

European furniture

MARINER

since 1893

1893

A CONTINUACIÓN OFRECE-
MOS TODAS Y CADA UNA DE
LAS PIEZAS QUE COMPONEN
NUESTRO CATÁLOGO DE
MUEBLES.

Hemos distribuido nuestros mue-
bles por colecciones: **LE MARAIS,**

**RICHMOND, BELGRAVIA, PARK LANE, VOLGA, NEVA, VER-
SALLES Y OCCASIONAL PIECES.** En la realización de nuestros
muebles se han empleado siempre los materiales más nobles:
Maderas y chapas selectas, bronces patinados, porcelanas pinta-
das a mano, pan de oro...

Todo para dar a cada creación de Mariner un toque único y
exclusivo que adornará sus estancias de una manera especial..

Todos nuestros muebles, marcados a fuego, van acompañados
por un CERTIFICADO DE AUTENTICIDAD y una numeración
exclusiva para cada uno de ellos, como acreditación de su origen.

*ON THE FOLLOWING PAGES YOU WILL SEE THE ENTIRE RANGES
OF PRODUCTS FROM OUR EXTENSIVE FURNITURE CATALOGUE.*

*We have grouped our furniture by different collections: **LE MARAIS,
RICHMOND, BELGRAVIA, PARK LANE, VOLGA, NEVA, VERSALLES
AND OCCASIONAL PIECES.** The noblest materials are used for the
production of our furniture: Selected veneers and woods, patinated
bronzes, hand painted porcelains, gold leaf...*

*Everything to give each Mariner creation a special and unique touch
that will decorate your most selected rooms in an exclusive way.*

*All our furniture, fire stamped, go accompanied by a CERTIFICATE
OF AUTHENTICITY and an exclusive numeration as accreditation of
their origin.*

2014

2014

La calidad y belleza de los productos MARINER han sido contrastadas con gran éxito en los más diversos mercados de los cinco continentes. Su vocación exportadora quedó confirmada al poco de nacer la empresa y, ya en 1915, MARINER vendía sus productos en países de Europa y América. Ferias como la de Milán (1927) o la de Filadelfia (1930) fueron testigos de su presencia en el exterior hace muchas décadas. El Salón de la Iluminación en París, Elektro Messehaus en Hannover, Euroluce en Milán, Herbst en Frankfurt, FINE en Beirut, las Ferias del Mueble en París y Colonia, así como las Ferias Internacionales del Mueble y la Iluminación en Valencia -éstas desde su fundación-, son muestras de la introducción de MARINER en los mercados internacionales que, en la actualidad, alcanza a más de cuarenta países.

The quality and beauty of MARINER products have been successfully tried and tested in a wide variety of markets on all five continents. The company's international profile was confirmed soon after it was founded in the 19th century, because by 1915 MARINER had already sold its products in various European countries and the Americas. Trade fairs such as Milan (1927) or Philadelphia (1930) stand witness to MARINER's

presence on the international market in the early 20th century. The Lighting Show in Paris, Elektro Messehaus in Hannover, Euroluce in Milan, Herbst in Frankfurt, FINE in Beirut or the Paris and Cologne Furniture Fairs, as well as the International Furniture and Lighting Fairs in Valencia, Spain -the latter since their inception- are all examples of MARINER's international profile, which today extends to over forty different countries around the world.

Esa presencia y el reconocimiento que supone, se refleja en el diseño y creación de piezas singulares y únicas, verdaderas obras de arte.

Edificios públicos y privados, hoteles, palacios, templos y teatros de los más recónditos lugares de todo el mundo, muchos de ellos de resonancia universal, albergan hoy muebles y lámparas de MARINER, como las piezas expresamente creadas para el Capitolio del Estado (Pensilvania), el Palacio Imperial (Tokio), el Patriarcado Armenio (Jerusalén), el Teatro Monumental Rebekah Harkness (Nueva York), La unión Musical (Lliria, España), el Hotel Doral Beach (Miami), el aeropuerto de Argel, la Residencia Oficial de Bata y la sala de Prensa del Aeropuerto de Malabo (Guinea Ecuatorial), la Residencia Oficial de Chechenia, las oficinas de una compañía petrolífera (Angola), el Palacio de Justicia de AbuDhabi o los Yates "Bistango" e "Integra Private Yacht".

CREATIVITY & CONTRACT

This experience on the market and the recognition it has brought is reflected in the design and creation of special pieces, personalized for each use.

Public and private buildings, hotels, palaces, temples and theatres spread across the entire globe, many of which enjoy international fame, are homes to MARINER furniture and lamps today, such as the company's special bespoke creations for the Pennsylvania State Capitol (USA), the Imperial Palace (Tokyo), the Rebekah Harkness Monumental Theatre (New York), the Musical Union (Lliria, Spain), the Armenian Patriarch (Jerusalem), the Hotel Doral beach (Miami, USA), the Alger Airport, the Official Residence in Bata and the Press Room of Malabo Airport (Equatorial Guinea), the Official Residence in Chechenia, the Petrol Company Offices (Angola), the Courthouse in AbuDhabi or the Yachts "Bistango" and "Integra Private Yacht".

PROJECT "INTEGRA PRIVATE YACHT"

MARINER Emotions

Classic Collections

Le Marais

PAG. 8

Richmond

PAG. 36

Belgravia

PAG. 54

ParkLane

PAG. 76

Volga

PAG. 94

Neva

PAG. 120

Versalles

PAG. 150

Occasional Pieces
Occasional Pieces

PAG. 170

Le Marais

Inspirada en las formas elegantes del estilo Georgiano, la colección Le Marais, diseñada por Sergio Pérez, presta atención a los detalles exquisitos, combinando chapas de Lupa de Nogal, elegantemente Decorada con filetes de Sicómoro.

El toque refinado final viene dado por la decoración de sus bronce en acabado Oro Anticuario.

La línea incluye comedor, salón y dormitorio así como piezas auxiliares

Inspired on the elegant forms of the Georgian Style, Le Marais Collection, Designed by Sergio Perez, pays attention to exquisite details, combining fine walnut veneers, the black piano lacquer and precious gilt bronze inlaid works.

The ultimate refined touch is given by the bronze ormolu decoration in glamorous gold finish.

The line includes dining room, living room and bedroom furniture as well as occasional pieces.

Material/Materials:

Lupa de Nogal, Marqueterias en Palma de Cerejeida, Tallas de madera decoradas en Pan de Oro y Bronces en baño de Oro.
Walnut burl wood, Cerejeida Palm inlays gilded carved wood columns and legs, gold plate casted bronze ornaments.

Mesa Comedor/Dining Table - Ref.: 50136 - 76 ↓ 260 ↔ 125 ↑ cm/29,92" ↓ 102,36" ↔ 49,21" ↑ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 210,00Kg/462,56Lb
Vitrina / Cabinet - Ref.: 50141 - 220 ↓ 164 ↔ 52 ↑ cm/ 86,61" ↓ 64,57" ↔ 20,47" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 265,00Kg/583,70Lb
Sillon / Armchair - Ref.: 50143 - 98 ↓ 62 ↔ 62 ↑ cm/ 38,58" ↓ 24,41" ↔ 24,41" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 12,00Kg/26,43Lb

Tela/Fabric N° 241.057

Aparador/Sideboard - Ref.: 50139 - 95↑ 231↔ 50↓ cm/37,40"↑ 90,94"↔ 19,69"↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 175,00Kg/385,46Lb

Marco/Mirror - Ref.: 50140 - 108↑ 204↔ 4↓ cm/ 42,52" ↓ 80,31"↔ 1,57"↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 41,00Kg/90,31Lb

Silla / Chair - Ref.: 50142 - 98 ↑ 62↔ 62↓ cm/ 38,58"↑ 24,41"↔ 24,41" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 11,00Kg/24,23Lb

Mesa Comedor/Dining Table-Ref.: 50137
 76 ↓ 250 ↔ 125↑ cm/ 29,92" ↓ 98,43" ↔ 49,21"↑
 Acabado/Finish: NO.POE./OA (435/231)
 Peso Neto/ Net Weight: 235,00Kg/517,62Lb

Mesa Comedor/Dining Table-Ref.: 50136
 76 ↓ 260 ↔ 125↑ cm/29,92" ↓ 102,36"↔ 49,21"↑
 Acabado/Finish: NO.POE./OA (435/231)
 Peso Neto/ Net Weight: 210,00Kg/462,56Lb

Aparador/Sideboard - Ref.: 50139
 95 ↓ 231↔ 50↑ cm/37,40" ↓ 90,94"↔19,69"↑
 Acabado/Finish: NO.POE./OA (435/231)
 Peso Neto/ Net Weight: 175,00Kg/385,46Lb

Marco/Mirror - Ref.: 50140
 108 ↓ 204↔ 4↑ cm/ 42,52" ↓ 80,31"↔1,57"↑
 Acabado/Finish: NO.POE./OA (435/231)
 Peso Neto/ Net Weight: 41,00Kg/90,31Lb

Silla / Chair - Ref.: 50142
 98 ↓ 62↔ 62↑ cm/ 38,58" ↓ 24,41"↔24,41" ↑
 Acabado/Finish: NO.POE./OA (435/231)
 Peso Neto/ Net Weight: 11,00Kg/24,23Lb

Sillon / Armchair - Ref.: 50143
 98 ↓ 62↔ 62↑ cm/ 38,58" ↓ 24,41"↔24,41"↑
 Acabado/Finish: NO.POE./OA (435/231)
 Peso Neto/ Net Weight: 12,00Kg/26,43Lb

Tela/Fabric N° 241.057

Tela/Fabric N° 241.057

Mesa Comedor/Dining Table (sin disco suplemento/Without top suplement)

Ref.: 50138.1 -76 ↑ 160 Ø cm - 29,92" ↑ 62,99" Ø

Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 130,00Kg/286,34Lb

Mesa Comedor/Dining Table (con disco suplemento/With top suplement)- Ref.: 50138.0 -85 ↑ 160 Ø cm - 33,46" ↑ 62,99" Ø

Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 140,00Kg/308,37Lb

Silla / Chair - Ref.: 50142 - 98 ↑ 62 ↔ 62 ↓ cm - 38,58"↑ 24,41" ↔ 24,41" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 11,00Kg/24,23Lb

Sillon / Armchair - Ref.: 50143 - 98↑ 62↔ 62 ↓ cm - 38,58"↑ 24,41"↔ 24,41"↑ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 12,00Kg/26,43Lb

Vitrina / Cabinet

Ref.: 50141

220 ↓ 164 ↔ 52 ↓ cm

86,61" ↓ 64,57" ↔ 20,47" ↓

Acabado/Finish:

NO.POE./OA (435/231)

Peso Neto/ Net Weight:

265,00Kg/583,70Lb

Marco/Mirror - Ref.: 50140

108↓ 204 ↔ 4↑ cm/ 42,52"↓ 80,31" ↔ 1,57"↑

Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 41,00Kg/90,31Lb

Aparador/Sideboard - Ref.: 50139

95↓ 231 ↔ 50↑ cm/37,40"↓ 90,94" ↔ 19,69"↑

Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 175,00Kg/385,46Lb

Silla / Chair - Ref.: 50142
98 ↑ 62 ↔ 62 ↓ cm
38,58" ↑ 24,41" ↔ 24,41" ↓
Acabado/Finish:
NO.POE./OA (435/231)
Tela/Fabric N° 241.057
Peso Neto/ Net Weight:
11,00Kg/24,23Lb

Sillon / Armchair Ref.: 50143
98 ↑ 62 ↔ 62 ↓ cm
38,58" ↑ 24,41" ↔ 24,41" ↓
Acabado/Finish:
NO.POE./OA (435/231)
Tela/Fabric N° 241.057
Peso Neto/ Net Weight:
12,00Kg/26,43Lb

Cama/Bed - Ref.: 50179 - 163 ↑ 213 ↔ 221↑ cm/64,17"↑ 83,86" ↔ 87"↑ - Acabado/Finish: NO.POE./OA (435/231) – Tela/Fabric N° 243.003 - Peso Neto/ Net Weight: 103,00Kg/226,87Lb
Mesita Noche/Night Table - Ref.: 50180 – 70 ↑ 80 ↔ 48 cm/27,56"↑ 31,50" ↔ 18,90"↑ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 48,00Kg/105,73Lb
Coqueta/Dressign Table – Ref.: 50181 - 82 ↑ 190 ↔ 50↑ cm/ 32,28"↑ 74,80" ↔ 19,69"↑ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 103,00Kg/226,87Lb

Marco/Mirror – Ref.: 50151 - 80 \uparrow 110 \leftrightarrow 4 \uparrow cm/ 31,50" \uparrow 43,31" \leftrightarrow 1,57" \uparrow - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 25,00Kg/55,07Lb

Banqueta / Stool – Ref.: 2428 - 50 \uparrow 50 \leftrightarrow 40 \uparrow cm/ 19,69" \uparrow 19,69" \leftrightarrow 15,75" \uparrow - Acabado/Finish: NO.POE./OA (435/231) – Tela Nula/Discontinued Fabric -

Tela Sugerida/Suggested Fabric N° 241.058 - Peso Neto/ Net Weight: 11,00Kg/24,23Lb

Banqueta / Stool – Ref.: 50182 - 48 \uparrow 152 \leftrightarrow 52 \uparrow cm/ 18,90" \uparrow 59,84" \leftrightarrow 20,47" \uparrow - Acabado/Finish: NO.POE./OA (435/231) –Tela Fabric N°241.058 -Peso Neto/ Net Weight: 32,00Kg/70,48Lb

Coqueta/Dressign Table - Ref.: 50181

82↑ 190 ↔ 50↑ cm

32,28"↑ 74,80" ↔ 19,69"↑

Acabado/Finish:

NO.POE./OA (435/231)

Peso Neto/ Net Weight:

103,00Kg/226,87Lb

Marco/Mirror - Ref.: 50151

80↑ 110 ↔ 4↑ cm

31,50"↑ 43,31" ↔ 1,57"↑

Acabado/Finish:

NO.POE./OA (435/231)

Peso Neto/ Net Weight:

25,00Kg/55,07Lb

Banqueta / Stool - Ref.: 2428

50↑ 50 ↔ 40↑ cm

19,69"↑ 19,69" ↔ 15,75"↑

Acabado/Finish:

NO.POE./OA (435/231)

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric

Nº241.058

Peso Neto/ Net Weight:

11,00Kg/24,23Lb

Banqueta / Stool - Ref.: 50182

48↑ 152 ↔ 52↑ cm

18,90"↑ 59,84" ↔ 20,47"↑

Acabado/Finish:

← NO.POE./OA (435/231)

Tela/Fabric Nº 241.058

Peso Neto/ Net Weight:

32,00Kg/70,48Lb

Tela/Fabric N° 241.058

Chaise Longe - Ref.: 50183

90 ↓ 194 ↔ 77 ↑ cm - 35,43" ↓ 76,38" ↔ 30,31" ↑

Acabado/Finish: NO.POE./OA (435/231)

Peso Neto/ Net Weight: 41,00Kg/90,31Lb

Cojines/Cushions:

Tela Nula/ Discontinued Fabric

Tela Siguerida/Suggested Fabric N°243.011 **Tela/Fabric N° 241.058**

Sofa 3 PL. / Sofa 3 Seater - Ref.: 50144

93 ↓ 240↔ 97↑ cm/36,61" ↓ 94,49"↔ 38,19" ↓

Acabado/Finish: NO.POE./OA (435/231)

Peso Neto/ Net Weight: 85,00Kg/187,22Lb

Sofa 2 PL. / Sofa 2 Seater - Ref.: 50145

93 ↓ 180↔ 97↑ cm/36,61" ↓ 70,87"↔ 38,19" ↓

Acabado/Finish: NO.POE./OA (435/231)

Peso Neto/ Net Weight: 75,00Kg/165,20Lb

Sillon/Armchair – Ref.: 50146

93 ↓ 85↔ 97↑ cm/36,61" ↓ 33,46"↔ 38,19" ↓

Acabado/Finish: NO.POE./OA (435/231)

Peso Neto/Net Weight: 55,00Kg/121,15Lb

Mesa Centro/Coffee Table – Ref.: 50147 - 46 ↑ 150 ↔ 100 ↓ cm/ 18,11" ↑ 59,06" ↔ 39,37" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 65,00Kg/143,17Lb
Mesa Centro/Coffee Table - Ref.: 50148 - 46 ↑ 125 ↔ 125 ↓ cm/ 18,11" ↑ 49,21" ↔ 49,21" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 65,00Kg/143,17Lb

Sofa 3 PL. / Sofa 3 Seater - Ref.: 50144 - 93 ↑ 240↔ 97↓ cm/36,61" ↑ 94,49"↔ 38,19" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 85,00Kg/187,22Lb
Sofa 2 PL. / Sofa 2 Seater - Ref.: 50145 - 93 ↑ 180↔ 97↓ cm/36,61" ↑ 70,87"↔ 38,19" ↓ - Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/ Net Weight: 75,00Kg/165,20Lb

Tela/Fabric N° 241.058

Cojines/Cushions:

Tela Nula/Discontinued Fabric Tela Sugerida/ Suggested Fabric: N° 243.011

Velador/Side Table - Ref.: 50149 - 711700- 27,95''x27,56''Ø

Acabado/Finish: NO.POE./OA (435/231) - Peso Neto/Net Weigh: 38,00 Kg/83,70Lb

Le Marais 028-029

Tela/Fabric N° 241.058

Cojines/Cushions:

Tela Nula/Discontinued Fabric
Tela Sugerida/ Suggested Fabric
N° 243.011

Sillon/Armchair – Ref.: 50146

93 ↓ 85 ↔ 97 ↓ cm/36,61" ↓ 33,46" ↔ 38,19" ↓

Acabado/Finish: NO.POE./OA (435/231)

Peso Neto/Net Weight: 55,00Kg/121,15Lb

Velador / SideTable - Ref.: 50149

71 ↓ 70 Ø cm - 27,95" ↓ 27,56" Ø

Acabado/Finish: NO.POE./OA (435/231)

Peso Neto/ Net Weight: 38,00Kg/83,70Lb

Mueble Bar/Bar Furniture - Ref.: 50153

164 ↓ 112 ↔ 56 cm - 64,57" ↓ 44,09" ↔ 22,05" ↓

Acabado/Finish: NO.POE/OA (435/231)

Peso Neto/ Net Weight: 112,00Kg/246,70Lb

Consola/Console - Ref.: 50150

80 ↓ 170 ↔ 45 ↑ cm - 31,50" ↓ 66,93" ↔ 17,72" ↑

Acabado/Finish: NO.POE/OA (435/231)

Peso Neto/ Net Weight: 69,00Kg/151,98Lb

Marco/Mirror - Ref.: 50151

110 ↓ 80 ↔ 4 ↑ cm - 43,31" ↓ 31,50" ↔ 1,57" ↑

Acabado/Finish: NO.POE/OA (435/231)

Peso Neto/ Net Weight: 25,00Kg/55,07Lb

Mueble TV/TV Furniture - Ref.: 50152
60 ↓ 231 ↔ 50 ↓ cm - 23,62" ↓ 90,94" ↔ 19,69" ↓
Acabado/Finish: NO.POE/OA (435/231)
Peso Neto/ Net Weight: 145,00Kg/319,38Lb

Richmond

Bella línea inspirada en el estilo Neoclásico, donde combinan las chapas naturales de sicómoro y Nogal, en acabado Nogal Ahumado Brillo, con placas de cristal Veneciano y sus bronce en Dorado Brillo.

Richmond es una extensa colección que incluye conjunto de Comedor, Salón, Dormitorio, y Piezas Auxiliares.

Beautiful line inspired in the neoclassic style, combining natural walnut burl & sycamore veneers, smoky walnut high gloss finish, with Venetian glass plate and bronze parts in shining gold finishing.

Richmond is an extensive collection composed by dining room, living room and bedroom furniture as well as occasional pieces.

Material/Materials:

Nogal mallado americano, Marqueterías en Sicómoro, Espejo veneciano envejecido y ornamentaciones en bronce.
American Walnut, sycamore inlays, Venetian Antique Mirror & Casted Bronze ornaments

Richmond
Kew
A 307

Petersham
Ham
Kingston
A 307

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°243.012

Mesa comedor/Dining Table – Ref.: 50088 – 76↑ 250↔ 125↓ cm / 29,92″↑ 98,43″↔ 49,21″↓ - Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 150,00Kg/330,40lb
Aparador/Sideboard – Ref.: 50089 - 91↑ 220↔ 50↓ cm / 35,83″↑ 86,61″↔ 19,69″↓ - Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 175,00Kg/385,46lb
Sillon/Armchair – Ref.: 50093 - 95↑ 59 ↔ 58 ↓ cm / 37,40″↑ 23,23″↔ 22,83″↓ - Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 13,00Kg/28,63lb

Velador/Side Table – Ref.: 50095 – 72 ↑ 75 Ø cm/ 28,35"↑ 29,53" Ø – Acabado//Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 31,00Kg/68,28lb
Marco/Mirror – Ref.: 50061 - 134 ↑ 94↔ 9↓ cm/ 52,76" ↑ 37,01"↔ 3,54"↓ - Acabado//Finish: POE (380) – Peso neto/Net Weight: 26,00Kg/57,27lb

Aparador/Sideboard - Ref.: 50089 - 91↑ 220↔50↓ cm - 35,83"↑ 86,61"↔19,69"↓
Acabado/Finish: N.A.B./DB (515/67) - Peso neto/Net Weight: 175,00Kg/385,46lb
Marco/Mirror - Ref.: 50061 - 134↑ 94↔9↓cm - 52,76"↑ 37,01"↔3,54"↓
Acabado/Finish: POE (380) - Peso neto/Net Weight: 26,00Kg/57,27lb

Marco/Mirror - Ref.: 50091
100↑ 205↔10↓ cm - 39,37"↑ 80,71"↔3,94"↓
Acabado/Finish: N.A.B./DB (515/67)
Peso neto/Net Weight: 75,00Kg/165,20Lb

Silla/Chair - Ref.: 50092
95 ↓ 59 ↔ 58 ↑ cm - 37,40" ↓ 23,23" ↔ 22,83" ↑
Acabado/Finish: N.A.B./DB (515/67)

Tela Nula / Discontinued Fabric
Tela Sugerida/Suggested Fabric N° 243.012
Peso neto/Net Weight: 11,00Kg/24,23lb

Vitrina/Cabinet - Ref.: 50090

215 ↓ 165 ↔ 50 ↑ cm - 84,65" ↓ 64,96" ↔ 19,69" ↑

Acabado/Finish: N.A.B./DB (515/67) - Peso neto/Net Weight: 191,00Kg/420,70Lb

Richardson 042-043

Cama/Bed - Ref.: 50131

145↓ 218↔220↑cm/57,09"↓ 85,83"↔86,61"↑

Acabado/Finish: N.A.B../DB (515/67)

Peso Neto/Net Weight: 119,00Kg/262,11Lb

Tela Nula / Discontinued Fabric

Tela Sugerida/Suggested Fabric Nº 243.011

Mesita Noche/Night Table - Ref.: 50132

73↓ 88↔ 45↑cm/28,74"↓ 34,65"↔ 17,72"↑

Acabado/Finish: N.A.B../DB (515/67)

Peso Neto/Net Weight: 35,00Kg/77,09Lb

Coqueta/Dressing Table - Ref.: 50133

80↓ 190↔ 45↑cm/31,50"↓ 74,80"↔ 17,72"↑

Acabado/Finish: N.A.B../DB (515/67)

Peso Neto/Net Weight: 97,00Kg/213,66Lb

Marco/Mirror - Ref.: 50134

104↓ 134↔ 7↑cm/ 40,94"↓ 52,76"↔ 2,76"↑

Acabado/Finish: N.A.B../DB (515/67)

Peso Neto/Net Weight: 45,00Kg/99,12Lb

Banqueta / Stool - Ref.: 50135

46↓ 150↔52↑cm/ 18,11"↓ 59,06"↔20,47"↑

Acabado/Finish: N.A.B../DB (515/67)

Peso Neto/Net Weight: 19,00Kg/41,85Lb

Tela Nula / Discontinued Fabric

Tela Sugerida/Suggested Fabric Nº 243.012

Marco/Mirror - Ref.: 50134

104 ↑134↔ 7↑ cm - 40,94"↑ 52,76"↔ 2,76"↑

Acabado/Finish: N.A.B./DB (515/67)

Peso Neto/Net Weight: 45,00Kg/99,12Lb

Coqueta/Dressing Table - Ref.: 50133

80 ↓ 190↔ 45↑ cm - 31,50"↓ 74,80"↔ 17,72"↑

Acabado/Finish: N.A.B./DB (515/67)

Peso Neto/Net Weight: 97,00Kg/213,66Lb

Banqueta / Stool
Ref.: 50135
46 ↓ 150 ↔ 52 ↑ cm
18,11" ↓ 59,06" ↔ 20,47" ↑
Acabado/Finish:
N.A.B./DB (515/67)
Peso Neto/Net Weight:
19,00Kg/41,85Lb
Tela Nula
Discontinued Fabric
Tela Sugerida
Suggested Fabric
N° 243.012

Mesita Noche/Night Table
Ref.: 50132
73 ↓ 88 ↔ 45 ↑ cm
28,74" ↓ 34,65" ↔ 17,72" ↑
Acabado/Finish:
N.A.B./DB (515/67)
Peso Neto/Net Weight:
35,00Kg/77,09Lb

Cojines/Cushions:

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N°243.011

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N°243.012

Sofa 3 Pl/Sofa 3 Seater – Ref.: 50096 – 96 † 230↔ 95 † cm / 37,80" † 90,55"↔ 37,40" † - Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 76,00Kg/167,40Lb

Sofa 2 Pl/Sofa 2 Seater – Ref.: 50097 – 96 † 170↔ 95 † cm / 37,80" † 66,93"↔ 37,40" † - Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 67,00Kg/147,58Lb

Sillon/Armchair – Ref.: 50098 - 96 ↑ 92 ↔ 95 ↑ cm/ 37,80'' ↑ 36,22'' ↔ 37,40'' ↑ - Acabado/Finish: N.A.B./DB (515/67) –Peso neto/Net Weight: 43,00Kg/94,71Lb
Velador/Side Table – Ref.: 50095 – 72 ↑ 75 Ø cm/ 28,35'' ↑ 29,53'' Ø – Acabado//Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 31,00Kg/68,28lb
Mesa centro/Coffee Table – Ref.: 50094 - 44 ↑ 125 ↔ 125 ↑ cm/ 17,32'' ↑ 49,21'' ↔ 49,21'' ↑ - Acabado//Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 55,00Kg/121,15lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°243.012

Velador/Side Table – Ref.: 50095 – 72 \uparrow 75 \emptyset cm/ 28,35'' \uparrow 29,53'' \emptyset
Acabado//Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 31,00Kg/68,28lb
Sillon/Armchair – Ref.: 50093 – 95 \uparrow 59 \leftrightarrow 58 \uparrow cm/ 37,40'' \uparrow 23,23'' \leftrightarrow 22,83'' \uparrow
Acabado//Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 13,00Kg/28,63lb

Mesa centro/Coffee Table – Ref.: 50094 – 44 \uparrow 125 \leftrightarrow 125 \uparrow cm/ 17,32'' \uparrow 49,21'' \leftrightarrow 49,21'' \uparrow
Acabado//Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 55,00Kg/121,15lb

Cojines/Cushions:

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N°243.011

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N°243.012

Sofa 3 Pl/Sofa 3 Seater – Ref.: 50096 - 96 ↑ 230↔95↓ cm / 37,80"↑ 90,55"↔ 37,40"↓

Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 76,00Kg/167,40Lb

Sofa 2 Pl/Sofa 2 Seater – Ref.: 50097 - 96 ↑ 170↔ 95↓ cm / 37,80"↑ 66,93"↔ 37,40"↓

Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 67,00Kg/147,58Lb

Sillon/Armchair – Ref.: 50098 - 96 ↑ 92↔95↓ cm/ 37,80"↑ 36,22"↔37,40" ↓

Acabado/Finish: N.A.B./DB (515/67) – Peso neto/Net Weight: 43,00Kg/94,71Lb

Mueble TV/T.V. Furniture - Ref.: 50099
76 ↓ 220 ↔ 50 ↑ cm - 29,92" ↓ 86,61" ↔ 19,69" ↓
Acabado//Finish: N.A.B./DB (515/67)
Peso neto/Net Weight: 121,00Kg/266,52Lb

Belgravia

LA COLECCIÓN BELGRAVIA, DE ESTILO GEORGIANO, destaca por la elegancia de sus formas unidas a un refrescante toque en sus acabados. Presenta una novedosa y cuidada proporción de lúpa de nogal y lacado blanco.

Además, sus piezas están ensalzadas, por los distinguidos adornos mariner, con nuestro característico oro francés al que se suman las molduras de rocalla y columnas talladas a mano, ambos acabados en pan de oro envejecido.

Belgravia es una extensa colección que incluye conjunto de comedor y salón además de mobiliario de dormitorio.

THE GEORGIAN STYLE BELGRAVIA COLLECTION OUTSTANDS for its refreshing and elegant combination of walnut burl veneer and fine laquerwork.

It is also embellished with mariner's unique sand casted bronze ornamental pieces in french gold finish as well as beautifully hand-carved mouldings and columns in carefully applied gold leaf.

Belgravia is an extensive collection composed by diningroom & livingroom sets as well as bedroom furniture.

Material/Materials:

Lupa de Nogal combinada con lacado blanco, marqueterías de Sicomoro, pilastras de madera tallada y decorada en pan de oro y detalles en bronce.

Walnut burl wood combined with white Lacquer, Sycamore marquetry inlays hand-carved wood columns and casted bronze ornaments.

Cama/Bed - Ref.: 50044

144 ↓ 223 ↔ 215 ↑ cm - 56,69" ↓ 87,80" ↔ 84,65" ↑

Acabado//Finish: BEL/OF (488/55)

Tela Nula / Discontinued Fabric

Tela Sugerida/Suggested Fabric N° 264.26

Peso neto/Net Weight: 95,00Kg/209,25Lb

Mesita Noche/Night Table - Ref.: 50045

75 ↓ 72 ↔ 45 ↑ cm - 29,53" ↓ 28,35" ↔ 17,72" ↑

Acabado//Finish: BEL/OF (488/55)

Peso neto/Net Weight: 48,00Kg/105,73Lb

Coqueta/Dressing Table - Ref.: 50046

78 ↓ 182 ↔ 52 ↑ cm - 30,71" ↓ 71,65" ↔ 20,47" ↑

Acabado//Finish: BEL/OF (488/55)

Peso Neto/Net Weight: 88,00Kg/193,83Lb

Marco/Mirror - Ref.: 50047

106 ↓ 130 ↔ 6 ↑ cm - 41,73" ↓ 51,18" ↔ 2,36" ↑

Acabado//Finish: BEL/OF (488/55)

Peso Neto/Net Weight: 35,00Kg/77,09Lb

Banqueta/Stool - Ref.: 50048

70 ↓ 162 ↔ 53 ↑ cm - 27,56" ↓ 63,78" ↔ 20,87" ↑

Acabado//Finish: BEL/OF (488/55)

Tela Nula / Discontinued Fabric

Tela Sugerida/Suggested Fabric N° 241.109

Peso Neto/Net Weight: 24,00Kg/52,86Lb

Banqueta/Stool - Ref.: 50049

80 ↓ 50 ↔ 52 ↑ cm - 31,50" ↓ 19,69" ↔ 20,47" ↑

Acabado//Finish: BEL (488)

Tela Nula / Discontinued Fabric

Tela Sugerida/Suggested Fabric N° 241.108

Peso Neto/Net Weight: 10,00Kg/22,03Lb

Coqueta/Dressing Table - Ref.: 50046 - 78 ↑ 182↔52↑ cm - 30,71''↑ 71,65''↔20,47''↑ - Acabado/Finish: BEL/OF (488/55) - Peso Neto/Net Weight: 88,00Kg/193,83Lb

Marco/Mirror - Ref.: 50047 - 106 ↑ 130↔6↑ cm - 41,73''↑ 51,18''↔2,36''↑ - Acabado/Finish: BEL/OF (488/55) - Peso Neto/Net Weight: 35,00Kg/77,09Lb

Banqueta/Stool - Ref.: 50049 - 80 ↑ 50↔52↑ cm - 31,50''↑ 19,69''↔20,47''↑ - Acabado/Finish: BEL (488) - (Tela Nula / Discontinued Fabric)

Tela Sugerida/Suggested Fabric N° 241.108- Peso Neto/Net Weight: 10,00Kg/22,03Lb

Mesita Noche/Night Table - Ref.: 50045
75 ↑ 72↔ 45↓ cm - 29,53"↑ 28,35"↔ 17,72"↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 48,00Kg/105,73Lb

Marco/Mirror - Ref.: 50061
134 ↓ 94 ↔ 9 ↑ cm - 52,76" ↓ 37,01" ↔ 3,54" ↑
Acabado//Finish: POE (380)
Peso neto/Net Weight: 26,00Kg/57,27lb
→

Banqueta/Stool - Ref.: 50048
70 ↓ 162 ↔ 53 ↑ cm - 27,56" ↓ 63,78" ↔ 20,87" ↑
Acabado//Finish: BEL/OF (488/55)
(Tela Nula / Discontinued Fabric)
Tela Sugerida/Suggested Fabric N° 241.109
Peso Neto/Net Weight: 24,00Kg/52,86Lb

Consola/Console - Ref.: 50050
83 ↓ 149 ↔ 45 ↑ cm - 32,68" ↓ 58,66" ↔ 17,72" ↑
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 50,00Kg/110,13lb
→

Mesa Despacho/Desk

Ref.: 50051

79 ↓ 172↔ 80 ↑ cm

31,10'' ↓ 67,72''↔ 31,50'' ↑

Acabado//Finish: BEL/OF (488/55)

Peso neto/Net Weight: 70,00Kg/154,19lb

Sillon/Armchair

Ref.: 50035

98 ↓ 47↔ 62 ↑ cm

38,58'' ↓ 18,50''↔ 24,41'' ↑

Acabado//Finish: BEL/OF (488/55)

(Tela Nula / Discontinued Fabric)

Tela Sugerida/Suggested Fabric N° 241.108

Peso neto/Net Weight: 12,00Kg/26,43lb

Silla/Chair

Ref.: 50034

98 ↓ 47↔ 62 ↑ cm

38,58'' ↓ 18,50''↔ 24,41'' ↑

Acabado//Finish: BEL/OF (488/55)

(Tela Nula / Discontinued Fabric)

Tela Sugerida/Suggested Fabric N° 241.108

Peso neto/Net Weight: 10,00Kg/22,03lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.108

↑ Mesa Comedor/Dining Table - Ref.: 50031
76 ↑ 246↔132 ↓ cm - 29,92''↑ 96,85''↔51,97'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 250,00Kg/550,66lb

Mesa Comedor/Dining Table - Ref.: 50043
76 ↑ 246↔132 ↓ cm - 29,92''↑ 96,85''↔51,97'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 188,00Kg/414,10lb

Aparador/Sideboard - Ref.: 50028
91 ↑ 222↔53 ↓ cm - 35,83''↑ 87,40''↔20,87'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 158,00Kg/348,02lb

Marco/Mirror - Ref.: 50032
107 ↑ 212↔6 ↓ cm - 42,13''↑ 83,46''↔2,36'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 60,00Kg/132,16lb

Vitrina/Cabinet - Ref.: 50033
210 ↑ 154↔51 ↓ cm - 82,68''↑ 60,63''↔20,08'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 200,00Kg/440,53lb

Sillon/Armchair - Ref.: 50035
98 ↑ 47↔ 62 ↓ cm - 38,58''↑ 18,50''↔ 24,41'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 12,00Kg/26,43lb

Silla/Chair - Ref.: 50034
98 ↑ 47↔ 62 ↓ cm - 38,58''↑ 18,50''↔ 24,41'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 10,00Kg/22,03lb

Marco/Mirror - Ref.: 50032
107↓ 212↔6↓ cm - 42,13''↓ 83,46''↔ 2,36''↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 60,00Kg/132,16Lb

Aparador/Sideboard - Ref.: 50028
91 ↓ 222↔ 53 ↓ cm - 35,83'' ↓ 87,40''↔ 20,87'' ↓
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 158,00Kg/348,02lb

Vitrina/Cabinet - Ref.: 50033
210⇆154⇆51⇆cm - 82,68"⇆60,63"⇆20,08"⇆
Acabado//Finish: BEL/OF (488/55)
Peso neto/Net Weight: 200,00Kg/440,53lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.108

Silla/Chair - Ref.: 50034 - 98 ↓ 47↔ 62↑ cm - 38,58''↓ 18,50''↔ 24,41''↑
Acabado/Finish: BEL/OF (488/55) - Peso neto/Net Weight: 10,00Kg/22,03lb

Sillon/Armchair - Ref.: 50035 - 98 ↓ 47↔ 62↑ cm - 38,58''↓ 18,50''↔ 24,41''↑
Acabado/Finish: BEL/OF (488/55) - Peso neto/Net Weight: 12,00Kg/26,43lb

Velador/Side Table
Ref.: 50040
65 ↑ 68 Ø cm
25,59"↑ 26,77" Ø
Acabado//Finish:
BEL/OF (488/55)
Peso neto/Net Weight:
20,00Kg/44,05lb

Tela/Fabric: N°264.26
Cojines/Cushions:
 Tela Nula/Discontinued Fabric
 Tela Sugerida/Suggested Fabric N°241.109

Sofa 3 Pl/Sofa 3 Seater - Ref.: 50036
 113 ↓ 221↔80↑cm - 44,49"↓ 87,01"↔31,50"↑
 Acabado/Finish: BEL/OF (488/55) - Peso neto/Net Weight: 53,00Kg/116,74Lb

Sofa 2 Pl/Sofa 2 Seater - Ref.: 50037
 111 ↓ 170↔80↑cm - 43,70"↓ 66,93"↔31,50"↑
 Acabado/Finish: BEL/OF (488/55)
 Peso neto/Net Weight: 42,00Kg/92,51Lb

Sillon/Armchair - Ref.: 50038
 111 ↓ 78↔80↑cm - 43,70"↓ 30,71"↔31,50"↑
 Acabado/Finish: BEL/OF (488/55)
 Peso neto/Net Weight: 27,00Kg/59,47lb

Velador/Side Table - Ref.: 50040
 65 ↓ 68 Ø cm - 25,59"↓ 26,77" Ø
 Acabado//Finish: BEL/OF (488/55) - Peso neto/Net Weight: 20,00Kg/44,05lb

Mesa centro/Coffee Table - Ref.: 50039
 48 ↓ 116↔116↑cm - 18,90"↓ 45,67"↔45,67"↑
 Acabado//Finish: BEL/OF (488/55)
 Peso neto/Net Weight: 46,00Kg/101,32lb

Barra Bar/Bar Furniture - Ref.: 50086 - 109 ↑ 158↔50↓cm - 42,91" ↑ 62,20"↔19,69" ↓ - Acabado/Finish: BEL/OF (488/55) - Peso neto/Net Weight: 115,00Kg/253,30Lb
Estanteria/Bookcase - Ref.: 50085 - 222 ↑ 159↔43↓ cm - 87,40" ↑ 62,60"↔16,93" ↓ - Acabado/Finish: BEL/OF (488/55) - Peso neto/Net Weight: 161,00Kg/354,63Lb
Taburete/Stool - Ref.: 50087 - 103 ↑ 39↔50 cm - 40,55" ↑ 15,35"↔19,69" ↓ - Acabado/Finish: BEL/OF (488/55) - Piel/Leather N°: 242.53 - Peso neto/Net Weight: 10,00Kg/22,03lb

Barra Bar/Bar Furniture

Ref.: 50086

109↑158↔50↓ cm

42,91''↑62,20''↔19,69''↓

Acabado/Finish: BEL/OF (488/55)

Peso neto/Net Weight: 115,00Kg/253,30Lb

Estanteria/Bookcase

Ref.: 50085

222↑159↔43↓ cm

87,40''↑62,60''↔16,93''↓

Acabado/Finish: BEL/OF (488/55)

Peso neto/Net Weight: 161,00Kg/354,63Lb

Taburete/Stool

Ref.: 50087

103↑39↔50↓ cm

40,55''↑15,35''↔19,69''↓

Acabado/Finish: BEL/OF (488/55)

Piel/Leather N°: 242.53

Peso neto/Net Weight: 10,00Kg/22,03Lb

Park Lane

PARK LANE, es una nueva colección de estilo Imperio, que combina a la perfección formas y materiales clásicos con un diseño contemporáneo que aporta distinción y elegancia al habitat.

En su diseño se ha conseguido una excelente combinación de las más nobles chapas de Cerejeida con fajas de lupa de Roble y metales en Oro Francés, que aportan a las piezas unos tonos cálidos que se realzan con la galería de Bronce fundido. Destaca su elegante ornamentación con el pan de Oro patinado por nuestros expertos artesanos, como es el caso de la Vitrina y el Aparador.

Material:

Palma de Cerejeida combinada con fajas de lupa de Roble, ornamentos en bronce fundido y patas de madera tallada y decoradas en pan de oro.

PARK LANE COLLECTION, new Empire collection by Mariner S.A. which, combine well known Greek and Roman orders with contemporary design ceating stately appearance and a lavish living.

This collection boast a distinctive and excelent attributes; like cerejeida veneers, delicate oak wood ornaments, brass work in French gold Final finish emphasizing the warm tones of the furniture and custed brass.

Furniture spot the delicate ornaments touched with gilt by our artisans.

Materials:

Cerejeida Palm combined with Oak wood inlays, casted bronze ornaments and hand carved gilded wood legs.

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.061

Mesa Comedor/Dining Table - Ref.: 50055

76↑ 250↔120↑ cm

29,92''↑98,43''↔47,24''↑

Acabado/Finish: C.IN/OF (505/55)

Peso neto/Net Weight: 161,50Kg/355,73Lb

Aparador/Sideboard - Ref.: 50057

95↑225↔51↑ cm

37,40''↑88,58''↔20,08''↑

Acabado/Finish: C.IN/OF (505/55)

Peso neto/Net Weight: 167,00Kg/367,84Lb

Marco/Mirror - Ref.: 50061

134↑94↔9↑ cm

52,76''↑37,01''↔3,54''↑

Acabado/Finish: POE (380)

Peso neto/Net Weight: 26,00Kg/57,27lb

Vitrina/Cabinet - Ref.: 50058

212↑165↔55↑ cm

83,46''↑64,96''↔21,65''↑

Acabado/Finish: C.IN/OF (505/55)

Peso neto/Net Weight: 190,00Kg/418,50Lb

Silla/Chair - Ref.: 50024_2

100↑59↔62↑ cm

39,37''↑23,23''↔24,41''↑

Acabado/Finish: C.IN/OF (505/55)

Peso neto/Net Weight: 12,00Kg/26,43Lb

Sillon/Armchair - Ref.: 50025_2

100↑67↔62↑ cm

39,37''↑26,38''↔24,41''↑

Acabado/Finish: C.IN/OF (505/55)

Peso neto/Net Weight: 15,00Kg/33,04Lb

Marco/Mirror - Ref.: 50061
134↑ 94↔ 9↑ cm
52,76''↑ 37,01''↔ 3,54'' ↑
Acabado//Finish: POE (380)
Peso neto/Net Weight: 26,00Kg/57,27lb
→

Marco/Mirror - Ref.: 50070
114↑ 210↔ 8↑ cm
44,88''↑ 82,68''↔ 3,15'' ↑
Acabado//Finish: C.IN/OF (505/55)
Peso neto/Net Weight: 50,00Kg/110,13lb

Aparador/Sideboard - Ref.: 50057
95↑ 225↔ 51↑ cm
37,40''↑ 88,58''↔ 20,08'' ↑
Acabado//Finish: C.IN/OF (505/55)
Peso neto/Net Weight: 167,00Kg/367,84Lb
→

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.061

Silla/Chair - Ref.: 50024_2
100↑59↔62↑ cm - 39,37"↑23,23"↔24,41"↑
Acabado/Finish: C.IN/OF (505/55) - Peso neto/Net Weight: 12,00Kg/26,43Lb

Sillon/Armchair - Ref.: 50025_2
100↑67↔62↑ cm - 39,37"↑26,38"↔24,41"↑
Acabado/Finish: C.IN/OF (505/55)- Peso neto/Net Weight: 15,00Kg/33,04Lb

Mesa Comedor/Dining Table

Ref.: 50056

76⇆170⇆170cm

29,92"⇆66,93"⇆66,93" ↑

Acabado/Finish:

C.IN/OF (505/55)

Peso neto/Net Weight:

145,00Kg/319,38Lb

Tela Cojines/Cushions Fabric: N°241.079/241.077

Sillon/Armchair – Ref.: 50186 - 105↑ 89↔ 87↑ cm/41,34"↑ 35,04"↔ 34,25"↑

Acabado/Finish: C.IN./OF (505/55) Tela/Fabric N° 241.078/241.079 - Peso Neto/ Net Weight: 41,00Kg/90,31Lb

Velador/Side Table – 50190 - 73↑ 83Ø cm/ 28,74"↑ 32,68" Ø - Acabado/Finish: C.IN./OF (505/55) - Peso Neto/ Net Weight: 32,00Kg/70,48Lb

Sofa 3 PL. / Sofa 3 Seater - Ref.: 50184 - 105↓ 230↔87↑cm/41,34''↓ 90,55''↔34,25''↑
Acabado/Finish: C.IN./OF (505/55) - Tela Fabric N° 241.078/241.079 - Peso Neto/ Net Weight: 79,00Kg/174,01Lb

Sofa 2 PL. / Sofa 2 Seater - Ref.: 50185 - 105↓ 170↔87↑cm/41,34''↓ 66,93''↔34,25''↑
Acabado/Finish: C.IN./OF (505/55) - Tela Fabric N° 241.078/241.079 - Peso Neto/ Net Weight: 68,00Kg/149,78Lb
Mesa Centro/Coffee Table - Ref.: 50188 - 48↓ 130Ø cm/ 18,90''↓ 51,18'' Ø - Acabado/Finish: C.IN./OF (505/55)
Peso Neto/ Net Weight: 69,00Kg/151,98Lb

Tela Cojines/Cushions Fabric: N°241.077/241.079

Sofa 3 PL. / Sofa 3 Seater

Ref.: 50184

105↑ 230↔ 87↑ cm

41,34''↑ 90,55''↔ 34,25''↑

Acabado/Finish: C.IN./OF (505/55)

Tela/Fabric N° 241.078/241.079

Peso Neto/ Net Weight: 79,00Kg/174,01Lb

Sofa 2 PL. / Sofa 2 Seater

Ref.: 50185

105↑ 170↔ 87↑ cm

41,34''↑ 66,93''↔ 34,25''↑

Acabado/Finish: C.IN./OF (505/55)

Tela/Fabric N° 241.078/241.079

Peso Neto/ Net Weight: 68,00Kg/149,78Lb

Velador/Side Table

Ref.: 50190

73↑ 83Ø cm / 28,74''↑ 32,68'' Ø

Acabado/Finish: C.IN./OF (505/55)

Peso Neto/ Net Weight: 32,00Kg/70,48Lb

Mesa Centro/Coffee Table – Ref.: 50189

42↑ 127↔ 127↓ cm / 16,54"↑ 50"↔ 50"↓

Acabado/Finish: C.IN./OF (505/55) - Peso Neto/ Net Weight: 46,00Kg/101,32Lb

Mesa Centro/Coffee Table – Ref.: 50188

48 ↑ 130Ø cm/ 18,90"↑ 51,18" Ø

Acabado/Finish: C.IN./OF (505/55) - Peso Neto/ Net Weight: 69,00Kg/151,98Lb

Park Lane 088-089

Easy Chair – Ref.: 50187 - 97↓ 72↔ 70↓ cm/38,19"↓ 28,35"↔ 27,56"↓ - Acabado/Finish: C.IN./OF (505/55) – Tela/Fabric N° 241.078/241.079 - Peso Neto/ Net Weight: 36,00Kg/79,30Lb
Velador/Side Table – 50190 - 73↓ 83Ø cm/ 28,74"↓ 32,68" Ø - Acabado/Finish: C.IN./OF (505/55) - Peso Neto/ Net Weight: 32,00Kg/70,48Lb

Consola/ Console – 50191 - 82↓ 180↔ 50↓ cm/32,28"↓ 70,87"↔ 19,69"↓ - Acabado/Finish: C.IN./OF (505/55) - Peso Neto/ Net Weight: 67,00Kg/147,58Lb
Marco / Mirror – 50192 - 112↓ 160↔ 6↓ cm/44,09"↓ 62,99"↔ 2,36"↓ - Acabado/Finish: C.IN./OF (505/55) - Peso Neto/ Net Weight: 39,00Kg/85,90Lb

Mueble TV/ TV Furniture – 50193

76↓ 225↔ 52↑ cm/29,92"↓ 88,58"↔ 20,47"↑

Acabado/Finish: C.IN./OF (505/55)

Peso Neto/ Net Weight: 113,00Kg/248,90Lb

Easy Chair – Ref.: 50187

97↓ 72↔ 70↑ cm/38,19"↓ 28,35"↔ 27,56"↑

Acabado/Finish: C.IN./OF (505/55) – Tela/Fabric N° 241.078/241.079

Peso Neto/ Net Weight: 36,00Kg/79,30Lb

Volga

AMPLIA COLECCIÓN DE ESTILO GEORGIANO.

Realizada en maderas de lupa de nogal elegantemente decorada con filetes y fajas de sicómoro. Destacan sus broncees fundidos a la arena en acabado oro anticuario ó en plata anticuario y la talla decorada en pan de oro envejecido ó en plata envejecido.

La colección se compone de comedor, dormitorio, salón, despacho y piezas auxiliares.

EXTENSIVE COLLECTION OF THE GEORGIAN STYLE.

Produced in walnut veneer with elegant decoration in sycamore wood. Outstanding is the sand casted bronze with old gold finishing or silver plated finish and the carved wood decorated in old gold leaf or silver leaf.

The collection is composed of salon set, bedroom set, dining set, office set and auxiliary pieces.

Material/Materials:

Opción Nogal/Walnut option

Lupa de Nogal con marqueterías en Sicómoro, madera tallada y decorada en pan de oro y ornamentación de bronce fundido acabado en baño de oro.

Walnut burl veneer with Sycamore inlays, hand carved gilded wood, ornaments in gold plate casted bronze.

Opción Lacada/Lacqued option

Lacado alto brillo negro piano con marqueterías en Sicómoro, madera tallada y decorada en pan de plata y ornamentación de bronce fundido acabado en baño de plata.

High gloss black piano lacquer with Sycamore inlays, hand carved gilded wood, ornaments in silver plate casted bronze.

Cama/Bed (Tela Nula/Discontinued Fabric)
Tela Sugerida/Suggested Fabric N°241.060

Banquetas/Stools (Tela Nula/Discontinued Fabric)
Tela Sugerida/Suggested Fabric N°241.049

Coqueta/Dressing Table - Ref.: 2425 - 104↑ 189↔50↓cm - 40,94''↑ 74,41''↔ 19,69''↓ - Acabado/Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 103,00Kg/226,87Lb

Marco/Mirror - Ref.: 2426 - 125↑ 122↔10↓cm - 49,21''↑ 48,03''↔ 3,94''↓ - Acabado/Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 33,00Kg/72,69Lb

Banqueta/Stool - Ref.: 2428 - 50↑ 50↔40↓cm - 19,69''↑ 19,69''↔ 15,75''↓ - Acabado/Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 11,00Kg/24,23Lb

Cama/Bed - Ref.: 2423 - 170† 216↔221†cm - 66,93"† 85,04"↔87,01"† - Acabado//Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 107,00Kg/235,68Lb

Mesita Noche/Night Table - Ref.: 2424 - 99† 67↔50†cm - 38,98"† 26,38"↔19,69"† - Acabado//Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 48,00Kg/105,73Lb

Banqueta/Stool - Ref.: 2427 - 70† 160↔52†cm - 27,56"† 62,99"↔20,47"† - Acabado//Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 32,00Kg/70,48Lb

Mesita Noche/Night Table

Ref.: 2424

99↑ 67↔50↓ cm

38,98"↑ 26,38"↔19,69"↓

Acabado//Finish: NO.POE/OA (435/231)

Peso neto/Net Weight: 48,00Kg/105,73Lb

Chaise Longue

Ref.: 2494

90↑ 190↔75↓ cm

35,43"↑ 74,80"↔29,53"↓

Acabado/Finish: NO.POE/OA (435/231)

Peso Neto/Net Weight: 41,00Kg/90,31Lb

Tela Nula/Discontinued Fabric
Tela Suguerida/Suggested Fabric N°241.060

Volga 098-099

Banqueta/Stool - Ref.: 2427 - 70↑ 160↔ 52↑ cm - 27,56''↑ 62,99''↔ 20,47''↑
Acabado/Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 32,00Kg/70,48Lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.049

Coqueta/Dressing Table - Ref.: 2425 - 104 ↑ 189↔ 50↑ cm - 40,94''↑ 74,41''↔ 19,69''↑ - Acabado/Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 103,00Kg/226,87Lb
Marco/Mirror - Ref.: 2426 - 125 ↑ 122↔ 10↑ cm - 49,21''↑ 48,03''↔ 3,94''↑ - Acabado/Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 33,00Kg/72,69Lb →
Banqueta/Stool - Ref.: 2428 - 50 ↑ 50↔ 40↑ cm - 19,69''↑ 19,69''↔ 15,75''↑ - Acabado/Finish: NO.POE/OA (435/231) - Peso Neto/Net Weight: 11,00Kg/24,23Lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric
N°241.049

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.049

Mesa Comedor/Dining Table - Ref.: 2491
85↑ 160 Ø cm - 33,46"↑ 62,99" Ø
Acabado/Finish: NO.POE/OA (435/231)
Peso neto/Net Weight: 195,00Kg/429,52lb

Mesa Comedor/Dining Table - Ref.: 2412
76↑ 250↔125↑cm - 29,92"↑ 98,43"↔49,21"↑
Acabado/Finish: NO.POE/OA (435/231)
Peso neto/Net Weight: 390,00Kg/859,03lb

Aparador/Sideboard - Ref.: 2406
96↑ 235↔48↑cm - 37,80"↑ 92,52"↔18,90"↑
Acabado/Finish: NO.POE/OA (435/231)
Peso neto/Net Weight: 169,00Kg/372,25lb

Marco/Mirror - Ref.: 2407
114↑ 211↔10↑cm - 44,88"↑ 83,07"↔3,94"↑
Acabado/Finish: NO.POE/OA (435/231)
Peso neto/Net Weight: 53,00Kg/116,74lb

Vitrina/Cabinet - Ref.: 2408
223↑ 146↔48↑cm - 87,80"↑ 57,48"↔18,90"↑
Acabado/Finish: NO.POE/OA (435/231)
Peso neto/Net Weight: 190,00Kg/418,50lb

Sillon/Armchair - Ref.: 2410
114↑ 72↔66↑cm - 44,88"↑ 28,35"↔25,98"↑
Acabado/Finish: NO.POE (435)
Peso neto/Net Weight: 11,00Kg/24,23lb

Silla/Chair - Ref.: 2409
114↑ 63↔61↑cm - 44,88"↑ 24,80"↔24,02"↑
Acabado/Finish: NO.POE (435)
Peso neto/Net Weight: 10,00Kg/22,03lb

Tela Nula/Discontinued Fabric
Tela Suguerida/Suggested Fabric N°241.049

Vitrina/Cabinet - Ref.: 2408 - 223↑ 146↔48↑cm/87,80"↑57,48"↔18,90"↑- Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 190,00Kg/418,50lb
Sillon/Armchair - Ref.: 2410 - 114↑ 72↔66↑cm - 44,88"↑ 28,35"↔25,98"↑- Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 11,00Kg/24,23lb
Mueble Bar/Bar Furniture - Ref.: 2411 - 106↑ 180↔55↑cm/41,73"↑70,87"↔21,65"↑- Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 155,00Kg/341,41lb

Aparador/Sideboard - Ref.: 2406 - 96↑ 235↔48↑ cm/37,80"↑ 92,52"↔18,90"↑ - Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 169,00Kg/372,25lb
Marco/Mirror - Ref.: 2407 - 114↑ 211↔10↑ cm/44,88"↑ 83,07"↔3,94"↑ - Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 53,00Kg/116,74lb

Consola/Console - Ref.: 2401
84↓ 136↔52↑cm
33,07"↓ 53,54"↔20,47"↓
Acabado//Finish:
NO.POE/OA (435/231)
Peso neto/Net Weight:
67,00Kg/147,58lb

Marco/Mirror - Ref.: 2404
187↓ 97↔ 8↑cm
73,62"↓ 38,19"↔3,15"↓
Acabado//Finish:
NO.POE/OA (435/231)
Peso neto/Net Weight:
26,00Kg/57,27lb

Tela/Fabric N°: 264.26

Sofa 3 Pl/Sofa 3 Seater - Ref.: 2413 - 120† 244↔81 cm/47,24"† 96,06"↔31,89" - Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 58,00Kg/127,75Lb

Sofa 2 Pl/Sofa 2 Seater - Ref.: 2414 - 120† 200↔81 cm/47,24"† 78,74"↔31,89" - Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 50,00Kg/110,13Lb

Velador/Side Table - Ref.: 2403 - 75† 80 Ø cm /29,53"† 31,50" Ø - Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 39,00Kg/85,90lb

Mesa centro/Coffee Table - Ref.: 2402 - 50† 125↔125 cm/19,69"† 49,21"↔49,21" - Acabado/Finish: NO.POE/OA (435/231) - Peso neto/Net Weight: 118,00Kg/259,91lb

Sofa 3 Pl/Sofa 3 Seater - Ref.: 2442 - 120 \uparrow 244 \leftrightarrow 81 \uparrow cm/47,24" \uparrow 96,06" \leftrightarrow 31,89" \uparrow - Acabado/Finish: N/PL.ANT. (66/387) - Peso neto/Net Weight: 58,00Kg/127,75Lb
Sofa 2 Pl/Sofa 2 Seater - Ref.: 2443 - 120 \uparrow 200 \leftrightarrow 81 \uparrow cm/47,24" \uparrow 78,74" \leftrightarrow 31,89" \uparrow - Acabado/Finish: N/PL.ANT. (66/387) - Peso neto/Net Weight: 50,00Kg/110,13Lb
Velador/Side Table - Ref.: 2432 - 75 \uparrow 80 \varnothing cm /29,53" \uparrow 31,50" \varnothing - Acabado/Finish: N/PL.ANT. (66/387) - Peso neto/Net Weight: 39,00Kg/85,90lb
Mesa centro/Coffee Table - Ref.: 2431 - 50 \uparrow 125 \leftrightarrow 125 cm/19,69" \uparrow 49,21" \leftrightarrow 49,21" - Acabado/Finish: N/PL.ANT (66/387) - Peso neto/Net Weight: 118,00Kg/259,91lb

Pedestal/Pedestal

Ref.:2453

110↑50Øcm-43,31"↑19,69"Ø

Acabado/Finish: NO.POE/OA (435/231)

Peso Neto/Net Weight: 40,00Kg/88,11Lb

Sillon/Armchair

Ref.:2415

120↑135↔81↑cm-47,24"↑53,15"↔31,89"↑

Acabado/Finish: NO.POE/OA (435/231)

Tela/Fabric N° 264.26

Peso Neto/Net Weight: 37,00Kg/ 81,50Lb

Sillon/Armchair

Ref.:2444

120↑135↔81↑cm-47,24"↑53,15"↔31,89"↑

Acabado/Finish: N/PLA.ANT (66/387)

Tela/Fabric N°264.26

Peso Neto/Net Weight: 37,00Kg/ 81,50Lb

Easy Chair - Ref.: 50178
101↓72↔78↓cm-39,76"↓28,35"↔30,71"↓
Acabado/Finish: NO.POE/OA (435/231)
Tela/Fabric N°241.110
Peso Neto/Net Weight: 31,00Kg/68,28Lb

Velador/Side Table - Ref.: 2403
75↓80Øcm-29,53"↓31,50"Ø
Acabado/Finish: NO.POE/OA (435/231)
Peso Neto/Net Weight: 39,00Kg/85,90Lb

Velador/Side Table - Ref.: 2432
75↓80Øcm-29,53"↓31,50"Ø
Acabado/Finish: N/PL.AN (66/387)
Peso Neto/Net Weight: 39,00Kg/85,90Lb

Mesa centro/Coffee Table

Ref.: 2431

50↓ 125↔125↓cm

19,69"↓ 49,21"↔49,21"↓

Acabado//Finish: N/PL.ANT. (66/387)

Peso neto/Net Weight: 118,00Kg/259,91lb

Marco/Mirror
Ref.: 2430
187↓97↔8 cm
73,62"↓38,19"↔ 3,15"↓
Acabado//Finish:
N/PL.ANT (66/387)
Peso neto/Net Weight:
26,00Kg/57,27lb

Consola/Console
Ref.: 2429
84↓136↔52↓cm
33,07"↓53,54"↔20,47"↓
Acabado//Finish:
N/PL.ANT (66/387)
Peso neto/Net Weight:
67,00Kg/147,58lb

Mueble Bar/Bar Furniture - Ref.: 2470
188↑ 113↔58↓cm/74,02↑ 44,49''↔22,83''↓
Acabado//Finish: BURD.DIF./PL.ANT (453/387)
Peso neto/Net Weight: 106,00Kg/233,48lb

Material/Materials:

Lacado alto brillo burdeos difuminado con marqueterías en Sicomoro, madera tallada y decorada en pan de plata y ornamentación de bronce fundido acabado en baño de plata.
High gloss bordeaux lacquer with Sycamore inlays, hand carved gilded wood, ornaments in silver plate casted bronze.

Mueble TV/TV Furniture - Ref.: 2465
79↓ 220↔ 48↓cm - 31,10"↓ 86,61"↔ 18,90"↓
Acabado//Finish: NO.POE/OA. (435/231)
Peso neto/Net Weight: 110,00Kg/242,29lb

Barra Bar/Bar Furniture - Ref.: 2468

109↑ 158↔50↓ cm/42,91↑ 62,20"↔19,69"↓

Acabado//Finish: NO.POE/OA (435/231)

Peso neto/Net Weight: 85,00Kg/187,22Lb

Estanteria/Bookcase - Ref.: 2467

221↑ 152↔43↓ cm/87,01"↓ 59,84"↔16,93"↓

Acabado//Finish: NO.POE/OA (435/231)

Peso neto/Net Weight: 219,00Kg/482,38Lb

Taburete/Stool - Ref.: 2469

103↑ 39↔50↓ cm/40,55"↓ 15,35"↔19,69"↓

Acabado//Finish: NO.POE/OA (435/231)

Piel/Leather N°: 242.20

Peso neto/Net Weight: 10,00Kg/22,03Lb

Mesa Despacho/Desk - Ref.: 2482

80↑ 197↔92↓cm

31,50''↑ 77,56''↔36,22''↓

Acabado//Finish: NO.POE/OA (435/231)

Peso neto/Net Weight: 100,00Kg/220,26lb

Estantería/Bookcase - Ref.: 2481

220↑ 254↔52↓cm

86,61''↑ 100,00''↔20,47''↓

Acabado//Finish: NO.POE (435)

Peso neto/Net Weight: 283,00Kg/623,35lb

Sillon Giratorio/Armchair - Ref.: 2483

123↑ 70↔80↓cm

48,43''↑ 27,56''↔31,50''↓

Acabado//Finish: NO.POE/OA (435/231)

Peso neto/Net Weight: 45,00Kg/99,12lb

Sillon/Armchair - Ref.: 2410

114↑ 72↔66↓cm

44,88''↑ 28,35''↔25,98''↓

Acabado//Finish: NO.POE/OA (435/231)

Peso neto/Net Weight: 11,00Kg/24,23lb

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N° 241.049

Piel/Leather N°242.36

Neva

BELLA LÍNEA INSPIRADA EN EL ESTILO NEOCLÁSICO RUSO DONDE combinan las chapas naturales de sicómoro con bronce en acabado dorado brillo resaltando su esplendor con delicados cristales de Swarovski pensados y creados exclusivamente para Mariner.

BEAUTIFUL LINE INSPIRED IN THE NEOCLASSIC RUSSIAN STYLE, combining natural sycamore veneers with bronze parts in shining gold finishing, emphasizing its splendour with delicate Swarovski crystals, created exclusively for Mariner..

Material/Materials:

Opcion lacada/Lacqued Option (.0)

Lacado alto brillo negro piano, con marqueterias de Sicomoro, ornamentación de bronce fundido e incrustaciones de cristales Swarovski elements.
High gloss black piano lacquer with Sycamore inlays, casted bronze ornaments and Swarovski elements crystals.

Opcion Nogal/Walnut option (.2)

Lupa de Nogal con marqueterias de Sicomoro, ornamentación de bronce fundido acabado baño de oro e incrustaciones de cristales Swarovski elements.
Walnut burl veneer with Sycamore inlays, gold plated casted bronze ornaments and Swarovski elements crystals.

Cama/Bed - Ref.: 2389 - 124↑207↔236↓cm/48,82"↑81,50"↔92,91"↑ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 91,00Kg/200,44Lb

Mesita Noche/Night Table - Ref.: 2390 - 75↑76↔51↓cm/29,53"↑29,92"↔20,08"↓ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 46,00Kg/101,32Lb

Banqueta/Stool - Ref.: 2392 - 66↑134↔51↓cm/25,98"↑52,76"↔20,08"↓ - Acabado/Finish: N/DB (66/67) - Peso Neto/Net Weight: 19,00Kg/41,85Lb

Banqueta/Stool - Ref.: 2392_2 - Acabado/Finish: NO/OA (19/231)

Banqueta/Stool
Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.062
Piel Cama/Bed Leather N°242.36

MADE WITH
SWAROVSKI
ELEMENTS

Mesita Noche/Night Table - Ref.: 2390_2
75↓ 76↔51↑cm/29,53"↓ 29,92"↔20,08"↑
Acabado/Finish: NO/OA (19/231)
Peso neto/Net Weight: 46,00Kg/101,32Lb

Cama/Bed - Ref.: 2389_2
124↓207↔236↑cm/48,82"↓81,50"↔92,91"↑
Acabado/Finish: NO/OA (19/231)
Piel/Leather N°: 242.36
Peso neto/Net Weight: 91,00Kg/200,44Lb

Nova 124-125

Chaise Longue - Ref.: 2394

90↑ 197↔70↓ cm/35,43''↓ 77,56''↔27,56''↑

Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 52,00Kg/114,54Lb

Chaise Longue - Ref.: 2394_2 - Acabado/Finish: NO/OA (19/231)

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N°241.062

Coqueta/Dressing table - Ref.: 2391- 75↑ 183↔51↓ cm/29,53''↓ 72,05'' ↔20,08''↓ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 107,00Kg/235,68Lb

Marco/Mirror - Ref.: 2382 - 101↑ 124↔8↓ cm/39,76''↓ 48,82''↔3,15''↓ - Acabado/Finish: N/DB (66/67) - Peso Neto/Net Weight: 23,00Kg/50,66Lb

Banqueta/Stool - Ref.: 2393 - 64↑ 76↔43↓ cm/25,20''↓ 29,92''↔16,93''↑ - Acabado/Finish: N/DB (66/67) - Peso Neto/Net Weight: 15,00Kg/33,04Lb

Banqueta/Stool - Ref.: 2393_2 - Acabado/Finish: NO/OA (19/231)

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N°241.062

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.062

Sillon/Armchair - Ref.: 2369_2 - 91↑73↔73↓cm - 35,83"↑28,74" ↔28,74" ↓
Acabado//Finish: NO/OA (19/231) - Peso neto/Net Weight: 24,00Kg/52,86lb

Velador/Side Table - Ref.: 2371_2 - 66↑68Ø cm - 25,98"↑26,77" Ø
Acabado//Finish: NO/OA (19/231) - Peso neto/Net Weight: 19,00Kg/41,85lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.062

Coqueta/Dressing table - Ref.: 2391_2 - 75↑183↔51↓cm/29,53"↑72,05"↔20,08"↓ - Acabado/Finish: NO/OA (19/231) - Peso neto/Net Weight: 107,00Kg/235,68Lb

Marco/Mirror - Ref.: 2382_2 - 101↑124↔8↓cm/39,76"↑48,82"↔3,15"↓ - Acabado/Finish: NO/OA (19/231) - Peso Neto/Net Weight: 23,00Kg/50,66Lb

Banqueta/Stool - Ref.: 2428 - 50↑50↔40↓cm/19,69"↑19,69"↔15,75"↓ - Acabado/Finish: SC/OA (01/231) - Peso Neto/Net Weight: 11,00Kg/24,23Lb

Marco/Mirror - Ref.: 2382_2
101↓124↔8↑cm
39,76"↑48,82"↔3,15"↑
Acabado/Finish:
NO/OA (19/231)
Peso Neto/Net Weight:
23,00Kg/50,66Lb

MADE WITH
SWAROVSKI
ELEMENTS

Consola/Console - Ref.: 2381_2
85↓138↔42 cm
33,46"↑54,33"↔16,54"
Acabado/Finish:
NO/OA (19/231)
Peso neto/Net Weight:
50,00Kg/110,13Lb

Marco/Mirror – Ref.: 2382

101↑124↔8↑cm

39,76''↑48,82''↔3,15''↑

Acabado/Finish: N/DB (66/67) Peso

Neto/Net Weight:

23,00Kg/50,66Lb

MADE WITH
SWAROVSKI
ELEMENTS

Consola/Console - Ref.: 2381

85↑138↔42↑cm

33,46''↑54,33''↔16,54''↑

Acabado/Finish: N/DB (66/67)

Peso neto/Net Weight:

50,00Kg/110,13Lb

Nova 130-131

Mueble TV/TV Furniture - Ref.: 2452_2 - 771221↔ 501cm/30,31"↑ 87,01"↔ 19,69"↓
Acabado/Finish: NO/OA (19/231) - Peso neto/Net Weight: 103,00Kg/226,87Lb

Mueble TV/TV Furniture - Ref.: 2452 - 77↑ 221↔ 50↓ cm/30,31''↑ 87,01''↔ 19,69''↓
Acabado/Finish: N/DB (66/67) Peso neto/Net Weight: 103,00Kg/226,87Lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.061

Mesa comedor/Dining Table - Ref.: 2492
81↑160Ø cm/31,89"↑62,99"Ø
Acabado/Finish: N/DB (66/67)
Peso neto/Net Weight: 108,00Kg/237,89Lb

Mesa Comedor/Dining Table - Ref.: 2372
78↑263↔120↑cm/30,71"↑103,54"↔47,24"↑
Acabado/Finish: N/DB (66/67)
Peso neto/Net Weight: 147,00Kg/323,79Lb

Aparador/Sideboard - Ref.: 2373
91↑221↔51↑cm/35,83"↑87,01"↔20,08"↑
Acabado/Finish: N/DB (66/67)
Peso neto/Net Weight: 151,00Kg/332,60Lb

Marco/Mirror - Ref.: 2374
100↑204↔10↑cm/39,37"↑80,31"↔3,94"↑
Acabado//Finish: N/DB (66/67)
Peso neto/Net Weight: 40,00Kg/88,11lb

Vitrina/Cabinet - Ref.: 2375
215↑165↔50↑cm/84,65"↑64,96"↔19,69"↑
Acabado/Finish: N/DB (66/67)
Peso neto/Net Weight: 222,00Kg/488,99Lb

Silla/Chair - Ref.: 2376
95↑59↔58↑cm/37,40"↑23,23"↔22,83"↑
Acabado/Finish: N/DB (66/67)
Peso neto/Net Weight: 11,00Kg/24,23Lb

Sillon/Armchair - Ref.: 2377
95↑59↔58↑cm/37,40"↑23,23"↔22,83"↑
Acabado/Finish: N/DB (66/67)
Peso neto/Net Weight: 14,00Kg/30,84Lb

Tambien disponible en lupa de Nogal (.2)
Also available in walnut burl veneer (.2)

MADE WITH
SWAROVSKI
ELEMENTS

Tambien disponible en lupa de Nogal (.2)
Also available in walnut burl veneer (.2)

Aparador/Sideboard - Ref.: 2373 - 911221↔517cm - 35,83"187,01"↔20,08"7" - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 151,00Kg/332,60Lb
Marco/Mirror - Ref.: 2374 - 1001204↔107cm - 39,37"180,31"↔3,94"7" - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 40,00Kg/88,01lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.062

Sillón./Armchair - Ref.: 2380 - 99↑92↔92↓cm/38,98"↑36,22"↔36,22"↓ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 43,00Kg/94,71Lb

Mesa Centro/Coffee Table - Ref.: 2370 - 49↑157↔92↓cm/19,29"↑61,81"↔36,22"↓ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 65,00Kg/143,17Lb

Velador/Side Table - Ref.: 2371 - 66↑68 Ø cm/25,98"↑26,77"Ø - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 19,00Kg/41,85Lb

Sofá 3 PL./Sofa 3 Seater - Ref.: 2378 - 99↑230↔96↓cm/38,98"↑90,55"↔37,80"↓ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 78,00Kg/171,81Lb
Sofá 2 PL./Sofa 2 Seater - Ref.: 2379 - 99↑172↔96↓cm/38,98"↑67,72"↔37,80"↓ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 67,00Kg/147,58Lb

Sillón./Armchair - Ref.: 2380_2 - 99↑92↔92↓cm/38,98"↑36,22"↔36,22"↓
Acabado/Finish: NO/OA (19/231) - Peso neto/Net Weight: 43,00Kg/94,71Lb

Sofá 2 PL./Sofa 2 Seater - Ref.: 2379_2 - 99↑172↔96↓cm/38,98"↑67,72"↔37,80"↓
Acabado/Finish: NO/OA (19/231) - Peso neto/Net Weight: 67,00Kg/147,58Lb
Tela/Fabric: N° 264.26

Sofá 3 PL./Sofa 3 Seater - Ref.: 2378_2 - 99↑230↔96↑cm/38,98''↑90,55''↔37,80''↑
Acabado/Finish: NO/OA (19/231) - Peso neto/Net Weight: 78,00Kg/171,81Lb

Tambien disponible en lupa de Nogal (.2)
Also available in walnut burl veneer (.2)

Mesa Centro/Coffee Table - Ref.: 2433

49↑ 140↔ 95↓ cm - 19,29"↑ 55,12"↔ 37,40"↓

Acabado/Finish: N/PL.ANT (66/387) - Peso neto/Net Weight: 118,00Kg/259,91Lb

Mesa Centro/Coffee Table - Ref.: 2370_2

49↑ 157↔ 92↓cm - 19,29"↑ 61,81"↔ 36,22"↓

Acabado/Finish: NO/OA (19/231) - Peso neto/Net Weight: 65,00Kg/143,17Lb

Piel/Leather N°242.36

Mesa Despacho/Desk - Ref.: 2418 - 80↑198↔90↓cm/31,50"↑77,95"↔35,43"↑ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 80,00Kg/176,21Lb

Estanteria/Bookcase - Ref.: 2419 - 240↑245↔45↓cm/94,49"↑96,46"↔17,72"↑ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 221,00Kg/486,78Lb

Sillón Giratorio/Armchair - Ref.: 2420 - 116↑70↔83↓cm/45,67"↑27,56"↔32,68"↑ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 45,00Kg/99,12Lb

Sillon/Armchair - Ref.: 2369 - 91↑73↔73↓cm/35,83"↑28,74"↔28,74"↑ - Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 24,00Kg/52,86Lb

Estanteria/Bookcase - Ref.: 2419_2

240↑245↔45↓cm - 94,49"↑96,46"↔17,72"↓ - Acabado/Finish: NO/OA (19/231)

Peso neto/Net Weight: 221,00Kg/486,78Lb

Mesa Despacho/Desk - Ref.: 2418_2

80↑198↔90↓cm - 31,50"↑77,95"↔35,43"↓ - Acabado/Finish: NO/OA (19/231)

Peso neto/Net Weight: 80,00Kg/176,21Lb

Estanteria/Bookcase - Ref.: 2419

240↑245↔45↓cm/94,49"↑96,46"↔17,72"↓ →

Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 221,00Kg/486,78Lb

Neva 14.6-14.7

Tambien disponible en lupa de Nogal (.2)
Also available in walnut burl veneer (.2)

Mueble PC/PC Desk - Ref.: 2421 - 81↑96↔64↑cm/31,89"↑37,80"↔25,20"↑
Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 50,00Kg/110,13Lb

Sillón Giratorio/Armchair - Ref.: 2420 - 116↑70↔83↑cm/45,67"↑27,56"↔32,68"↑
Acabado/Finish: N/DB (66/67) - Peso neto/Net Weight: 45,00Kg/99,12Lb
Piel/Leather N°242.36

MarineyachtProjets

Versalles

INSPIRADA EN LOS CONCEPTOS MÁS SIGNIFICATIVOS DE LA EDAD DE ORO del mueble francés, y en concreto del estilo Luis XVI, La colección Versailles presenta una amplísima gama de piezas de alta ebanistería a partir de diseños originales, creaciones exclusivas de MARINER.

Maderas y chapas nobles, mármoles seleccionados, rosetones y multitud de detalles en bronce, cintas y bordones ornamentales, artísticos herrajes, delicadas porcelanas, exquisitas decoraciones en la más pura marquetería artesanal... todos los elementos se conjugan armoniosamente con unas líneas de gran elegancia, componiendo un resultado de gran belleza y categoría.

Y es que, haciendo honor a su propio nombre y evocando la desbordante fantasía del siglo XVIII, los muebles de la colección Versailles pueden aportar a cualquier ambiente toda la riqueza y distinción de un auténtico palacio.

INSPIRED BY THE MOST SIGNIFICANT CONCEPTS OF THE GOLDEN AGE OF FRENCH furniture, and particularly by Louis XVI designs, the Versailles Collection presents an ample range of exquisitely crafted pieces based on original designs, ranking as exclusive creations from MARINER.

Fine hardwoods and veneers, selected marble, bronze rosettes and details of all kinds, ornamental banding and reeding, artistic fittings, delicate porcelain, exquisite decorations showing the purest handcrafted marquetry... all this features combine in harmony to create a highly elegant product range, the result of the utmost concern for beauty and quality.

This is because furniture from the Versailles Collection, paying testimony to the luxury of Versailles and evoking the enchanting fantasy of the 18th Century, is capable of conferring all the richness and distinction of an authentic palace to any ambient today.

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.084

Coqueta/Dressing Table - Ref.: 5078 - 711175↔487cm/27,95"↑68,90"↔18,90"↑ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 70,00Kg/154,19Lb
Marco/Mirror - Ref.: 5079 - 1291103↔71cm/50,79"↑40,55"↔2,76"↑ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 28,00Kg/61,67Lb
Banqueta/Stool - Ref.: 5080 - 51172↔397cm/20,08"↑28,35"↔15,35"↑ - Acabado/Finish: CC/OF (18/55) - Peso Neto/Net Weight: 9,00Kg/19,82Lb

Cabecero/Bed Head - Ref.: 5076 - 128↑220↔87cm/50,39"↑86,61"↔3,15"↑ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 38,00Kg/83,70Lb

Cama/Bed - Ref.: 5088 - 128↑220↔2187cm/50,39" 86,61"↔85,83"↑ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 80,00Kg/176,21Lb

Mesita Noche/Night Table - Ref.: 5077 - 66↑64↔457cm/25,98"↑25,20"↔17,72"↑ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 20,00Kg/44,05Lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.081

Mesa Comedor/Dining Table - Ref.: 1133
 79↑246↔126↑cm/31,10''↑96,85''↔49,61''↑
 Acabado/Finish: CC/OF (18/55)
 Peso neto/Net Weight: 84,00Kg/185,02Lb

Aparador/Sideboard - Ref.: 879
 96↑210↔60↑cm/37,80''↑82,68''↔23,62''↑
 Acabado/Finish: CC/OF (18/55)
 Peso neto/Net Weight: 246,00Kg/541,85Lb

Marco/Mirror - Ref.: 5116
 128↑209↔8↑cm/50,39''↑82,28''↔3,15''↑
 Acabado/Finish: CC/OF (18/55)
 Peso neto/Net Weight: 35,00Kg/77,09lb

Vitrina/Cabinet - Ref.: 1135
 187↑154↔45↑cm/73,62''↑60,63''↔17,72''↑
 Acabado/Finish: CC/OF (18/55)
 Peso neto/Net Weight: 156,00Kg/343,61Lb

Silla/Chair - Ref.: 9317
 98↑48↔46↑cm/38,58''↑18,90''↔18,11''↑
 Acabado/Finish: CO/OF (17/55)
 Peso neto/Net Weight: 8,00Kg/17,62Lb

Sillon/Armchair - Ref.: 9318
 97↑59↔53↑cm/38,19''↑23,23''↔20,87''↑
 Acabado/Finish: CO/OF (17/55)
 Peso neto/Net Weight: 10,00Kg/22,03Lb

Tela Nula/Discontinued Fabric
Tela Sugerida/Suggested Fabric N°241.083

Mesa Comedor/Dining Table - Ref.: 5123
76↑ 245↔122↓cm - 29,92''↑ 96,46''↔48,03''↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 165,00Kg/363,44lb

Aparador/Sideboard - Ref.: 5124
91↑ 214↔55↓cm - 35,83''↑ 84,25''↔21,65''↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 120,00Kg/264,32lb

Marco/Mirror - Ref.: 5125
108↑ 210↔6↓cm - 42,52''↑ 82,68''↔2,36''↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 33,00Kg/72,69lb

Vitrina/Cabinet - Ref.: 5126
203↑ 150↔53↓cm - 79,92''↑ 59,06''↔20,87''↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 134,00Kg/295,15lb

Sillon/Armchair - Ref.: 5128
98↑ 52↔57↓cm - 38,58''↑ 20,47''↔22,44''↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 13,00Kg/28,63lb

Silla/Chair - Ref.: 5127
98↑ 48↔52↓cm - 38,58''↑ 18,90''↔20,47''↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 11,00Kg/24,23lb

Aparador/Sideboard - Ref.: 5124 - 911214↔557cm - 35,83"184,25"↔21,65"7 - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 120,00Kg/264,32lb
Marco/Mirror - Ref.: 5125 - 1081210↔6 cm - 42,52"182,68"↔2,36"7 - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 33,00Kg/72,69lb

Tela/Fabric N°241.61

Sillón./Armchair - Ref.: 5081 - 115↕80↔81↕cm/45,28"↕31,50"↔31,89"↕ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 35,00Kg/77,09Lb
Entredos/Chest - Ref.: 556 - 103↕85↔40↕cm/40,55"↕33,46"↔15,75"↕ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 55,00Kg/121,15Lb

Sofá 3 PL./Sofa 3 Seater - Ref.: 5082 - 116↑220↔81↓cm/45,67"↑86,61"↔31,89"↓ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 76,00Kg/167,40Lb
Sofá 2 PL./Sofa 2 Seater - Ref.: 5108 - 116↑152↔81↓cm/45,67"↑59,84"↔31,89"↓ - Acabado/Finish: CC/OF (18/55) - Peso neto/Net Weight: 56,00Kg/123,35Lb

Piel/Leather N° 242.20

Sillón Giratorio/Armchair - Ref.: 5111
119↑71↔79↑cm/46,85''↑27,95''↔31,10''↑
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 45,00Kg/99,12Lb

Mueble PC/PC Desk - Ref.: 5122
78↑102↔74↑cm/30,71''↑40,16''↔29,13''↑
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 60,00Kg/132,16Lb

Mesa Despacho/Desk - Ref.: 5114
79↑198↔91↓cm/31,10"↑77,95"↔35,83"↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 150,00Kg/330,40Lb

Estanteria/Bookcase - Ref.: 5113
198↑188↔47↓cm/77,95"↑74,02"↔18,50"↓
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 130,00Kg/286,34Lb

Entredos/Chest

Ref.: 556

103↓85↔40↑cm

40,55''↓33,46''↔15,75''↑

Acabado/Finish:

CC/OF (18/55)

Peso neto/Net Weight:

55,00Kg/121,15Lb

Chaise Longue - Ref.: 5083

72,178↔65,7cm - 28,35"↔25,9"↑

Acabado/Finish: CC/OF (18/55)- Peso neto/Net Weight: 63,00Kg/138,77Lb

Tela Nula/Discontinued Fabric

Tela Suguerida/Suggested Fabric N°241.075

Marco/Mirror

Ref.: 457

119↑79↔7↓cm

46,85"↑31,10"↔2,76"↓

Acabado/Finish:

CC/OF (18/55)

Peso neto/Net Weight:

18,00Kg/39,65Lb

Consola/Console

Ref.: 439

82↑133↔43↓cm

32,28"↑52,36"↔16,93"↓

Acabado/Finish:

CC/OF (18/55)

Peso neto/Net Weight:

47,00Kg/103,52Lb

Cómoda/Commode

Ref.: 388

89↓144↔60↑cm

35,04''↓56,69''↔23,62''↑

Acabado/Finish:

CC/OF (18/55)

Peso neto/Net Weight:

156,00Kg/343,61Lb

Cómoda/Commode - Ref.: 5071
90↓129↔51↑cm/35,43"↓50,79"↔20,08"↑
Acabado/Finish: CC/OF (18/55)
Peso neto/Net Weight: 82,00Kg/180,62Lb

Mesa Comedor/Dining Table

Ref.: 5087

75↑170 Ø cm

29,53"↑66,93" Ø cm

Acabado/Finish:

CC/OF (18/55)

Peso neto/Net Weight: 85,00Kg/187,22Lb

Con disco suplemento/ With top supplement

Ref.: 5087_1

Sin disco suplemento

Without top supplement

Mesa Centro/Coffee Table - Ref.: 5118

48↑109↔109↑cm - 18,90"↑42,91"↔42,91" ↑

Acabado/Finish: CC/OF (18/55)

Peso neto/Net Weight: 43,00Kg/94,71Lb

Maderas y chapas nobles, mármoles seleccionados, rosetones y multitud de detalles en bronce, cintas y bordones ornamentales, artísticos herrajes, delicadas porcelanas, exquisitas decoraciones en la más pura marquetería artesanal... todos los elementos se conjugan armoniosamente con unas líneas de gran elegancia, componiendo un resultado de gran belleza y categoría.

Fine hardwoods and veneers, selected marble, bronze rosettes and details of all kinds, ornamental banding and reeding, artistic fittings, delicate porcelain, exquisite decorations showing the purest handcrafted marquetry... all this features combine in harmony to create a highly elegant product range, the result of the utmost concern for beauty and quality.

Velador/Side Table - Ref.: 5119

61↑60 Ø cm - 24,02"↑23,62" Ø

Acabado/Finish: CC/OF (18/55)

Peso neto/Net Weight: 25,00Kg/55,07Lb

Macetero/Flowerpot - Ref.: 5135

60↑62↔62↑cm - 23,62"↑24,41"↔24,41" ↑

Acabado/Finish: CC/OF (18/55)

Peso neto/Net Weight: 32,00Kg/70,48Lb

Sillón/Armchair - Ref.: 5130

84↑64↔58↑cm - 33,07"↑25,20"↔22,83" ↑

Acabado/Finish: CC/OF (18/55)

Piel/Leather N° 242.20

Peso neto/Net Weight: 15,00Kg/33,04Lb

Occasional Pieces

En el presente catálogo, y bajo el título genérico De Occasional Pieces, recopilamos y mostramos todos aquellos muebles complementarios que no pertenecen expresamente a una determinada colección.

Modelos verdaderamente importantes en unos casos, o pequeños muebles auxiliares en otros, en muy diferentes estilos y acabados, para muy diversas funciones, pero siempre con la sensibilidad y calidad que ya resultan característicos en todos nuestros productos.

Under the generic title of occasional furniture, this catalogue showcases all our furniture pieces which do not belong to any particular collection.

In some cases these pieces are truly important models, and in other are smaller-sized occasional pieces. They come in very different styles and finishes, serving divers uses, but of course, they always reveal our traditional sensitivity and well-known quality of our products.

Material/Materials:

Combinación de lacado blanco y negro, bronce y Decoraciones en Porcelanas.
White and black lacquer combination, casted bronze & porcelain decorations.

Consola/Console – Ref.: 50154_1 - 80x200x45cm/31,50"x78,74"x17,72"↑

Acabado/Finish: BAL/PL.ANT (434/387) - Peso neto/Net Weight: 65,00Kg/143,17Lb

Marco/Mirror - Ref.: 50155_1 - 100x80x7cm/39,37"x31,50"x2,76"↑

Acabado/Finish: BAL/PL.ANT (434/387) - Peso neto/Net Weight: 21,00Kg/46,26Lb

Mesa Comedor/Dining Table

Ref.: 2466_1

75x159Ø cm

29,53"x62,60"Ø

Acabado/Finish: BAL/PL.ANT (434/387)

Peso neto/Net Weight:

115,00Kg/253,30Lb

Material/Materials:

Combinación de lacado blanco y negro, bronce y Decoraciones en Porcelanas.
White and black lacquer combination, casted bronze & porcelain decorations.

Mesa Despacho/Desk

Ref.: 2471

79↑169↔90↑cm

31,10"↑66,54"↔35,43"↑

Acabado/Finish: N/PL.ANT (66/387)

Peso neto/Net Weight: 85,00Kg/187,22Lb

Vitrina/Cabinet

Ref.: 2472

172↑75↔37↑cm

67,72"↑29,53"↔14,57"↑

Acabado/Finish: N/PL.ANT (66/387)

Peso neto/Net Weight: 44,00Kg/96,92Lb

Sillón/Chair

Ref.: 2473

110↑60↔58↑cm

43,31"↑23,62"↔22,83"↑

Acabado/Finish: N/PL.ANT (66/387)

Piel/Leather N° 242.20

Peso neto/Net Weight: 12,00Kg/26,43Lb

Silla/Armchair

Ref.: 2474

114↑62↔58↑cm

44,88"↑24,41"↔22,83"↑

Acabado/Finish: N/PL.ANT (66/387)

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N° 241.074

Peso neto/Net Weight: 10,00Kg/22,03Lb

Material/Materials:

Lacado Negro, marquetería de Sicomoro y bronce en baño de plata.
Black Lacquer, Sycamore inlays and silver plated bronze ornaments.

Material/Materials:

Lacado Negro y bronce en baño de plata.

Black Lacquer and silver plated bronze ornaments.

Sillón/Armchair - Ref.: 2473

110↑60↔58↓cm - 43,31"↑23,62"↔22,83"↓

Acabado/Finish: N/PL.ANT (66/387)

Piel/Leather N° 242.20

Peso neto/Net Weight: 12,00Kg/26,43Lb

Silla/Chair - Ref.: 2474

114↑62↔58↓cm - 44,88"↑24,41"↔22,83"↓

Acabado/Finish: N/PL.ANT (66/387)

Tela Nula/Discontinued Fabric

Tela Sugerida/Suggested Fabric N° 241.074

Peso neto/Net Weight: 10,00Kg/22,03Lb

Material/Materials:

Lupa de Mirto combinada con Ebanos de Makassar, marqueterias en Sicomoro y adornos de bronce fundido acabados en baño de oro
Mirto Burl wood veneer combined with Makassar Ebony, Sycamore inlays and gold plated casted bronze ornaments.

Comoda/Commode

Ref.: 50169
93↑172↔53↑cm
36,61"↑167,72"↔20,87"↑
Acabado/Finish: NO/OA (19/231)
Peso/Net Weight:
105,00Kg/231,28Lb

Marco/Mirror

Ref.: 50061
134↑94↔9↑cm
52,76"↑37,01"↔3,54"↑
Acabado/Finish: POE (380)
Peso/Net Weight:
26,00Kg/57,27Lb

Material/Materials:
Lupa de Nogal y bronce
Walnut Burl wood veneer & Casted Bronze

Comoda Escritorio/Chest of Drawers - Ref.: 986
Open: 101↑140↔75↑cm - 39,76"↑55,12"↔29,53"↑
Closed: 101↑124↔55↑cm - 39,76"↑48,82"↔21,65"↑
Acabado/Finish: NM/BF (21/274) - Peso neto/Net Weight: 89,00Kg/196,04Lb

Material/Materials:
Lupa de Nogal y bronce
Walnut Burl wood veneer & Casted Bronze

Canterano/Vitrine - Ref.: 2527
217↑ 144↔45↑cm - 85,43''↑ 56,69''↔17,72''↑
Acabado/Finish: N.CARAM/BF (27/274)
Peso neto/Net Weight: 133,00Kg/292,95Lb

INDEX

Le Marais Richmond Belgravia ParkLane Volga Neva Versailles

Occasional Pieces

REF.	PÁG / COLECCIÓN	REF.	PÁG / COLECCIÓN	REF.	PÁG / COLECCIÓN			
388	167	VERSALLES	2414	108	VOLGA	5113	163	VERSALLES
439	166	VERSALLES	2415	110	VOLGA	5114	163	VERSALLES
457	166	VERSALLES	2418	145	NEVA	5116	155	VERSALLES
556	160-164	VERSALLES	2418.2	146	NEVA	5118	169	VERSALLES
879	155	VERSALLES	2419	144-147	NEVA	5119	169	VERSALLES
986	178	OCCASIONAL PIECES	2419.2	146	NEVA	5122	162	VERSALLES
1133	154	VERSALLES	2420	144-148	NEVA	5123	156	VERSALLES
1135	154	VERSALLES	2421	148	NEVA	5124	157-158	VERSALLES
2369	145	NEVA	2423	97	VOLGA	5125	157-158	VERSALLES
2369.2	128	NEVA	2424	97-98	VOLGA	5126	156	VERSALLES
2370	139	NEVA	2425	96-101	VOLGA	5127	156	VERSALLES
2370.2	143	NEVA	2426	96-101	VOLGA	5128	156	VERSALLES
2371	138	NEVA	2427	97-100	VOLGA	5130	169	VERSALLES
2371.2	128	NEVA	2428	21-23-96-101-129	VOLGA	5135	169	VERSALLES
2372	135	NEVA	2429	113	VOLGA	9317	155	VERSALLES
2373	134-137	NEVA	2430	113	VOLGA	9318	154	VERSALLES
2374	134-137	NEVA	2431	112	VOLGA	50024.2	78-82	PARK LANE
2375	135	NEVA	2433	142	NEVA	50025.2	77-82	PARK LANE
2376	135	NEVA	2452	133	NEVA	50028	65-66	BELGRAVIA
2377	134	NEVA	2452.2	132	NEVA	50031	64	BELGRAVIA
2378	139	NEVA	2453	110	VOLGA	50032	65-66	BELGRAVIA
2378.2	141	NEVA	2465	115	VOLGA	50033	64-67	BELGRAVIA
2379.2	140	NEVA	2467	117	VOLGA	50034	62-65-68	BELGRAVIA
2380	138	NEVA	2466.1	173	OCCASIONAL PIECES	50035	63-65-68	BELGRAVIA
2381	131	NEVA	2468	117	VOLGA	50036	70	BELGRAVIA
2381.2	130	NEVA	2470	114	VOLGA	50038	70	BELGRAVIA
2382	127-131	NEVA	2471	174	OCCASIONAL PIECES	50039	70	BELGRAVIA
2382.2	129-130	NEVA	2472	174	OCCASIONAL PIECES	50040	69-71	BELGRAVIA
2389	123	NEVA	2473	174-176	OCCASIONAL PIECES	50043	65	BELGRAVIA
2389.2	125	NEVA	2474	174-176	OCCASIONAL PIECES	50044	57	BELGRAVIA
2390	123	NEVA	2481	119	VOLGA	50045	57-59	BELGRAVIA
2390.2	124	NEVA	2482	119	VOLGA	50046	56-58	BELGRAVIA
2391	127	NEVA	2483	118	VOLGA	50047	56-58	BELGRAVIA
2391.2	129	NEVA	2491	102	VOLGA	50048	56-60	BELGRAVIA
2392	122	NEVA	2492	134	NEVA	50049	56-58	BELGRAVIA
2393	127	NEVA	2494	99	VOLGA	50050	61	BELGRAVIA
2394	126	NEVA	2527	179	OCCASIONAL PIECES	50051	62	BELGRAVIA
2401	107	VOLGA	5071	168	VERSALLES	50055	78	PARK LANE
2402	108	VOLGA	5076	153	VERSALLES	50056	83	PARK LANE
2403	109-111	VOLGA	5077	153	VERSALLES	50057	78-81	PARK LANE
2404	107	VOLGA	5078	152	VERSALLES	50058	79	PARK LANE
2406	102-106	VOLGA	5079	152	VERSALLES	50061	38-41-61-78-81-177	BELGRAVIA
2407	102-106	VOLGA	5080	152	VERSALLES	50070	80	PARK LANE
2408	103-105	VOLGA	5081	160	VERSALLES	50085	73-75	BELGRAVIA
2409	103	VOLGA	5082	161	VERSALLES	50086	73-74	BELGRAVIA
2410	102-105-118	VOLGA	5083	165	VERSALLES	50087	73-74	BELGRAVIA
2411	104	VOLGA	5087	169	VERSALLES	50088	38	RICHMOND
2412	103	VOLGA	5088	153	VERSALLES	50089	38-41	RICHMOND
2413	109	VOLGA	5111	162	VERSALLES	50090	43	RICHMOND

REF.

PÁG / COLECCIÓN

50091	40	RICHMOND
50092	42	RICHMOND
50093	38-50	RICHMOND
50094	49-50	RICHMOND
50095	39-49-50	RICHMOND
50096	48-51	RICHMOND
50098	48-51	RICHMOND
50099	52	RICHMOND
50131	45	RICHMOND
50132	45-47	RICHMOND
50133	44-46	RICHMOND
50134	44-46	RICHMOND
50135	45-47	RICHMOND
50136	10-12	LE MARAIS
50137	13	LE MARAIS
50138	14	LE MARAIS
50139	11-13-16	LE MARAIS
50140	11-13-16	LE MARAIS
50141	10-15	LE MARAIS
50142	10-13-14-18	LE MARAIS
50143	10-12-14-19	LE MARAIS
50144	26-28	LE MARAIS
50146	26-30	LE MARAIS
50147	26	LE MARAIS
50149	29-30	LE MARAIS
50150	33	LE MARAIS
50151	21-23-33	LE MARAIS
50152	34	LE MARAIS
50153	32	LE MARAIS
50154.1	172	OCCASIONAL PIECES
50155.1	172	OCCASIONAL PIECES
50169	177	OCCASIONAL PIECES
50178	111	VOLGA
50179	20	LE MARAIS
50180	20	LE MARAIS
50181	21-23	LE MARAIS
50182	21-22	LE MARAIS
50183	24	LE MARAIS
50184	85-87	PARK LANE
50186	84	PARK LANE
50187	90-92	PARK LANE
50188	85-89	PARK LANE
50189	88	PARK LANE
50190	85-87-90	PARK LANE
50191	91	PARK LANE
50193	93	PARK LANE

MARINER

Supreme Luxury Experience

Since 1893

THE END

Todos los diseños que se contienen en este catálogo son originales y exclusivos de MARINER, S.A.
All designs mentioned in this catalogue are original and exclusive of MARINER, S.A.

Debido a los procesos de impresión, los colores que aparecen en este catálogo deben de considerarse aproximados, no exactos.
Queda prohibido cualquier tipo de reproducción total o parcial de las imágenes, textos, ilustraciones y grafismos del catálogo.

*Due to the impression processes, the colors that appear in this catalogue, should be consider as approximate, not exact.
It is prohibited any total or partial reproduction of the images, texts, illustrations and graphics of this catalogue.*