

LOGAN
tavolo/table

cod.
02.19

colour
M312 sabbia/sand
L002 rovere spessart/spessart oak

LOGAN

tavolo con struttura in acciaio, piano in legno / table with metal frame and top wood /
table avec structure en acier, plateau en bois / Tisch Stahlgestell, Holz Platte
mesa con estructura en acero, sobre en madera / Стол со структурой из стали, столешница из дерева

dimensioni/dimensions/dimensions/abmessung/dimensiones/Размеры

02.18
cm. L 200 x P 106 x H 75
inch. L 78.7 x W 41.7 x H 29.5

posti/seat
8

02.19
cm. L 250 x P 106 x H 75
inch. L 98.4 x W 41.7 x H 29.5

posti/seat
12

finiture/finishes/finissions/Ausführungen/acabados/отделка

STRUTTURA/FRAME/STRUCTURE/GESTELL/ESTRUCTURA/СТРУКТУРА

M306
laccato
bianco
white
lacquered

M312
laccato
sabbia
sand
lacquered

M307
laccato
testa di moro
dark brown
lacquered

M310
laccato
antracite
anthracite
lacquered

PIANO/TOP/PLATEAU/PLATTE/SOBRE/СТОЛЕШНИЦА

legno / wood / bois / holz / madera / дерева

L002
rovere
spessart
spessart
oak

L008
olmo
elm