail. But with taste.
 Harmony in contrasts, like a melody of conflicting notes that are perfect regardless. For creativity, architecture, but also furnishing, can be a bottomless lake from which to draw. Dark objects, light ones, objects that are near and far, all find themselves in the centre of the world: space becomes pulsating life.

SCENARIO VISIO

Due ante da cm 110x270
Cristallo trasparente
extrachiaro

*Two 110x270 cm wings
Extraclear transparent glass*

ÈXIT ZERO

finitura . finish

GREZZO PREFINITO

telaio . frame

A_FILO

DIVA
finitura . finish
BIANCO
telaio . frame
QUALITY NEW

Il mito sfida lustri, secoli, ere per antonomasia.
Nasce da Urano e da Gea, è Crono. Si fermano anche
le lancette al suo incedere, il Cosmo in questo caso diventa
il nostro spazio vitale, dove trovare pace dalle guerre quotidiane.
L'unico caos universale ammesso e tollerato è il nostro.
A patto che dopo però si faccia subito ordine.

The myth defies years, centuries and eras in an unequalled way.
It is born from Uranus and Gea, it is Chronos. The hands of the
clock stop at its regal stride, the Cosmos in this case becomes our
living space, where to find peace from our everyday battles.
The only universal chaos which is allowed and tolerated is our
own. Provided that afterwards order suddenly returns.

MITO

finitura . finish

BLU GENZIANA RAL 5010

telaio . frame

QUALITY NEW

MITO

finitura . finish

BIANCO GRIGIASTRO

RAL 9002

telaio . frame

QUALITY NEW

SUITE/27

finitura . finish

TRAME BIANCO

telaio . frame

EVOLUTO TRAME

SUITE/27
MODULA
finitura . finish
TRAME BIANCO
telaio . frame
EVOLUTO TRAME

Una storia dalla trama molto naturale. Iniziamo dal soggetto: il legno. La storia: non può che essere intensa, passionale, calda, vitale. Qui addirittura è semplice, quella di tutti i giorni, un neorealismo reinterpretato come nessuno ancora mai.

A story with a very natural plot. Let's start from the subject: wood. The story: it can't be anything but intense, passionate, warm and vital. Here it is even simple, that of everyday life, a neo-realism that is re-enacted the way nobody does any more.

KEVIA/2
finitura . finish
 BIANCO
telaio . frame
 QUALITY NEW

Varianti a pag. 99
 Variants on page 99

EQUA

finitura . finish

TRAME BIANCO

telaio . frame

EVOLUTO TRAME

SUITE/10

finitura . finish

BIANCO

telaio . frame

MINIMAL

Il profumo del legno, i gusti che ammorbidiscono l'aria di cucina, la luce fioca di una candela, atmosfere rarefatte. In lontananza l'abbaiare di un cane. Bastano poche, semplici note, aromi, tocchi di colore per capire quanto la frenesia della città sia lontana.

The smell of wood, the flavours that sweeten the kitchen air, the flickering light of a candle, rarefied atmospheres. In the distance, a dog barks. Just a few, simple notes are needed, aromas, touches of colour to understand how distant the frenzy of the city is.

MITO

finitura . finish

PATINATO CREMA
CON DECORO

telaio . frame

DORICO CAPITELLO KING

Antico, retrò, modernariato, old style, evergreen.
Non c'è niente di più attuale del tempo in tutte le sue molteplici forme, spigolosità, morbidezze, involuzioni ed evoluzioni, sperimentazioni e provocazioni. E ora vai pure avanti perché non c'è più tempo.

Antique, retro-style, modern, old style, evergreen.

There is nothing more up to date in all its numerous forms, angles, softness, convolutions and evolutions, experiments and provocations. And now you might as well go ahead because there is no more time.

Riflessi di noi stessi portati dal tempo.

Reflections of us ourselves brought by time.

TALENTO
finitura . finish
RAL 7044
GRIGIO SETA
telaio . frame
QUALITY NEW

02

**COME UNA PORTA FERREROLEGNO, UN'IDEA NON STA MAI FERMA,
NASCE PER ESSERE IN CONTINUO MOVIMENTO.
A VOLTE È LA LEGGEREZZA DI UN GESTO SEMPLICE
CHE TI CAMBIA LA GIORNATA. ORE, MINUTI, SECONDI FATTI
DI CORSE PER TORNARE IN LUOGHI DOVE AVER VOGLIA DI RESTARE.
ATTIMI DA INSEGUIRE CHE VORRESTI NON LASCIARE MAI.**

LIKE A FERREROLEGNO DOOR, AN IDEA IS NEVER STATIONARY,
IT IS BORN TO BE IN CONTINUAL MOVEMENT. SOMETIMES IT IS THE LIGHTNESS
OF A SIMPLE GESTURE THAT CHANGES YOUR DAY FOR YOU. HOURS, MINUTES,
SECONDS MADE UP OF CHARGING AROUND TO GO BACK TO PLACES
WHERE YOU WOULD LIKE TO STAY.
MOMENTS WORTH CHASING THAT YOU WOULD NEVER LIKE TO LEAVE.

A black and white photograph of a computer keyboard. The keys are visible, and the word "FEEL" is overlaid in large, bold, white, sans-serif capital letters. The letters are positioned over several keys, including the 'F', 'E', 'L', 'E', 'E', and 'L' keys. The lighting creates shadows on the keys, giving them a three-dimensional appearance.

FEEL

#DYNAMIC

Minimal, is the new Maximal.

**NON FARSI MANCARE NIENTE,
SENZA RINUNCIARE A NULLA.
QUESTO È IL NUOVO, VERO LUSO OGGI.**

NOT DEPRIVING ONESELF OF ANYTHING,
NOT GIVING UP ON ANYTHING.
THIS IS THE NEW, REAL LUXURY OF TODAY.

ÈXIT ZERO

finitura . finish

LACCATO LUCIDO BIANCO

telaio . frame

A_FILO

Laccatura lucida
disponibile per i modelli
ÈXIT ZERO, ÈXIT,
ÈXIT VETRO.

*Glossy lacquered available with
models ÈXIT ZERO, ÈXIT,
ÈXIT VETRO.*

Si può scegliere con lucidità. Ma anche con l'impeto della passione, con il desiderio di avere subito quella cosa da mettere in casa, da mostrare con orgoglio a chi arriva o da tenere custodita gelosamente tutta solo per sé. Una voglia così sconfinata da andare ben oltre la classica base per altezza.

You can choose with lucidity. But also with the impetus of passion, with the desire of soon having that item to add to your home, to proudly show off to visitors, or to carefully guard, keeping it jealously all for yourself. It is a wish that is so boundless that it goes far beyond the typical base by height.

Feel the gloss.

Bianco
White

Crema
Crema

Avorio chiaro/RAL 1015
Light ivory/RAL 1015

Bianco grigiastro/RAL 9002
Grey white/RAL 9002

Grigio seta/RAL 7044
Silk grey/RAL 7044

Grigio pietra/RAL 7030
Stone grey/RAL 7030

Verde canna/RAL 6013
Reed green/RAL 6013

Verde bottiglia/RAL 6007
Bottle green/RAL 6007

Nero intenso/RAL 9005
Jet black/RAL 9005

Grigio beige/RAL 7006
Beige grey/RAL 7006

Marrone grigiastro/RAL 8019
Grey brown/RAL 8019

Grigio ombra/RAL 7022
Umbra grey/RAL 7022

Blu colomba/RAL 5014
Pigeon blue/RAL 5014

Blu cobalto/RAL 5013
Cobalt blue/RAL 5013

Rosso segnale/RAL 3001
Signal red/RAL 3001

Rosso pechino
Beijing red

Il telaio è disponibile esclusivamente in laccatura opaca.
Frames only matt.

SCENARIO DELINEO

Tre ante da cm 80x270
Profilo metallizzato vulcano
Cristallo trasparente grigio

*Three 80x270 cm wings
Volcano metallic lacquered
profile. Transparent grey glass*

La profondità non è solo quella di un ambiente. È la profondità di pensiero che sta dietro a una scelta così apparentemente leggera. È il sipario che si apre sulle nuove porte Scenario, un racconto di poche parole e tantissime emozioni.

Depth is not just something in a room. It is the depth of thought that is behind a choice which is apparently so light. It is the curtain that opens on the new Scenario doors, a story of few words, but so many emotions.

PREMIUM ZERO

profilo . profile
LACCATO GHISA
telaio . frame
A_FILO
crystallo . glass
LUCIDO BLACK

**CRISTAL PREMIUM
SCRIGHI**

profilo . profile
LACCATO GHISA
passata . frame
EVOLUTO
RAL 9005 NERO INTENSO
crystallo . glass
LUCIDO BLACK

L'assenza diventa presenza fortissima.
Poco diventa tutto quello di cui avere
bisogno. Leggerezza, pochi tocchi decisi
dove l'interno corre verso l'esterno
abbracciandolo. Qui ad essere in eccesso
è soltanto la quantità di soluzioni:
a battente, scorrevoli, laccate.

*Absence becomes a very strong presence.
A little becomes everything that you need.
Lightness, a few decisive touches
where an interior runs to the exterior,
embracing it. The only thing that is
excessive here is the number of solutions
available: hinged, sliding, varnished.*

Black and white.

È UNA VISIONE ESTREMA LO SAPPIAMO.
MA IL MONDO SI DIVIDE IN DUE.
È DAI TEMPI DELLO YIN E DELLO YANG
CHE UNA COSA O È BIANCA O È NERA.

THIS IS A DUALIST VISION, THAT WE KNOW.
BUT THE WORLD IS DIVIDED INTO TWO.
FROM THE TIME OF YIN AND YANG
THINGS ARE EITHER BLACK OR WHITE.

**SCENARIO DELINEO
INDUSTRIAL/1**

Quattro ante da cm 130x280

Profilo nero

Cristallo inferiore strip orizzontale grigio,
cristallo centrale satinato grigio, cristallo
superiore trasparente extrachiario

Four 130x280 cm door wings

Black profile

*Lower horizontal strip grey glass,
central mat grey glass, higher extraclear
transparent glass*

ÈXITLYNE VETRO

finitura . finish

ROVERÈ NATURAL TOUCH

telaio . frame

EVOLUTO

crystallo . glass

SATINATO EXTRACHIARO

SISTEMA DOPPIO VETRO

DOUBLE GLASS SYSTEM

Cristalli disponibili pag. 180

Available glass pag. 180

Divide, ma unisce. Separa, ma accomuna.

Crea una divisione, ma anche no.

La linea di vetro che attraversa il rovere naturale fa proprio questo fra due ambienti.

It divides, but it unifies too. It separates, but it brings together.

It creates a division, but at the same time it doesn't.

The line of glass that goes through the natural oak does just that between the two areas.

Linee tratteggiate che si inseguono, spirali che si rincorrono, intagli e ritagli, tutto ha un motivo a questo mondo. Un motivo chiaro e ben definito: sono i dettagli e la qualità a fare sempre la differenza.

Dotted lines that chase one another, spirals that follow each other, intaglio and cut-outs, everything has a reason in this world. A clear and well-defined reason: it is details and quality that always make the difference.

PLISSÈ

finitura . finish

BIANCO

telaio . frame

EVOLUTO

SUITE/9

finitura . finish

BIANCO

telaino . frame

MINIMAL

YNCISA/O

finitura . finish

BIANCO

telaio . frame

EVOLUTO

Varianti a pag. 63

Variants on page 63

GLASS

finitura . finish
ECOROVERE NUT
telaio . frame
EVOLUTO
crystallo . glass
BOLLA EXTRACHIARO

Cristalli disponibili pag. 180
Available glass pag. 180

Yncisa. Feel free to choose.

**TUTTO INIZIÒ UN GIORNO DI MIGLIAIA DI ANNI FA.
PER MANO DI CHI NON SI SA: UN INTAGLIO, UN SEGNO
PER IMPREZIOSIRE, ARRICCHIRE, LASCIARE UNA
TESTIMONIANZA DI VITA. QUELL'INTUIZIONE GENIALE
FUNZIONA ANCORA OGGI.**

**IT ALL STARTED ONE DAY, THOUSANDS OF YEARS AGO.
WHO DID IT, NOBODY KNOWS: A CUT, A MARK TO
DECORATE, TO ENRICH, TO LEAVE A SIGN OF LIFE.
THAT BRILLIANT INTUITION STILL WORKS TODAY.**

**DESIGN
TO BE OPEN**

YNCISA / 1 *finitura . finish* *telaio . frame*
BIANCO QUALITY
NEW

YNCISA / 3 *finitura . finish* *telaio . frame*
BIANCO QUALITY
NEW

YNCISA / 4 *finitura . finish* *telaio . frame*
BIANCO QUALITY
NEW

YNCISA / 7 *finitura . finish* *telaio . frame*
BIANCO QUALITY
NEW

YNCISA / 8 *finitura . finish* *telaio . frame*
BIANCO QUALITY
NEW

YNCISA / 9 *finitura . finish* *telaio . frame*
BIANCO QUALITY
NEW

YNCISA / 8 *finitura . finish* *telaio . frame*
RAL 7030 GRIGIO QUALITY
PIETRA NEW

YNCISA / O	<i>finitura . finish</i>	<i>telaio . frame</i>
RAL 6013	VERDE	QUALITY
	CANNA	NEW

FerreroLegno S.p.A.

SS. 28 del Colle di Nava, 26
12060 Magliano Alpi (CN)

tel. +39 0174 6224
info@ferrerolegno.com

 Ferrero.legno
www.ferrerolegno.com

Citizen of the world.

ESSERE "URBAN" AL GIORNO D'OGGI
VUOL DIRE ESSERE CITTADINI DI UN MONDO
IN CONTINUA EVOLUZIONE.

NOWADAYS BEING URBAN MEANS BEING
A CITIZEN OF THE WORLD
THAT IS CONTINUOUSLY EVOLVING.

Fusi orari, jet lag, luci metropolitane, attici e loft, incroci e sottopassi, aerei che decollano, treni che arrivano. Mondi sempre più connessi di vite sconosciute che entrano, escono e si riconoscono come abitanti dello stesso luogo. Benvenuti.

Time zones, jet lag, city lights, attics and lofts, crossroads and underpasses, planes that take off, trains that arrive. Worlds that are increasingly connected by unknown lives that come and go, recognising each other as inhabitants of the same place. Welcome.

NOVA

finitura . finish

BIANCO

telaio . frame

MINIMAL

NOVA VETRO

finitura . finish

BIANCO

telaio . frame

MINIMAL

cristallo . glass

SATINATO EXTRACHIARO

Cristalli disponibili pag. 180

Available glass pag. 180

A modern interior space featuring a large window with a view of a city, a brick wall, and a concrete pillar. A black adjustable lamp is positioned near the window. In the foreground, a white armchair is paired with a dark wood coffee table holding a white mug. Two potted plants are placed on a white console table in the background. The overall aesthetic is clean and contemporary.

**Trasparenti,
satinati, effetti
vedo non vedo.
Anche l'occhio
vuole le sue porte.**

*Transparency, satin finishes,
translucency. The eye also wants its doorways.*

GLASS

finitura . finish

TRAME RAL 9005
NERO INTENSO

telaio . frame

MINIMAL TRAME

crystallo . glass

GRAFFIO

EXTRACHIARO

Cristalli disponibili pag. 180

Available glass pag. 180

SKEMA

UN'ANTA CON FORMA
TRAPEZOIDALE

SKEMA WITH
TRAPEZOIDAL DOOR

Scambi di binari, intrecci e tralici.

La ruggine delle scale antincendio
dei quartieri della East Side.

Silos prima abbandonati e poi recuperati.

C'era una volta l'era industriale,
che lascia il posto a nuovi stili di vita 2.0.

Tramonti infuocati di arancione,
albe metalliche.

Changing platforms, networks and frameworks.

The rust of the fire escape stairs on the

East Side. Silos that first were abandoned

and then restored. Once upon a time there was

the industrial age, which then gave way

to the new 2.0. lifestyle.

Burning orange sunsets, metallic dawns.

INTAGLIO/4
finitura . finish
ECOROVERE NUT
telaino . frame
EVOLUTO

**SCENARIO DELINEO
INDUSTRIAL /2**

Sei ante da cm 100x290

Profilo nero

Cristallo inferiore satinato nero,
cristallo centrale lucido nero,
cristallo superiore trasparente
grigio

Six 100x290 cm wings

Black profile

*Lower mat black glass,
central glossy black glass,
higher transparent grey glass*

**EQUA + SOLUZIONE
SPECCHIO**

finitura . finish

ECOROVERE ORO

telaio . frame

EVOLUTO

Il riflesso in una pozzanghera dei passanti frettolosi per strada. L'immagine che riporta volti curiosi davanti alle vetrine. Le sagome che appaiono e scompaiono dagli oblò della metropolitana come frame interrotti e ripresi. Sono tutti lo specchio del mondo a cui appartieni.

The reflection in a puddle of people hurrying past on the street. The image that has curious faces at the shop windows. The shapes that appear and disappear from the porthole of the subway like cinema frames that stop and start. These are all a mirror of the world to which you belong.

La lama di luce che attraversa la stanza come se fosse la via principale della città. È l'inserto più bello e naturale, è un design creato da madre natura che ci ricorda quanto il calore di ogni giorno sia un dono prezioso che ci accompagna.

The blade of light that crosses the room as if it were the main road of a city. It is the most beautiful and natural insert, it is a design created by mother nature that reminds us of how the warmth of every day is a precious gift accompanying us.

EQUA VETRO

finitura . finish

ECOROVERE MORO

telaio . frame

EVOLUTO

crystallo . glass

SATINATO EXTRACHIARO

SISTEMA DOPPIO VETRO

DOUBLE GLASS SYSTEM

Cristalli disponibili pag. 180

Available glass pag. 180

Abbiamo un mondo solo. La sua bellezza sta proprio in questo. Viene naturale quindi preservarlo, difenderlo, proteggerlo. EcoRovere è la scelta ecosostenibile che regala brividi a poro aperto come il trattamento in questione. Quattro tinte: oro, nut, moro e grigio per una scelta green, quella della provenienza dei materiali da foreste gestite in maniera responsabile (FSC). E così è anche per i trattamenti speciali usati per esaltare venature e colorazioni con l'utilizzo di finiture atossiche e naturali. Grazie a EcoRovere il mondo di casa tua diventa davvero un posto più bello dove vivere.

We only have one world. That's where its beauty lies. So it's natural to preserve it, defend it, protect it. EcoRovere is the environmentally sustainable option that gives shivers that open up the pores, like the coating itself. Four shades: gold, nut, mulberry and grey are "green" choices, which come from materials from forests which are managed responsibly (FSC). And that is also how the special treatments are done to bring out the veins and colours with the use of non-toxic, natural finishes. With EcoRovere, the world in your house really becomes a nice place to live.

***La risposta al grido "salviamo il mondo"
la porta un'eco: EcoRovere.***

The answer to the call "save the world" carries an echo: EcoRovere.

Da sinistra: **ecorovere** Grigio, Moro, Nut e Oro.

Space evolution.

DAL BISOGNO DI ACCUMULARE, ARRIVA QUELLO DI TOGLIERE, SOTTRARRE, ELIMINARE. MA ANCHE AGGIUNGERE CON PIÙ FUNZIONALITÀ.

FROM THE NEED TO ACCUMULATE COMES THE NEED TO TAKE AWAY, SUBTRACT, ELIMINATE. BUT ALSO TO ADD WITH MORE FUNCTIONALITY.

SCENARIO DELINEO INDUSTRIAL

Quattro ante da cm 85x270

Profilo laccato nero

Cristallo extrachiario

Four 85x270 cm door wings

Black lacquered profile

Extraclear glass

*Esserci, semplicemente.
Solo pochi ci riescono davvero.*

Dove ho messo i pantaloni? Nell'armadio. Ma dove ho messo l'armadio?
Ah già, a libro o a battente, Skema è imbattibile come soluzione meno
invasiva e nonostante tutto più visiva.

Just being. Not many people actually manage to do that.

Where did I put my trousers? In the cupboard. But where did I put the cupboard?

There it is! Hinged or folding, Skema is unbeatable as a less invasive solution,
and despite that is better to look at.

SKEMA

A QUATTRO ANTE CON
APERTURA A LIBRO.

*FOUR DOORS WITH
FOLDING OPENINGS.*

La senti ma non la vedi.
Ti accompagna nei giorni più
e in quelli meno. Riempie la stanza,
ma anche il cuore. No, non stiamo parlando
della musica stavolta, ma della Cristal Air.
*You feel it, but you can't see it.
It's with you in the days that are more...
and those that are less...
It fills the room, but also your heart.
No, we are not talking about music
this time, but of Cristal Air.*

CRISTAL AIR

crystallo . glass
SATINATO EXTRACHIARO

DISPONIBILE SOLO NELLA
VERSIONE SCORREVOLE
ESTERNO MURO.

*AVAILABLE ONLY IN THE
SLIDING OUTSIDE WALL
VERSION.*

Cristalli disponibili pag. 181

Available glass pag. 181

Ci sono stanze segrete,
sono quelle dell'anima.
Ci sono porte che pochi aprono
davvero completamente e sono
quelle del cuore. E poi ci sono
le porte Intaglio. Linee precise,
decise che non hanno nessuna
paura a farsi vedere.
Anzi amano farsi notare.

*There are secret rooms,
the rooms of the soul.
There are doors that only a few
can open, and they are the ones
of the heart. And then there are
Intaglio doors.
Precise lines, decisive lines that
have no fear of being seen.
In fact they like being noticed.*

INTAGLIO/8

finitura . finish

BIANCO

telaio . frame

MINIMAL

NOVA BLYNDO
finitura . finish
BIANCO

Il blyndo è il rivestimento che consente di personalizzare il vostro portoncino blindato coordinandolo al design delle porte prescelte. Essenza e laccatura disponibili in base al modello di porta preferito.

Blyndo is cladding to customise reinforced doors, coordinated with the design of the chosen door. Wood and lacquer available, depending on the model.

L'inserimento di Skema può essere definito in fase progettuale oppure in fase successiva, a lavori terminati, su vano finito.

The installation of Skema can be defined during the design stage or subsequently, when renovation is complete, on a finished recess.

SKEMA INFINITO

VARIE TIPOLOGIE DI
APERTURA A BATTENTE
E A LIBRO

*VARIOUS TYPES OF SWING
AND FOLDING OPENING*

*La risposta, amico mio, non è soffiare nel vento.
Ma eliminare tutti gli spifferi.*

The answer, my friend, isn't to blow in the wind. But to eliminate all drafts.

FEEJ

FEEJ

Un vano non è vano se lo si sfrutta a dovere.
Si sente utile. Utilità si sposa così a funzionalità
che scompare dentro la versatilità, ma che se apri e
guardi meglio, scopri che si nasconde anche la pragmaticità,
che a sua volta ti fa trovare l'innovazione.
Skema è così un sistema che usa l'intelligenza per offrirti
un mare di concetti su misura.

A room is not a room if you use it properly.
It feels useful. It is a usefulness that blends with functionality
that disappears inside the versatility, but which, if you
open it up and look more closely, you discover that also hidden
there is pragmatism, which in turn lets you find innovation.
That's how Skema is, a system that uses intelligence to offer
you a huge range of tailor-made concepts.

05

**AUTENTICITÀ, SPESSORE, AFFIDABILITÀ, ITALIANITÀ.
E NON STIAMO PARLANDO DI OGNI NOSTRA SINGOLA PORTA
FERREROLEGNO, MA DI CHI STA DIETRO LA SUA REALIZZAZIONE.
UNA PASSIONE, QUESTA PER LE COSE AUTENTICHE
CHE RICHIAMA ANIMI ALTRETTANTO AUTENTICI.**

AUTHENTICITY, DEPTH, RELIABILITY, ITALIAN.
AND WE ARE NOT TALKING OF EVERY SINGLE ONE OF OUR
FERREROLEGO DOORS, BUT OF WHAT LIES BEHIND ITS MAKING. PASSION,
FOR AUTHENTIC THINGS THAT SPEAKS TO AUTHENTIC PEOPLE.

FEEL

#AUTHENTIC

The great beauty.

LA GRANDE BELLEZZA È QUELLA CHE TI TOGLIE IL FIATO, CHE TI ACCELERA I BATTITI E TOGLIE IL RESPIRO, CHE TI INCOLLA GLI OCCHI E NON RIESCI PIÙ A DISTOGLIERE LO SGUARDO. E SOPRATTUTTO NON RIESCI A NASCONDERE DI ESSERE AL COSPETTO DI TANTA BELLEZZA.

IT TAKES YOUR BREATH AWAY, YOUR HEART RATE ACCELERATES AND YOU ARE BREATHLESS. YOUR EYES ARE GLUED TO IT AND YOU CANNOT TAKE THEM AWAY. AND ABOVE ALL YOU CAN'T HIDE THAT YOU ARE IN FACED BY SUCH BEAUTY.

*La bellezza è quella
che ti rigenera dentro.*

Si ammira a naso all'insù, o restando impietriti, o seduti cercando di accavallare goffamente le gambe oppure aprendo semplicemente una porta e restando colpiti. La bellezza, quella che ti rigenera dentro, passando dallo sguardo e arrivando dritta fino a riempirti al cuore, è tutta, semplicemente qui. Come una Spa, una cura per l'anima.

Beauty regenerates you from within.

You can admire it looking up, or frozen to the spot, or sitting down awkwardly trying to cross your legs, or simply by opening a door and being struck by it. Beauty, the kind that rebuilds you inside, starting from your eyes and filtering straight down to fill your heart, is totally, simply, here. Like a Spa treatment, a balm for the soul.

ARCA

finitura . finish
NOCE NAZIONALE
telaio . frame
QUALITY NEW
crystallo . glass
SATINATO

Cristalli disponibili pag. 180

Available glass pag. 180

Variante con telaietto tondo/
cristallo pavé.

Option with rounded frame/
pavé glass.

KÈVIA/8

finitura . finish
ANTICATO
CON FILETTO ORO
telaio . frame
DORICO
CAPITELLO QUEEN

Varianti a pag. 99

Variants on page 99

**Kèvia.
Feel free
to choose.**

**CAMBIARE, SAPERSI ADATTARE A SITUAZIONI
E CIRCOSTANZE RIUSCENDO PERÒ A RESTARE SEMPRE
SE STESSI.**

CHANGING, KNOWING HOW TO ADAPT TO SITUATIONS AND
CIRCUMSTANCES WHILE ALWAYS BEING TRUE TO ONESELF.

FE

**DESIGN
TO BE OPEN**

KÉVIA / 1

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 2

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 3

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 4

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 5

finitura . finish
CREMY

telaio . frame
QUALITY NEW

KÉVIA / 6

finitura . finish
CREMY

telaio . frame
QUALITY NEW

KÉVIA / 7

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 9

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 10 *finitura . finish* *telaio . frame*
BIANCO QUALITY NEW

KÉVIA / 9

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 10 *finitura . finish* *telaio . frame*
BIANCO QUALITY NEW

KÉVIA / 11

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

KÉVIA / 12 *finitura . finish* *telaio . frame*
BIANCO QUALITY NEW

KÉVIA / 13

finitura . finish
BIANCO

telaio . frame
QUALITY NEW

FERRERO
LEGNO DESIGN
TO BE OPEN

FerreroLegno S.p.A.

SS. 28 del Colle di Nava, 26
12060 Magliano Alpi (CN)

tel. +39 0174 6224
info@ferrerolegno.com

 Ferrero.legno
www.ferrerolegno.com

MUSA

finitura . finish

NOCE NAZIONALE

telaio . frame

QUALITY NEW

cristallo . glass

DECORATO FILETTO A GIRO

Cristalli disponibili pag. 180

Available glass pag. 180

Seguire un'ispirazione, il richiamo di una musa che ti spalanca le porte verso un bello che non passerà mai di moda, il gusto del saper vivere ed abitare lo spazio consapevoli che solo lo stile, come l'arte, ci può salvare.

To follow inspiration, the call of the muses that open the door wide onto timeless beauty, the pleasure of knowing how to experience and live in space with the awareness that only style, and art, can save us.

È un classico, dire è un classico. Un canone di bellezza riservato non solo a scrittori, poeti, pittori, musicisti. Ma anche a chi abita la propria vita nel modo più tradizionale, nel senso più vero e soprattutto autentico.

It's a classic, truly a classic. A standard of beauty not only for writers, poets, painters, musicians. But also for those who live their life in traditional style, in the true and especially authentic sense.

TEMPORA
ROLLING SCRIGHI
finitura . finish
NOCE NAZIONALE
telaio . frame
QUALITY NEW

Tutto scorre. Quasi certamente già i filosofi greci avevano capito la bellezza di una divisione degli ambienti con una porta scorrevole in legno di noce.

Panta rei. The Greek philosophers had almost certainly understood the beauty of dividing rooms with a walnut sliding door.

Tempora variante con cristallo inciso tondo.
Tempora option with round engraved glass.

MAGIKA
finitura . finish
NOCE NAZIONALE
telaio . frame
QUALITY NEW

SCENARIO PREMIUM

Quattro ante da cm 140x270
Profilo alluminio anodizzato
Cristallo lucido white

*Four 140x270 cm wings
Anodized aluminium profile
Glossy white glass*

Vivere la propria vita in Premium significa avere sempre uno spazio riservato. Anche là dove non c'è, ecco che lo spazio si fa leggero, dinamico e funzionale grazie a pareti scorrevoli leggere ed armoniche. La vera bellezza non fa mai rumore, è intima e riservata, e un po' di merito va anche al pannello tamburato fonoassorbente, invisibile all'esterno. L'armonia diventa una carezza leggera per svegliarsi oppure addormentarsi sempre con le labbra che si aprono in un sorriso.

To live your life in Premium means always having a private space. Even where there is none, space becomes light, dynamic and functional thanks to lightweight and harmonious sliding panels. True beauty is always quiet. It is intimate and private. Credit must also be given to the sound-absorbing honeycomb panel, which can't be seen from the outside. Harmony becomes a light caress to always wake up or fall asleep with your lips open in a smile.

**SCENARIO
LIGNUM LYNE**

Due ante da cm 120x270
Noce canaletto natural touch
*Two 120x270 cm wings
America walnut natural touch*

Circondarsi di elementi della natura anche all'interno dei propri ambienti. Privilegiare un tocco di freddezza che riesce comunque a scaldare e il legno, fonte di calore per eccellenza fin dagli albori dell'uomo. A volte la soluzione più equa è proprio questa: conciliare la voglia di intimità con quella di natura. Un nido, una tana, un rifugio dove creare, procreare e ricrearsi.

Surround yourself with natural elements indoors even within your own home. Choose a touch of coolness that is sufficient to warm, and wood, the archetypal source of heat since the dawn of mankind. Sometimes the most equitable solution is to balance the desire for intimacy with that for nature. A nest, a burrow, a safe haven for creation, procreation and recreation.

Le linee nette creano una distanza fra tutto ciò che è bello e ciò che resta al di là e al di qua di quei confini. Eleganza non vuol dire ostentare ma svelare, con misurata sobrietà, gli angoli della casa più nascosti.

Anche quelli della finitura di una porta come Equa, ad esempio il metallo che attraversa il legno come un taglio netto col passato, che apre a nuove opportunità di scelta, che porta fiducia, che porta fortuna. Che porta e basta.

The clean lines create a distance between all that is beautiful and all that lies on either side of that demarcation. Elegance does not mean ostentation but revelation, with measured sobriety, of the hidden corners of your home. Even those of the finishing of a door such as Equa, for example the metal that crosses the wood like a clean cut with the past, that opens onto new possibilities of choice, that inspires trust, that brings luck. A door that simply leads.

EQUA/1

finitura . finish

ECOROVERE NUT

telaio . frame

EVOLUTO

La sua peculiarità è data dal fatto che la ricercata corrispondenza tra il piano muro, il profilo e la porta è soddisfatta indipendentemente dal senso di apertura.

It stands out because of its careful correspondence with the wall, the frame and the door, however it is opened.

Vietato rubare la scena.
Qui l'occhio si spalanca, oppure
si socchiude per mettere meglio
a fuoco, comportandosi proprio
con quei verbi così tipici di una
porta di fronte a tanta eleganza,
non opulenta, ma in stile minimal.
Con Scenario il contemporaneo
si fa storia in una collezione
modulare di pareti vetrate
dalle "enne" potenzialità.
E la differenza con tutto
quello che c'è intorno è proprio
dal giorno, anzi dal living,
alla notte.

*No scene stealing.
Eyes wide open, or half-shut
to focus better, the same words
used to describe a door, as you
are faced with such elegance:
no flamboyance here, just
minimalistic style.
With Scenario, contemporary
style enters the pages of history
with a collection of modular
glass panels which offer endless
possibilities.
And the difference with
everything else surrounding
it is night and day - or living
areas.*

SCENARIO DELINEO

due ante da cm 120x270
Profilo Grigio perla
Cristallo Lino trasparente bronzo
*Two 120x270 cm wings
Pearl gray metallic lacquered profile
Transparent bronze lino glass*

A modern living room with a large glass door. The room features a wooden coffee table, a television, a chandelier, and a rug. The text is overlaid on the image.

Harmony sweet harmony.

**SPALANCATE LE PORTE, ENTRA SUA ALTEZZA
LA TRASPARENZA, PORTANDOSI DIETRO IL SUO
STRASCICO DI ELEGANZA.**

DOORS WIDE OPEN, ITS HIGHNESS TRANSPARENCY
SWEEPS IN, WITH ITS TRAIN OF ELEGANCE.

**SCENARIO
VISIO**

Quattro ante da cm 130x270
Cristallo trasparente extrachiaro

*Four 130x270 cm wings
Extraclear transparent glass*

**SCENARIO
VISIO UP**

Due ante da cm 130x290
Cristallo satinato extrachiaro

*Two 130x290 cm wings
Mat extraclear glass*

INTAGLIO/1

finitura . finish
ECOROVERE MORO
telaio . frame
EVOLUTO

CRISTAL FRAME

cristallo . glass
LUCIDO BROWN
profilo . profile
METALLIZZATO VULCANO
passata . frame
EVOLUTO
ECOROVERE MORO

DISPONIBILE SOLO NELLA
VERSIONE SCORREVOLE
SCRIGHI.

AVAILABLE ONLY IN THE
ROLLING SCRIGHI VERSION.

Cristalli disponibili pag. 181

Available glass pag. 181

SCENARIO DELINEO/2

Anta da cm 140x270
Profilo laccato bianco
Cristallo lucido white
*140x270 cm wing
White lacquered profile
White glossy glass*

Mai pensato che un tocco di grigio possa scacciare anche il tempo più grigio fuori?
Lo stile brizzolato è quello che porta un tocco di fascino in più persino in un ambiente.
*Have you ever thought that a touch of grey can chase away grey weather outside?
Salt and pepper style also adds a touch of allure to rooms.*

EQUA STYLA

finitura . finish

RAL 7030

GRIGIO PIETRA

telaiio . frame

EVOLUTO

Country atmosphere.

UN ANIMO COUNTRY CON IL CUORE CHE BATTE FORTE PER LA VITA E FA PARKOUR NEL VERDE. IL BISOGNO DI SCOPRIRSI SCELTI DA MADRE NATURA.

A COUNTRY SOUL WHOSE HEART BEATS FOR LIFE AND DOES PARKOUR OUTDOORS. THE NEED TO KNOW WE HAVE BEEN CHOSEN BY MOTHER NATURE.

INTAGLIO/2

finitura . finish

BLOND

telaio . frame

MINIMAL

Vista lago, vista bosco, vista giardino, ma soprattutto vista serenità. Un'oasi di quiete e di pace, un buen retiro per lo spirito lo scegli già nella scelta dei materiali. Al tatto prima che agli occhi si affida il tuo modo di sconnettersi dai social network per riconnettersi con l'armonia di se stessi.

Lake view, woodland view, garden view, but above all, a view on serenity. An oasis of peace and quiet, a retreat for the soul starts from the choice of materials. Disconnecting from social media begins with the sense of touch even before sight, so that you can reconnect with the harmony of yourself.

Il country non è soltanto un brano in stile Johnny Cash. È una filosofia di vita da sposare in armonia con la natura e l'ambiente circostante. È uno stile per niente gridato, che ti accompagna dai primi raggi dell'alba fino al canto dei grilli notturni nelle sere estive. È una giacca da buttero appoggiata su un divano, è un setter irlandese che scodinzola fuori della porta e ti aspetta per fare una passeggiata sotto un viale alberato di faggi. È un mondo sempre più prezioso da custodire, un mondo che, per fortuna, sta lentamente tornando.

Country is not only a style of music as favoured by Johnny Cash. It is a philosophy of life, existing in harmony with nature and the surrounding environment. There is nothing clamorous in this style that accompanies you from the first rays of dawn to the nocturnal song of crickets during summer nights. It is a cowboy jacket thrown onto a sofa, an Irish setter trotting to the door waiting to go for a walk with you down a beech-lined path. It is a moment in time that is increasingly important to treasures, a world that is luckily, slowly, returning.

Anta pieghevole composta da due ante asimmetriche, consente di ridurre l'ingombro dell'apertura della porta facendo sporgere l'anta nella stessa misura dentro e fuori la stanza.

Folding door consisting of two asymmetric leaves, which makes it possible to reduce the space taken by the opening as the door extends by the same amount in and out of the room.

SUPERNOVA
MODULA
finitura . finish
BLOND
telaio . frame
MINIMAL

Il noce è lo specchio di chi si sente forte e tenero dentro.
E il vetro è quella luce che si accende in noi,
quella luce che mette in ombra tutto il resto per andare
ad esaltare solo i pregi.

*Walnut is a mirror for those who feel both strong
and tender inside. And the glass is the light that shines
within us, the light that confines all the rest to the shadows
so that only qualities are emphasized.*

INTAGLIO/10 VETRO

finitura . finish

NOCE NAZIONALE

telaio . frame

EVOLUTO

crystallo . glass

DECORATO EXTRACHIARO

SISTEMA DOPPIO VETRO.
DOUBLE GLASS SYSTEM.

Cristalli disponibili pag. 180

Available glass pag. 180

ClassiCity.

CI SONO STILI CHE NON STANNO AL PASSO COI TEMPI. NON LI ANTICIPANO, NÉ LI PRECEDONO. MA LI ACCOMPAGNANO PER MANO. UNA PORTA VERSO UN TEMPO SENZA TEMPO. È COSÌ DA SEMPRE E COSÌ SEMPRE SARÀ.

THERE ARE STYLES THAT DON'T MERELY KEEP UP WITH THE TIMES. THEY DON'T PREEMPT THEM, AND THEY AREN'T AHEAD OF THEM. BUT THEY ARE AT ONE WITH THE TIMES. A DOOR ONTO TIMELESS TIME. IT HAS ALWAYS BEEN SO, AND IT WILL ALWAYS REMAIN SO.

Esiste il classico, il neoclassico, il postclassico, il classico informale. Insomma anche il concetto di classico esula dal senso stretto di classicità. Resta il fatto che chi non vuole correre dietro alle mode qui si sente davvero a casa.

Style can be classical, neoclassical, post-classical, informal classical: the very concept of what is classical goes beyond the strict meaning of classicity.

In any case, people who aren't interested in chasing the latest fashions will feel truly at home here.

SUITE/22

finitura . finish

BIANCO

telaio . frame

MINIMAL

**È quel motivo
che ti ronza in testa
appena sveglio
e ti fa cominciare
al meglio
la giornata.**

*It's a tune that gets stuck into
your head as soon as you wake up
and gets your day off to a great start.*

SUITE/27

finitura . finish

TRAME BIANCO

telaiio . frame

MINIMAL TRAME

**Fregi barocchi
o linee essenziali
e pulite: a tutto
c'è sempre
una via d'uscita
in grande stile.**

*Baroque decorations or clean and simple lines:
there is a stylish exit for everything.*

Un fregio, un marmo, una colonna o addirittura una sedia possono introdurci in un mondo classico. Ma anche una porta può essere il modo migliore per fare un ingresso come si deve nella più assoluta classicità nel modo più innovativo. Un laccato lucido che si sposa perfettamente alla parete assicura una soluzione di continuità non solo nello spazio ma anche nel tempo.

A decoration, a marble object, a column, or even a chair can lead us into a classical world. But a door can also be the best way to make a perfect entrance into pure classicism in an innovative manner. A glossy finish that precisely matches the walls provides continuity both in space and time.

ÈXIT ZERO

finitura . finish

LACCATO LUCIDO RAL 7022

GRIGIO OMBRA

telaio . frame

A_FILO

Una soluzione davvero "in": Intaglio, Indue.
La porta pieghevole Indue fa da splendido sipario
sul palcoscenico della quotidianità.
Gli applausi sono a scena aperta, oppure chiusa.
Ma tutti di sicuro per la porta.

*A truly "in" solution: Intaglio, Indue.
The Indue folding door forms a splendid curtain
on the stage of daily life. The applause erupts
with the set open or closed. But definitely all for the door.*

INTAGLIO/8

INDUE

finitura . finish

BIANCO

telaio . frame

MINIMAL

EPOCA

finitura . finish

BIANCO

telaio . frame

QUALITY NEW

cristallo . glass

DECORATO FILETTO A GIRO

Cristalli disponibili pag. 180

Available glass pag. 180

Spesso il tempo galoppa, altre volte è fermo come un cavallo a dondolo, e a te sembra di correre mentre in realtà resti fermo sul posto. I profili stondati di Epoca accompagnano la curva dolce del tempo, creando quel senso di profonda intimità casalinga.

Time often gallops ahead. At other times it stands still, like a rocking horse, and you feel as though you are racing even though you are standing still. The rounded profiles of Epoca accompany the gentle curve of time, creating a sense of deep and cosy intimacy.

Il vetro satinato messo a velare il senso del tempo crea quell'effetto vedo-non vedo che rende più sensuale anche il trascorrere dei secondi. Eleganza a volte può essere un concetto prêt-à-"porte".

Frosted glass used to veil the feeling of time creates a translucent effect that makes the passing of seconds even more sensual. Sometimes elegance can lie in the door.

SUITE/4
SUITE/21
SUITE/29
SUITE/33
finitura . finish
VARIE
telaio . frame
MINIMAL

SUITE/6

finitura . finish
CREMY

telaio . frame
QUALITY NEW

cristallo . glass
SATINATO

Cristalli disponibili pag. 180

Available glass pag. 180

4

**SI REPLICA UN SUCCESSO DA METTERE IN SCENA
OGNI GIORNO. SI REPLICA A GRANDE RICHIESTA PERCHÉ FIN DAL SUO
ESORDIO È STATO TUTTO UNO SCROSCIARE DI APPLAUSI.
SI REPLICA PERCHÉ È LA COSA PIÙ IN LINEA CON I TREND PIÙ TRENDY.
SI REPLICA ANCHE SE È UNO STRAORDINARIO TRAGUARDO IRREPLICABILE.**

REPLICA, REPRODUCING A SUCCESSFUL PRODUCTION ON STAGE EVERY DAY.
REPLICA, BECAUSE THE PUBLIC DEMANDS ENCORES, REPEATING THINGS BECAUSE
THEY WERE WELCOMED BY THUNDEROUS APPLAUSE FROM THEIR DEBUT.
REPLICA, CLONING THINGS BECAUSE THEY ARE IN LINE WITH THE TRENDIEST OF TRENDS.
REPLICA, REPLICATING, EVEN IF IT IS SOMETHING SO EXTRAORDINARY
THAT IT CANNOT BE REPLICATED.

FEEL

#STYLISH

Old, New, Timeless.

VANNO SU TUTTO, APRONO ALLA LUCE,
CHIARISCONO DUBBI E SCHIARISCONO AMBIENTI.
CI SONO COLORI CHE VANNO OLTRE LE MODE
E MODE CHE RINCORRONO PROPRIO QUESTE
TONALITÀ. E QUI IL DIRITTO DI REPLICA POSSIAMO
AFFERMARLO CON ESTREMA CHIAREZZA.

THEY GO WITH EVERYTHING, THEY OPEN
TO THE LIGHT, THEY CLEAR DOUBTS AND LIGHTEN
ROOMS. THERE ARE COLOURS THAT GO BEYOND
FASHION, AND FASHIONS THAT SEEK PRECISELY
THESE COLOURS. AND THIS IS THE RIGHT OF REPLY,
AND WE CAN STATE IT WITH EXTREME CLARITY.

N O C E

B I A N C O

AREA

finitura . finish

BIANCO

telaio . frame

GENIUS PLUS

Bianco

Petali di ortensie, rose candide e tulipani bianchissimi. Desiderio e ricerca di purezza esteriore e interiore. Entrate in un limbo atteso e sperato dove mettere in scena i propri sogni. Quando la luce è così bianca viene quasi da parlare di miracolo.

Hydrangea petals, snow-white roses and pure white tulips. The desire, the search for external and interior purity. Enter a longed-for limbo where you can stage your very own dreams. When the light is so white it is nearly a miracle.

AREA/4

finitura . finish

BIANCO

telaio . frame

GENIUS PLUS

LISS

finitura . finish

BIANCO

telaio . frame

OVAL

FORMA/3

finitura . finish

BIANCO

telaio . frame

GENIUS PLUS

SINTESI/3

finitura . finish

BIANCO

telaio . frame

GENIUS PLUS

cristallo . glass

SATINATO

FORMA/4
finitura . finish
NOCE
telaio . frame
GENIUS PLUS

SINTESI/1
finitura . finish
NOCE
telaio . frame
GENIUS PLUS
crystallo . glass
SATINATO

LISS/4
finitura . finish
NOCE
telaio . frame
GENIUS PLUS

LISS/90

finitura . finish

NOCE

telaio . frame

GENIUS PLUS

Noce

La parte più dura è il guscio che protegge.
Sembra che niente possa scalfirlo.
Eppure dentro nasconde un gheriglio
di passioni, un cuore morbido di puro design.

*The hardest part is the shell which protects it.
It seems that nothing can scratch it.
And yet inside it hides a kernel of passion,
a soft heart of pure design.*

Ontario mood.

ONTARIO È PIÙ DI UNA REGIONE.
È UN'IDEA.
È UN COLORE.

ONTARIO IS MORE THAN A REGION. IT'S AN IDEA.
IT'S A COLOUR.

C U O I O

S A B B I A

N O C E

P O L V E R E

C E N E R E

P E R L A

**Ontario.
Feel free
to choose.**

PERLA

POLVERE

NOCE

SABBIA

CENERE

CUOIO

LISS
telaino FLAT

LOGICA
telaino FLAT

LOGICA
telaino GENIUS PLUS

TRATTO
telaino FLAT

LISS VETRO
telaino FLAT

LISS/4
telaino FLAT

TRATTO
telaino FLAT

LISS
telaino FLAT

LOGICA/4
telaino FLAT

LOGICA
telaino FLAT

LOGICA
telaino FLAT

LOGICA/VETRO
telaino FLAT

LISS/90
telaino FLAT

LISS
telaino GENIUS PLUS

TRATTO
telaino FLAT

LISS/4
telaino FLAT

LISS VETRO
telaino FLAT

LOGICA VETRO
telaino GENIUS PLUS

LOGICA VETRO
telaino FLAT

LOGICA
telaino FLAT

LOGICA/4
telaino FLAT

DESIGN
TO BE OPEN

CUT IT

È una terra di laghi, non è una terra di mezzo,
sono paesaggi sconfinati al profumo di muschio
e lagune a perdita d'occhio, sono sedie adirondack sui moli
e lo splendore della natura che ti circonda tutto intorno.

*It is a land of lakes, not a half-way house,
there are infinite landscapes with the smell
of moss and lakes that stretch as far as the eye can see.
It is the adirondack chairs on the jetties and nature's
splendour surrounds you completely.*

LISS VETRO LARGE

finitura . finish
ONTARIO NOCE

telaio . frame

GENIUS PLUS

cristallo . glass

SATINATO EXTRACHIARO

Cristalli disponibili pag. 180

Available glass pag. 180

LISS

finitura . finish
ONTARIO NOCE

telaio . frame

GENIUS PLUS

UN TRATTO FORTE, DISTINTIVO: CARATTERE DA VENDERE.

*STRONG, DISTINCTIVE TRATTO:
CHARACTER IN ABUNDANCE.*

D'un tratto ti svegli e realizzi che siamo materia. Tutto è materico al tatto, morbidezza, asperità, superfici seriche, la ruvidità calda del cuoio da carezzare e gli inserti orizzontali in legno massello. Materia che scorre sotto le dita come polvere o come cenere. E tutto ritorna a essere.

Suddenly you wake up and realise that we are flesh and blood. Everything is material to the touch, softness, roughness, silky surfaces, the warm roughness of leather to stroke, and the horizontal solid wood inserts.

Material that runs under your finger like dust, or ash. And everything goes back to what it was like.

TRATTO

finitura . finish

ONTARIO CENERE

telaio . frame

FLAT

TRATTO

finitura . finish

ONTARIO POLVERE

telaio . frame

FLAT

TRATTO

finitura . finish

ONTARIO CUIOIO

telaio . frame

FLAT

Grafis look.

TONI DELICATI, TENUI,
IN LINEA CON LE ATMOSFERE RAREFATTE.
AMANO FARSI NOTARE
SENZA DARE TROPPO NELL'OCCHIO.

DELICATE, SOFT TONES AS BEFITS RAREFIED
ATMOSPHERES. THEY LIKE BEING NOTICED
WITHOUT CATCHING THE EYE TOO MUCH.

G R A F I S B I A N C O

G R A F I S B E I G E

G R A F I S M O K A

Grafis bianco

Può essere un solco tracciato nella neve fresca intatta. Può essere la linea di una corda in una vela. Oppure un ricamo in un velo da sposa. Una cravatta che attraversa una camicia perfettamente stirata. Ma stavolta parliamo di un inserto in vetro che impreziosisce il bianco di una porta FerreroLegno.

It can be a furrow in fresh snow. It can be the line of a rope on a sail. Or it can be embroidery on a bride's veil. A tie over a perfectly ironed shirt. But this time we are talking about an insert in glass that gives beauty to the white of a FerreroLegno door.

Dall'alto in senso orario
From the top clockwise

LOGICA/90

SINTESI/4

LOGICA VETRO

finitura . finish
GRAFIS BIANCO
telaio . frame
GENIUS PLUS

Cristalli disponibili pag. 180
Available glass pag. 180

AREA/3

finitura . finish
GRAFIS BIANCO
telaio . frame
GENIUS PLUS

LOGICA

finitura . finish
GRAFIS BIANCO
telaio . frame
GENIUS PLUS

Grafis beige

In amore la logica non esiste. I toni non sono mai neutri ma forti e decisi. In amore gli angoli non sono mai netti come qui e la vita scorre in modo preciso e orizzontale. E allora spiegateci perché qui che è tutto così orizzontale dai toni morbidi ci fa innamorare a prima vista.

*There is no logic in love, it doesn't exist.
Tones are strong and decisive, never neutral.
In love, corners are never precise like here,
and life moves on in a precise and horizontal way.
And now, explain to us why here, where everything
is so horizontal and the tones are so soft,
we fall in love at first sight.*

LOGICA/90

finitura . finish
GRAFIS BEIGE
telaio . frame
GENIUS PLUS

AREA/4

finitura . finish
GRAFIS BEIGE
telaio . frame
GENIUS PLUS

SINTESI/2

finitura . finish
GRAFIS BEIGE
telaio . frame
GENIUS PLUS

Grafis moka

Lo senti che sale su, con quel suo tipico gorgoglio e il profumo mattutino dell'aria che ti seduce. Colore e calore, fra tatto e narici. È un buongiorno perfetto quello di FerreroLegno. Ma anche una splendida buonanotte.

You feel it going up, with that characteristic gurgle and the smell of the morning air that seduces you. Colour and warmth, between touch and smell. It is a perfect "good morning" welcome, from FerreroLegno. And also an excellent "good night".

LOGICA/4
finitura . finish
GRAFIS MOKA
telaio . frame
GENIUS PLUS

SINTESI/2
finitura . finish
GRAFIS MOKA
telaio . frame
GENIUS PLUS

AREA/3

finitura . finish

GRAFIS MOKA

telaio . frame

GENIUS PLUS

R O V E R E

R O V E R E G R E Y

R O V E R E G O L D

Rovere life style.

DELICATO, MA DI CARATTERE.
DURO MA ANCHE ARRENDEVOLE.
È IL GOLDEN RETRIEVER CHE TI VIENE INCONTRO
FESTANTE. È UN CASCHETTO DI CAPELLI MORBIDI,
LUCENTI E IN PERFETTA PIEGA.
È UN BARATTOLO DI MIELE LASCIATO
SUL TAVOLO IN UNA GIORNATA FREDDA
CHE DIVENTA IMPROVVISAMENTE PIENA DI CALORE.

DELICATE, BUT WITH CHARACTER.
TOUGH, BUT ALSO YIELDING. IT IS A GOLDEN
RETRIEVER WHO BOUNCES UP TO GREET YOU.
IT IS A BOB OF SOFT HAIR, SHINING AND
PERFECTLY COMBED. IT IS A JAR OF HONEY LEFT
ON THE TABLE ON A COLD DAY, THAT SUDDENLY
BECOMES FULL OF WARMTH.

AREA/2

finitura . finish

ROVERE

telaio . frame

GENIUS PLUS

Rovere

Ce lo chiede la vita a volte: essere forti come querce. Attraversare il tempo e lo spazio sapendo che nel mezzo di una tempesta se guardi i rami di un albero giureresti che stia per cadere, ma se guardi il suo tronco capisci quanto sia stabile. Se poi alla stabilità aggiungi anche il design impeccabile, il risultato vale doppio.

Sometimes life demands that we be strong as an oak. Going through time and space, in the knowledge that in the middle of a storm if you look at the branches of a tree you would be sure that it is about to fall, but if you look at its trunk you understand just how stable it is. If then you also add impeccable design to stability, the outcome is worth twice as much.

FORMA/5

finitura . finish

ROVERE

telaio . frame

GENIUS PLUS

cristallo . glass

DECORATO

LOGICA/4

finitura . finish

ROVERE

telaio . frame

GENIUS PLUS

LOGICA VETRO

finitura . finish

ROVERE

telaio . frame

GENIUS PLUS

cristallo . glass

SATINATO

SINTESI/3
finitura . finish
ROVERE
telaio . frame
GENIUS PLUS

Rovere Grey

Eleganza allo status puro. Il lusso di dimostrare che non tutto quello che è grigio risulta freddo. Bastano pochi tocchi ma da maestro. Qui i complimenti vanno tutti alla scenografia e soprattutto all'uso dei materiali, che rappresentano i veri effetti speciali.

Pure elegance. The luxury to show that not everything that is grey is cold. You just need a few touches, but masterful ones. Here the greetings are all for the set design, and most of all for how materials are used, which are the real special effects.

AREA VETRO

finitura . *finish*
ROVERE GREY
telaio . *frame*
GENIUS PLUS
cristallo . *glass*
BOLLA

Cristalli disponibili pag. 180
Available glass pag. 180

FEEJ STYLISH

LISS/90
finitura . finish
ROVERE GREY
telaio . frame
GENIUS PLUS

AREA/4
finitura . finish
ROVERE GREY
telaio . frame
GENIUS PLUS

LOGICA
finitura . finish
ROVERE GREY
telaio . frame
GENIUS PLUS

**LOGICA VETRO
+ LOGICA**

finitura . finish

ROVERE GOLD

telaiio . frame

FLAT

cristallo . glass

SATINATO

Rovere Gold

Sole a mezzogiorno, sabbia dei deserti, trame oro e miraggi lontani. È la Porta di Damasco, il passaggio a nord ovest, l'ingresso nell'età dell'oro. Ben arrivati nel regno dell'abbondanza di finiture, di scelte e di soluzioni.

Sun at noon, desert sand, gold weaves and distant mirages. It is the Gate of Damascus, the north-west passage, the door to the golden age. Welcome to the kingdom of abundance of finishes, of choices and solutions.

MIXY/7 ZERO

finitura . finish

BIANCO

telaio . frame

A_FILO

Mixy, combinazione inaspettata.

FerreroLegno interpreta e rivoluziona il pantografato classico creando una nuova collezione di porte. Mixy abbina un pannello laccato nell'elevato standard qualitativo, una nuova pantografatura, classica nelle proporzioni ma al tempo stesso moderna nella sua semplicità ed un telaio tradizionale in finitura sintetica bianco o laccato RAL.

FerreroLegno interprets and revolutionises the classic pantograph by creating a new collection of doors. Mixy combines a high quality standard lacquered panel, a new pantograph, with classical proportions yet modern in its simplicity and a traditional frame in white synthetic finish or RAL lacquered.

MIXY/1 VETRO

MIXY/2 VETRO

finitura . finish
BIANCO
telaio . frame
GENIUS PLUS
crystallo . glass
SATINATO

Cristalli disponibili pag. 180
Available glass pag. 180

MIXY/7

finitura . finish
BIANCO
telaio . frame
GENIUS PLUS

Dettaglio della pantografatura
Detail of the pantograph.

Dettaglio del telaio genius plus
e dell'anta del modello MIXY/3.
*Detail of the genius plus frame
and leaf of the MIXY/3 model.*

MIXY/3

MIXY/3 VETRO

MIXY/8 VETRO

finitura . finish
BIANCO
telaio . frame
GENIUS PLUS
crystallo . glass
SATINATO

Cristalli disponibili pag. 180
Available glass pag. 180

LO STILE NON CAMBIA, LE POSSIBILITÀ SONO INFINITE.

STYLE IS A GIVEN, THE POSSIBILITIES ARE ENDLESS.

Telai essenze, laccati, laminati.

I telai FERREROLEGNO sono abbinabili ai diversi modelli di porte per garantirvi la massima libertà di scelta.
FERREROLEGNO frames can be combined with various models of doors to ensure the greatest freedom of choice.

ESSENZE

ESSENZE

A A_FILO, **B** EVOLUTO, **C** MINIMAL, **D** CONCEPT disponibili nelle finiture:
1 Trame bianco, **2** Trame cremy,
3 Trame rosso pechino, **4** Trame RAL,
5 Blond, **6** Ecorovere moro,
7 Ecorovere oro, **8** Ecorovere grigio,
9 Ecorovere nut, **10** Noce nazionale,
11 Tanganika, **12** Noce natural touch,
13 Rovere natural touch, **14** Noce canaletto natural touch.

D QUALITY NEW disponibile nelle finiture: **9** Noce Nazionale, **10** Tanganika.

LACCATI

A A_FILO, **B** EVOLUTO, **C** MINIMAL e **D** QUALITY NEW disponibili nelle finiture:
15 Bianco, **16** Cremy, **17** Rosso pechino, **18** RAL.

E DORICO disponibile nelle finiture:
15 Bianco, **16** Cremy, **17** Rosso pechino, **18** RAL, **19** Patinato bianco, **20** Patinato Crema, **21** Anticato.

LAMINATI

F GENIUS PLUS disponibile nelle finiture: **22** Bianco, **23** Grafis bianco, **24** Grafis beige, **25** Grafis moka, **26** Rovere, **27** Rovere grey, **28** Rovere gold, **29** Noce, **30** Ontario perla, **31** Ontario polvere, **32** Ontario cuoio, **33** Ontario cenere, **34** Ontario sabbia, **35** Ontario noce.

G FLAT disponibile nelle finiture:
22 Bianco, **23** Grafis bianco, **28** Rovere gold, **30** Ontario perla, **31** Ontario polvere, **32** Ontario cuoio, **33** Ontario cenere, **34** Ontario sabbia, **35** Ontario noce.

H OVAL disponibile nelle finiture:
22 Bianco, **23** Grafis bianco, **26** Rovere, **27** Rovere grey, **29** Noce.

LACCATI

LAMINATI

Anta

essenze, laccati, laminati, inserti in cristallo.

Essenziale è la qualità, della materia prima come della lavorazione. Per ogni essenza, infiniti modi di essere.

The quality of the raw material and of processing is essential. For each essence, an infinite number of ways of being.

ESSENZE

ESSENZE

1 Trame bianco, 2 Trame cremy, 3 Trame rosso pechino, 4 Trame RAL, 5 Blond, 6 Ecorovere moro, 7 Ecorovere oro, 8 Ecorovere grigio, 9 Ecorovere nut, 10 Noce nazionale, 11 Tanganika, 12 Noce natural touch, 13 Rovere natural touch, 14 Noce canaletto natural touch.

LACCATI

15 Bianco, 16 Cremy, 17 Rosso pechino, 18 RAL, 19 Patinato bianco, 20 Patinato crema, 21 Anticato.

LACCATI LUCIDI

22 Vedi pagina 49.

LAMINATI

23 Bianco, 24 Grafis bianco, 25 Grafis beige, 26 Grafis moka, 27 Rovere, 28 Rovere grey, 29 Rovere gold, 30 Noce, 31 Ontario perla, 32 Ontario polvere, 33 Ontario cuoio, 34 Ontario cenere, 35 Ontario sabbia, 36 Ontario noce.

INSERTI IN CRISTALLO

37 Satinato*, 38 Decorato filetti *, 39 Bolla*, 40 Pavé, 41 Inciso retta, 42 Decorato giro, 43 Inciso ovale, 44 Inciso tondo satinato, 45 Inciso tondo pavé, 46 Graffio*, 47 Riflettente bianco/bronzo, 48 Inciso quadrettato/ Inciso perimetrale, 49 Inciso quadrettato pavé, 50 Inciso quadrettato satinato tripla incisione, 51 Spyro.

*disponibile anche extrachiaro.

Anta in cristallo.

Vedo, non vedo. la trasparenza FERREROLEGNO vi propone un panorama completo ed esaustivo di piacevoli soluzioni.

See through. FERREROLEGNO transparency offers a complete and comprehensive panorama of pleasant solutions.

CRISTALLI

CRISTALLI

1 satinato, 2 satinato extrachiaro, 3 satinato extrachiaro fronte / retro, 4 trasparente, 5 trasparente extrachiaro, 6 satinato grigio, 7 trasparente grigio, 8 riflettente grigio, 9 satinato nero, 10 lucido nero, 11 satinato bronzo, 12 trasparente bronzo, 13 riflettente bronzo, 14 map trasparente extrachiaro, 15 lino trasparente extrachiaro, 16 strip trasparente extrachiaro, 17 map trasparente grigio, 18 lino trasparente grigio, 19 strip trasparente grigio, 20 map trasparente bronzo, 21 lino trasparente bronzo, 22 strip trasparente bronzo, 23 satinato white, 24 satinato black, 25 satinato brown, 26 satinato antracite, 27 satinato blue, 28 satinato ginger, 29 satinato silver, 30 milki, 31 lucido white, 32 lucido black, 33 lucido brown, 34 lucido lucido blue, 36 lucido ginger, 37 lucido red, 38 lucido pearl, 39 lucido beige, 40 specchio classic, 41 specchio smoke, 42 specchio bronze.

PROFILI CRISTAL FRAME

1 Laccato bianco, 2 Laccato nero, 3 Metallizzato vulcano, 4 Metallizzato platino, 5 Metallizzato grigio perla, 6 Alluminio anodizzato, 7 Ghisa / alluminio anodizzato (solo per Cristal Premium).

Modelli e finiture

Tutti i modelli in tutte le finiture disponibili.

Tutti i modelli in tutte le finiture disponibili.

	L A C C A T I						
	Laccato lucido	Bianco/Crema	Rosso Pechino	RAL	Patinato bianco	Patinato crema	Anticato
EQUA							
SUITE							
DIVA							
EPOCA							
MITO							
TALENTO							
YNCISA							
KÉVIA							
INTAGLIO							
GLASS							
NOVA							
SUPERNOVA							
ARCA							
TEMPORA							
MAGIKA							
MUSA							
ÈXIT							

	L A M I N A T I						
	Bianco	Ontario perla	Ontario polvere	Ontario cuoio	Ontario cenere	Ontario sabbia	Ontario noce
LOGICA							
LISS							
AREA							
TRATTO							
SINTESI							
FORMA							

Parete scorrevole modulare.

Cristalli temperati da 8 mm per Visio e da 6 mm per Delineo. Lignum è disponibile nelle essenze natural touch, a venatura orizzontale o verticale con effetto zero gloss.

8 Mm tempered glasses for Visio and 6 mm for Delineo. Lignum is available in natural touch veneers, with horizontal or vertical veining, with zero gloss effect.

VISIO

DELINEO

LIGNUM

CRISTALLI

1 Satinato, 2 satinato extrachiario, 3 satinato extrachiario fronte / retro, 4 trasparente, 5 trasparente extrachiario, 6 satinato grigio, 7 trasparente grigio, 8 riflettente grigio, 9 satinato nero, 10 lucido nero, 11 satinato bronzo, 12 trasparente bronzo, 13 riflettente bronzo, 14 map trasparente extrachiario, 15 lino trasparente extrachiario, 16 strip trasparente extrachiario, 17 map trasparente grigio, 18 lino trasparente grigio, 19 strip trasparente grigio, 20 map trasparente bronzo, 21 lino trasparente bronzo, 22 strip trasparente bronzo.

ESSENZE

A Noce natural touch, B Rovere natural touch, C Noce canaletto natural touch.

SCORRIMENTI

1 A soffitto incassato
2 A soffitto

1 Recessed ceiling
2 Ceiling

Cristalli stratificati 3+3 mm (fronte/retro stesso colore o fronte/retro colori diversi escluso il milki) disponibili per Delineo e Premium.

3 + 3 Mm stratified glass panels (both sides same colour or both sides different colours excluding milki) available for Delineo and Premium.

DELINEO

PREMIUM

CRISTALLI

23 Satinato white, **24** satinato black, **25** satinato brown, **26** satinato antracite, **27** satinato blue, **28** satinato ginger, **29** satinato silver, **30** milki, **31** lucido white, **32** lucido black, **33** lucido brown, **34** lucido antracite, **35** lucido blue, **36** lucido ginger, **37** lucido pearl, **38** lucido beige, **39** lucido red, **40** specchio classic, **41** specchio smoke, **42** specchio bronze.

PROFILI

PER DELINEO

1 Laccato bianco, **2** Laccato nero, **3** Metallizzato vulcano, **4** Metallizzato platino, **5** Metallizzato grigio perla, **6** Alluminio anodizzato.

PER PREMIUM

7 Ghisa / alluminio anodizzato.

SCORRIMENTI

3 A parete
4 A soffitto incassato Visio Up

3 Wall mounted
4 Visio Up Recessed ceiling

Extra

Progetti su misura e tecnologia avanzata per esigenze particolari.

Made-to-measure designs and advanced technology for special requirements.

- 1 Porta a battente con sportello per sopra luce
- 2 Adattamento porta per inserimento fianchiluce (singolo o doppio)
- 3 Adattamento porta per inserimento fianchiluce e sopra luce (singolo o doppio)
- 4 Porta trapezoidale
- 5 Predisposizione anta per inserimento griglia di areazione (escluso griglia)
- 6 Porta con foro maniglia ad altezza mm 900 da terra
- 7 Porta inferiore a mm 1400 (fino a mm 600) con chiusura a cricchetto
- 8 Adattamento modello Granluce
- 9 Adattamento modello Pratico

- 1 *Hinged door with fanlight*
- 2 *Door adaptation for inclusion of side lights and fanlight (single or double)*
- 3 *Door adaptation for inclusion of side lights (single or double)*
- 4 *Trapezoidal door*
- 5 *Door with provision for ventilation grid (grid not included)*
- 6 *Door with handle socket 900 mm from the floor*
- 7 *Door less than 1400 mm high (up to 600 mm) with ratchet lock*
- 8 *Adaptation of Granluce model*
- 9 *Adaptation of Pratico model*

CERNIERE

- 1 Cerniere a scomparsa
 - 2 Anuba
 - 3 Pivot
-
- 1 *Recessed hinge*
 - 2 *Anuba*
 - 3 *Pivot*

Sistemi di chiusura

In Modula (1) due ante asimmetriche si ripiegano sullo stesso lato; la perfezione raggiunge la sua massima forma in InDue (2), dove l'anta si piega esattamente a metà. Entrambe nascono per creare spazio.

In Modula (1), two asymmetric doors fold onto the same side. Perfection reaches the utmost in InDue (2), where the door folds exactly in half. Both models foldaway to make space.

1

2

3

4

5

6

7

8

Scrigli (3), Magic (4), Prima (5). Interno muro, invisibile, esterno muro: le soluzioni scorrevoli FerreroLegno sono tante, applicabili a diversi modelli di porte ed efficaci per chi vuole recuperare spazio.

Scrigli (3), Magic (4), Prima (5). Inner wall, invisible, outer wall: FerreroLegno offers many sliding door options that can be applied to various models of doors, and all are extremely effective for those who want to recover space.

La leggerezza di preziosi cristalli scorre sul muro o all'interno di esso, nelle versioni Cristal Basic (6), Cristal Frame Scrigli (7) e Cristal Air (8).

The lightness of precious crystals slides on the wall or within it, in the Cristal Basic (6), Cristal Frame Scrigli (7) and Cristal Air versions (8).

9

Il BLYNDO (9) è il rivestimento che vi consente di personalizzare il vostro portoncino blindato coordinandolo al design delle porte prescelte. Essenza e laccatura disponibili in base al modello di porta preferito.

BLYNDO (9) is cladding to customise reinforced doors, coordinated with the design of the chosen door. Wood and lacquer available, depending on the model.

Maniglie

1 Avanti Tonda, 2 Avanti Quadra,
3 Moderna 1, 4 Moderna 2, 5 Moderna 3,
6 Top, 7 Pomolo 1, 8 Pomolo 2,
9 Base, 10 Classica 1, 11 Classica 2,
12 Moderna 4, 13 Morbida 1,
14 Morbida 2, 15 Pomolo 3,
16 Nottolino Tondo, 17 Nottolino
Quadro.

Cromo lucido
+ Satinato

Cromo lucido
+ Nero

Cromo lucido
+ Satinato

Cromo lucido
+ Bianco

Cromo lucido

Cromo lucido
+ Satinato

Nero

Grafite satinato
Nero

Bianco

Cromo lucido

1 Premium (per Premium, Lignum, Cristal Premium Scrigli), 2 Ponte (per Visio e Cristal Air), 3 Bacchetta (per Visio e Cristal Air), 4 Elle (per Delineo e Cristal Frame), 5 Tonda minimal (per Visio e Cristal Air), 6 Ponte tonda (per Cristal Basic Ventola), 7 Serratura con nottolino (per Cristal Frame), 8 Serratura con nottolino (per Cristal Premium Scrigli).

A Serratura meccanica. Disponibile solo per Cristal Basic (maniglie non fornite).

9

Cromo satinato

Ottone lucido

Cromo lucido

10

Ottone lucido

Cromo lucido

11

Ottone lucido

Nickel lucido

12

Cromo satinato

Cromo lucido

Grafite satinato

13

Cromo satinato

Cromo lucido

14

Cromo satinato

Cromo lucido

15

Cromo satinato

Cromo lucido

Ottone lucido

16

Cromo satinato

Cromo lucido

Ottone lucido

17

Cromo satinato

Cromo lucido

Grafite satinato Nero

Bianco

4

5

6

7

8

The sound of silence.

SILENT SYSTEM

C'è ma non si vede:
la guarnizione a scomparsa
impedisce all'anta di fare rumore
quando si appoggia sul telaio,
garantendo un assoluto silenzio.

Silent system

There, but out of sight.

*The innovative retractable seal
prevents the door from making
noise when closing,
ensuring total silence.*

DOPPIO VETRO

Cristalli temperati secondo normativa UNI EN 12150-1. La tecnologia avanzata Doppio Vetro isola dal rumore permettendo solo alla luce di entrare nella stanza.

Double glazing

Tempered glass to the UNI EN 12150-1 standard. The advanced Double Glazing insulates against noise and only allows light to pass through.

ARCA p. 97
AREA p. 148
AREA VETRO p. 172
AREA/2 p. 170
AREA/3 p. 163-167
AREA/4 p. 149-165-173
BLYNDO p. 83
CRISTAL AIR p. 81
CRISTAL FRAME PREMIUM p. 116
CRISTAL PREMIUM SCRIGHI p. 52
DIVA p. 32
EPOCA p. 140
EQUA p. 37-73
EQUA SPECCHIO p. 72
EQUA STYLA p. 121
EQUA VETRO p. 74
EQUA ZERO p. 29
EQUA/1 p. 109
ÈXIT ZERO p. 25-31-46-136
ÈXIT ZERO CONCEPT p. 16-17
ÈXITLYNE p. 15
ÈXITLYNE VETRO p. 56
ÈXITLYNE ZERO p. 22
FORMA/3 p. 149
FORMA/4 p. 150
FORMA/5 p. 170
GLASS p. 61-69
INTAGLIO/1 p. 117
INTAGLIO/2 p. 124
INTAGLIO/4 p. 70
INTAGLIO/8 p. 82-139
INTAGLIO/10 p. 18
INTAGLIO/10 VETRO p. 128
KÈVIA p. 99 inserto
KÈVIA/2 p. 36
KÈVIA/8 p. 97
LISS p. 149-154
LISS/4 p. 150
LISS/90 p. 151-173
LISS VETRO LARGE p. 155
LOGICA p. 163-173-175
LOGICA/4 p. 166-170

OPERS

INDEX

Per scoprire la gamma completa visitate il sito www.ferrerolegno.it

- | | |
|--------------------------------------|-------------------------------------|
| LOGICA/90 p. 162-165 | SINTESI/3 p. 149-171 |
| LOGICA VETRO p. 162-170-174 | SINTESI/4 p. 162 |
| MAGIKA p. 103 | SKEMA INFINITO p. 84-85-86-87-88-89 |
| MITO p. 33-40 | SKEMA p. 69-79 |
| MIXY p. 178-179 | SKEMA ZERO p. 21 |
| MUSA p. 100 | SUITE/4 p. 142 |
| NOVA p. 66 | SUITE/6 p. 143 |
| NOVA VETRO p. 67 | SUITE/9 p. 59 |
| PLISSÈ p. 58 | SUITE/10 p. 38 |
| PREMIUM ZERO p. 52 | SUITE/21 p. 142 |
| SCENARIO DELINEO p. 16-24-50-110-111 | SUITE/22 p. 133 |
| SCENARIO DELINEO/2 p. 118-119 | SUITE/27 MODULA p. 35 |
| SCENARIO DELINEO INDUSTRIAL p. 77 | SUITE/27 p. 34-135 |
| SCENARIO DELINEO INDUSTRIAL/1 p. 55 | SUITE/29 p. 142 |
| SCENARIO DELINEO INDUSTRIAL/2 p. 71 | SUITE/33 p. 142 |
| SCENARIO LIGNUM LYNE p. 106 | SUPERNOVA p. 127 |
| SCENARIO PREMIUM p. 104-105 | TALENTO p. 41 |
| SCENARIO VISIO p. 30-112-113 | TEMPORA p. 102-103 |
| SCENARIO VISIO UP p. 115 | TRATTO p. 159 |
| SINTESI/1 p. 150 | YNCISA/0 p. 60 |
| SINTESI/2 p. 165-166 | YNCISA p. 63 inserto |

FEEJ

FERREROLEGNO EXPERIENCE MAGAZINE

*Disegnato e prodotto in Italia.
Tutti i diritti riservati.
Stampa: Maggio 2017*

*Designed and made in Italy:
All rights reserved.
Print: May 2017*

*Thanks to:
www.inkistrobianco.com*

*Stampato da/printed by:
L'Artistica Savigliano s.r.l.*

*Concept and design:
www.brandsider.it*

FerreroLegno S.p.A.
Magliano Alpi (CN) Italia
tel. +39 0174 6224
info@ferrerolegno.com
www.ferrerolegno.com

Ferrero.legno

FerreroLegno S.p.A.

FerreroLegno

Per motivi tecnici di riproduzione tipografica non è possibile garantire la perfetta corrispondenza delle tinte rappresentate in questo stampato. Si suggerisce quindi di controllare l'apposito campionario essenze e finiture. Al fine di migliorare la qualità dei prodotti, FerreroLegno si riserva, a proprio insindacabile giudizio, di apportare modifiche anche senza preavviso. La riproduzione intera o parziale di testi, grafica e immagini è severamente vietata se non previa autorizzazione scritta da parte di FerreroLegno e citazione delle fonti.

For technical reasons related to typographical reproduction, it is not possible to guarantee that the colours shown in this publication perfectly match the originals. It is therefore advisable to check the appropriate samples of the woods and finishes. For the purposes of improving the quality of the products, FerreroLegno reserves the right, at its own discretion, to make changes, even without notice. Reproduction of the text, graphics and images, wholly or in part, is strictly forbidden, except with the written authorisation of FerreroLegno and the accreditation of the sources.

FERRERO
LEGNO DESIGN
TO BE OPEN