
122 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

Washbasin Shower Trays

Bathroom Units Design Series

BATHROOMS

123Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

Bathtubs Worktops

BATHROOMS

BATHROOMS

B
A

TH
R

O
O

M
S

124 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Made-to-measure complementary items

125Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Made-to-measure complementary items / BATHROOMS

L’Antic Colonial has a technical team that specializes in making
made-to-measure complementary items to meet specific project
requirements.
*Special countertops do not include brackets.

Download form

Crta. Nacional 340, Km. 54. 12540 Vila-real
tel: (+34) 964 534 545
fax: (+34) 964 534 258
www.anticcolonial.com
anticcolonial@anticcolonial.com

Plano | Plan | Plan | Pianta | Plano | Plan | Плана

Fecha | Date | Date | Data | Data | Datum | Дата

Plano | Plan | Plan | Pianta | Plano | Plan | Плана

Delegacion-Distribuidor | Branch-Distributor | Délégation-Distributeur | Filiale-Distributore | Delegação-Distribuidor | Niederlassung-Vertriebshändler

Material | Material | Matériau | Materiale | Material | Material | Материал

Firma | Signature | Signature | Firma | Notas | Unterschrift | Подпись

Acabado | Finish | Finition | Finitura | Acabamento | Ausführung | Отделка
 ☐ Pulido | Polished | Polie | Lucidato | Polido | Poliert | Полировка
 ☐ Apomazado | Honed | Poncée | Impomiciato | Alisado | Feingeschliffen | Пемзование
 ☐ Cepillado | Brushed | Brossée | Spazzolato | Escovado | Gebürstet | Обработка щеткой
 ☐ Natural | Natural | Naturelle | Naturale | Natural | Natur | Натуральная
 ☐ Otros | Others | Autres | Altri | Outros | Andere | Прочее

Lavabo | Towel rail | Lavabo | Lavabo | Lavatório | Waschtisch | Умывальная раковина

Modelo, Disposición y Fabricante | Model, layout and manufacturer | Modèle, disposition et fabricant | Modello, disposizione e produttore |
Modelo, Disposião e Fabricante | Modell, Anbringung und Hersteller | Модель, Расположение и Изготовител

 ☐ Encimera | Vanity top | Tablette | Top | Bancada | Abdeckplatte | Столешница
 ☐ Lavabo | Washbasin | Lavabo | Lavabo | Lavatório | Waschtisch | Умывальная раковина
 ☐ Plato de Ducha | Shower tray | Receveur de douche | Piatto doccia | Prato de Duche | Duschbecken | Поддон для душа
 ☐ Peldaño | Step | Marche | Gradino | Degrau | Stufe | Ступенька
 ☐ Otros | Others | Autres | Altri | Outros | Andere | Прочее

Tipo de canto | Edge type | Type de bord | Tipo di spigolo | Tipo de canto | Art der Kanten | Тип края
 ☐ Matado | Blunted | Adouci | Smussato | Suavizado | Abgestumpft | Сглаженный
 ☐ Redondeado | Rounded | Arrondi | Arrotondato | Arredondado | Abgerundet | Закругленный
 ☐ 1/2 Redondeado | 1/2 Rounded | 1/2 Arrondi | 1/2 Arrotondato | 1/2 Arredondado | ½ abgerundet | ½ Закругленный

Notas | Comments | Remarques | Note | Notas | Anmerkungen | Примечания

126 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / DESCRIPTION OF ICONS

Complementary products: Men{H}ir Crema Italia Classico Bioprot 42x42x14 cm, Men{H}ir Mueble S 3C Roble Antracita Crema Italia 94x56,6x71 cm.

127Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESCRIPTION OF ICONS / BATHROOMS

Complementary products: Spirit Lavabo II A-cero Dark BioProt 53,1x58,3x50 cm, Mueble Spirit II Curv D Roble Ceniza 53,1x85x50 cm, Spirit Espejo II 90x46,5x2,5 cm, Bañera Samara Negro
Marquina Bioprot 190x95x54 cm.

Special sizes can be made to meet specific customer requirements.

L´Antic Colonial recommends the use of taps with an aerator in all its washbasins to reduce
splashing.

Material which lacks luster surface

Material whose surface has the ability to produce reflections

Material noted for its irregular surface

Floor-standing washbasin

Countertop washbasin

Wall-hung washbasin Undermount washbasin

Semi-recessed washbasin

128 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

129Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

Complementary products: Four Stand Crema Italia Classico Bioprot 52,5x35x85 cm.

SHAPE
BASIC
KUBE
FOUR
MAYA
ROUND
BASIC H84
BASIC H40
ESSENCE H84
ESSENCE H48
CALACATTA PIAZZA
CALACATTA CIRCOLARE
CALACATTA RETTANGOLARE
CALACATTA ELISSE
CALACATTA OVALE
ESSENCE SH48
KUBE TOP SINGLE
KUBE TOP DOUBLE
NAVONA TOP SINGLE
NAVONA TOP DOUBLE
ZENO TOP SINGLE
ZENO TOP DOUBLE

Washbasin

KRABI
THAI
PHUKET
BUDDHA
FOUR STAND
BASIC STAND
DROP
DUOMO ENCIMERA
DUOMO
DUOMO PLUS
DUOMO PLUS ENCIMERA
SOUL HOLLOW
SOUL
KOBE
SHIMA
GEISHA
ZEN
ZENO
TREND
BODRUM
FORO
CORE
NAVONA
NAVONA PULIDO
NAVONA ABUJARDADA

130 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

KRABI

THAI

The set includes:
-Wash basin
-Maintenance kit

The set includes:
-Wash basin
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100032019
L170801072

G-748
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

BLANCO ALMERIA CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100032015
L170801063

G-748
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

BLANCO ATHENAS CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100057395
L171301062

G-753
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

HABANA DARK CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100045561
L170801102

G-748
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

CREMA ITALIA CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100032018
L170801064

G-748
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

CREMA NILO CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100008409
L170801059

G-746
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

GREY STONE CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100045562
L170801099

G-748
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

NEGRO MARQUINA CLASSICO
42øx85 cm
16 9/16”øx33 7/16”

100056854
L170801114

G-748
1 x Cj
1 x Pal

-
-

269 x Cj
206 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100068206
L170302266

G-753
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

BLANCO ALMERIA CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100068200
L170302263

G-753
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

BLANCO ATHENAS CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100067105
L170302185

G-757
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

HABANA DARK CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100067107
L170302187

G-750
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

CREMA ITALIA CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100068204
L170302264

G-753
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

CREMA NILO CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100067106
L170302188

G-753
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

GREY STONE CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100068201
L170302262

G-750
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

NEGRO MARQUINA CLASSICO
46x43x85 cm
18 1/8”x16 15/16”x33 7/16”

100068771
L170302389

G-760
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

Ø169
16"

 [Ø42cm]

21
11

16
"

 [5
5c

m
]

33
7

16
"

 [8
5c

m
]

Ø13
4"

 [Ø4.5cm]

51
2"

 [14cm]

27
3

16
"

 [6
9c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

c:
\u

se
rs

\e
s0

01
00

00
9\

do
cu

m
en

ts
\s

to
ne

 s
er

ie
s_

so
lid

w
or

ks
\la

va
bo

s\
kr

ab
i\c

at
al

og
o\

la
va

bo
_k

ra
bi

_c
at

.d
w

g

LAVABO KRABI Ø42x85

181
8"

[46cm]

16
15

16
"

[4
3c

m
]

21
5

8"
[5

5c
m

]33
7

16
"

[8
5c

m
]

87
16

"
 [2

1.
5c

m
]

91
16"

 [23cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO THAI 46x43x85

Ø169
16"

 [Ø42cm]

21
11

16
"

 [5
5c

m
]

33
7

16
"

 [8
5c

m
]

Ø13
4"

 [Ø4.5cm]

51
2"

 [14cm]

27
3

16
"

 [6
9c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

c:
\u

se
rs

\e
s0

01
00

00
9\

do
cu

m
en

ts
\s

to
ne

 s
er

ie
s_

so
lid

w
or

ks
\la

va
bo

s\
kr

ab
i\c

at
al

og
o\

la
va

bo
_k

ra
bi

_c
at

.d
w

g

LAVABO KRABI Ø42x85

181
8"

[46cm]

16
15

16
"

[4
3c

m
]

21
5

8"
[5

5c
m

]33
7

16
"

[8
5c

m
]

87
16

"
 [2

1.
5c

m
]

91
16"

 [23cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO THAI 46x43x85

131Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

PHUKET

BUDDHA

The set includes:
-Wash basin
-Maintenance kit

The set includes:
-Wash basin
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100068752
L170302276

G-749
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

BLANCO ALMERIA CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100068747
L170302275

G-749
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

BLANCO ATHENAS CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100057411
L171301056

G-753
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

HABANA DARK CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100057408
L171301061

G-751
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

CREMA ITALIA CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100068748
L170302277

G-749
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

CREMA NILO CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100057407
L171301057

G-749
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

GREY STONE CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100068749
L170302272

G-751
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

NEGRO MARQUINA CLASSICO
50x33,9x85 cm
19 11/16”x13 5/16”x33 7/16”

100068750
L170302273

G-750
1 x Cj
1 x Pal

-
-

300 x Cj
237 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100068770
L170302393

G-745
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

BLANCO ALMERIA CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100062164
L171301072

G-752
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

BLANCO ATHENAS CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100057406
L171301059

G-753
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

HABANA DARK CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100057405
L171301060

G-752
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

CREMA ITALIA CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100068767
L170302400

G-745
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

CREMA NILO CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100057412
L171301058

G-745
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

GREY STONE CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100068745
L170302388

G-752
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

NEGRO MARQUINA CLASSICO
47øx85 cm
18 1/2”øx33 7/16”

100068768
L170302395

G-750
1 x Cj
1 x Pal

-
-

297 x Cj
234 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

21
5

8"
 [5

5c
m

]33
7

16
"

[8
5c

m
]

13
5

16
"

[3
3.

9c
m

]

1911
16"

[50cm]

913
16"

[25cm]

611
16

"
 [1

6.
9c

m
]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO PHUKET 50x34x85

Ø13
4"

 [Ø4.5cm]

Ø181
2"

 [Ø47cm]

33
7

16
"

[8
5c

m
]

21
5

8"
[5

5c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

c:
\u

se
rs

\e
s0

01
00

00
9\

do
cu

m
en

ts
\s

to
ne

 s
er

ie
s_

so
lid

w
or

ks
\la

va
bo

s\
bu

dd
ha

\c
at

al
og

o\
la

va
bo

_b
ud

dh
a_

ca
t.d

w
g

LAVABO BUDDHA Ø47x85

21
5

8"
 [5

5c
m

]33
7

16
"

[8
5c

m
]

13
5

16
"

[3
3.

9c
m

]

1911
16"

[50cm]

913
16"

[25cm]

611
16

"
 [1

6.
9c

m
]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO PHUKET 50x34x85

Ø13
4"

 [Ø4.5cm]

Ø181
2"

 [Ø47cm]

33
7

16
"

[8
5c

m
]

21
5

8"
[5

5c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

c:
\u

se
rs

\e
s0

01
00

00
9\

do
cu

m
en

ts
\s

to
ne

 s
er

ie
s_

so
lid

w
or

ks
\la

va
bo

s\
bu

dd
ha

\c
at

al
og

o\
la

va
bo

_b
ud

dh
a_

ca
t.d

w
g

LAVABO BUDDHA Ø47x85

132 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

FOUR STAND

BASIC STAND

The set includes:
-Wash basin
-Maintenance kit

The set includes:
-Wash basin
-Stone Pedestal
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113762
L170302664

G-756
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

BLANCO ALMERIA CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113743
L170302659

G-756
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

BLANCO ATHENAS CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113746
L170302661

G-752
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

HABANA DARK CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113747
L170302660

G-751
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

CREMA ITALIA CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113763
L170302663

G-756
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

CREMA NILO CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113744
L170302658

G-756
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

GREY STONE CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113764
L170302665

G-751
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

NEGRO MARQUINA CLASSICO
52,5x35x85 cm
20 11/16”x13 3/4”x33 1/16”

100113765
L170302662

G-752
1 x Cj
1 x Pal

-
-

208 x Cj
145 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146426
L179702409

G-758
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

BLANCO ALMERIA CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146424
L179702438

G-752
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

BLANCO ATHENAS CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146425
L179702430

G-750
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

HABANA DARK CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146488
L179702421

G-758
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

CREMA ITALIA CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146427
L179702431

G-752
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

CREMA NILO CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146428
L179702433

G-752
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

GREY STONE CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146489
L179702441

G-758
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

NEGRO MARQUINA CLASSICO
40x40x85 cm
15 3/4”x15 3/4”x33 7/16”

100146530
L179702444

G-758
1 x Cj
1 x Pal

-
-

294 x Cj
234 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

13
3

4"
 [3

5c
m

] 73
16

"
 [1

8.
2c

m
]

11"
 [28cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

21
5

8"
 [5

5c
m

]

33
7

16
"

 [8
5c

m
]

43
4"

 [12cm]

27
15

16
"

[7
1c

m
]

2011
16"

 [52.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO FOUR DE PIE 52.5x85x12

13
3

4"
 [3

5c
m

] 73
16

"
 [1

8.
2c

m
]

11"
 [28cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

21
5

8"
 [5

5c
m

]

33
7

16
"

 [8
5c

m
]

43
4"

 [12cm]

27
15

16
"

[7
1c

m
]

2011
16"

 [52.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO FOUR DE PIE 52.5x85x12

133Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

DROP

DUOMO ENCIMERA

The set includes:
-Wash basin
-Bracket
-Screws

The set includes:
-Wash basin
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092852
L170302489

G-742
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

BLANCO ALMERIA CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092845
L170302484

G-742
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

BLANCO ATHENAS CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092846
L170302493

G-743
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

HABANA DARK CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092846
L170302490

G-743
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

CREMA ITALIA CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092847
L170302488

G-742
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

CREMA NILO CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092849
L170302486

G-742
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

GREY STONE CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092850
L170302487

G-743
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

NEGRO MARQUINA CLASSICO
90x55x9 cm
35 7/16”x21 5/8”x3 9/16”

100092865
L170302485

G-744
1 x Cj
1 x Pal

-
-

91 x Cj
45 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100002177
L170302004

G-732
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

BLANCO ALMERIA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100002175
L170302001

G-732
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

BLANCO ATHENAS CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068784
L170302321

G-740
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

HABANA DARK CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068785
L170302291

G-734
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

CREMA ITALIA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100002176
L170302002

G-732
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

CREMA NILO CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068786
L170302311

G-732
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

GREY STONE CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068787
L170302301

G-734
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

NEGRO MARQUINA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068783
L170302281

G-740
1 x Cj
1 x Pal

-
-

100 x Cj
54 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

39
16"

 [9cm]

21
5

8"
 [5

5c
m

]

Ø13
4"

 [Ø4.5cm]

357
16"

 [90cm]

125
8"

[32cm]
1013

16"
 [27.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

39
16

"
 [9

cm
]

65
16

"
 [1

6c
m

]

18
7

8"
[4

8c
m

]

Ø1 3
4" [Ø4.5cm]

Ø1
3 8"

 [Ø
3.5cm]

1013
16"

[27.5cm]

115
16

"
 [5

cm
]

331
4"

 [84.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

39
16"

 [9cm]

21
5

8"
 [5

5c
m

]

Ø13
4"

 [Ø4.5cm]

357
16"

 [90cm]

125
8"

[32cm]
1013

16"
 [27.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

39
16

"
 [9

cm
]

65
16

"
 [1

6c
m

]

18
7

8"
[4

8c
m

]

Ø1 3
4" [Ø4.5cm]

Ø1
3 8"

 [Ø
3.5cm]

1013
16"

[27.5cm]
115

16
"

 [5
cm

]

331
4"

 [84.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

134 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

DUOMO

DUOMO PLUS

The set includes:
-Wash basin
-Bracket
-Screws

The set includes:
-Wash basin
-Stone Pedestal
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100002172
L170301004

G-731
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

BLANCO ALMERIA CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100002170
L170301001

G-731
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

BLANCO ATHENAS CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100068782
L170302322

G-734
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

HABANA DARK CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100068762
L170302391

G-733
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

CREMA ITALIA CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100002171
L170301002

G-731
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

CREMA NILO CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100068763
L170302392

G-731
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

GREY STONE CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100068764
L170302402

G-733
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

NEGRO MARQUINA CLASSICO
55x48x9 cm
21 5/8”x18 7/8”x3 9/16”

100068788
L170302312

G-734
1 x Cj
1 x Pal

-
-

70 x Cj
49 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113896
L170302707

G-732
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

BLANCO ALMERIA CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113893
L170302709

G-732
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

BLANCO ATHENAS CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113894
L170302704

G-738
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

HABANA DARK CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113895
L170302703

G-734
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

CREMA ITALIA CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113897
L170302700

G-732
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

CREMA NILO CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113898
L170302705

G-732
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

GREY STONE CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113899
L170302708

G-734
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

NEGRO MARQUINA CLASSICO
60x45x10 cm
23 5/8”x17 11/16”x3 7/8”

100113900
L170302706

G-738
1 x Cj
1 x Pal

-
-

71 x Cj
50 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

39
16"

[9cm]

65
16"

 [16cm]

18
7

8"
[4

8c
m

]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]1013
16"

[27.5cm]

115
16"

 [5cm]

215
8"

[55cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

235
8"

 [60cm]

315
16

"
 [1

0c
m

]
17

11
16

"
[4

5c
m

]

1113
16"

 [30cm]

51 8"
 [1

3c
m

] Ø1 3
4" [Ø4.5cm]

Ø1
3 8"

 [Ø
3.5

cm
]

11 2"
 [3

.7
cm

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO DUOMO PLUS 60x45x10

39
16"

[9cm]

65
16"

 [16cm]

18
7

8"
[4

8c
m

]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]1013
16"

[27.5cm]

115
16"

 [5cm]

215
8"

[55cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

235
8"

 [60cm]

315
16

"
 [1

0c
m

]
17

11
16

"
[4

5c
m

]

1113
16"

 [30cm]

51 8"
 [1

3c
m

] Ø1 3
4" [Ø4.5cm]

Ø1
3 8"

 [Ø
3.5

cm
]

11 2"
 [3

.7
cm

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO DUOMO PLUS 60x45x10

135Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

DUOMO PLUS ENCIMERA

SOUL HOLLOW

The set includes:
-Wash basin
-Stone Pedestal
-Bracket
-Screws

The set includes:
-Wash basin
-Coupling
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113909
L170302726

G-733
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

BLANCO ALMERIA CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113906
L170302713

G-733
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

BLANCO ATHENAS CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113907
L170302719

G-741
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

HABANA DARK CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113908
L170302715

G-738
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

CREMA ITALIA CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113910
L170302714

G-733
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

CREMA NILO CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113911
L170302721

G-733
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

GREY STONE CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113912
L170302722

G-738
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

NEGRO MARQUINA CLASSICO
90x45x10 cm
35 7/16”x17 11/16”x3 7/8”

100113913
L170302724

G-741
1 x Cj
1 x Pal

-
-

126 x Cj
80 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113902
L170302701

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

BLANCO ALMERIA CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113823
L170302689

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

BLANCO ATHENAS CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113848
L170302696

G-743
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

HABANA DARK CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113849
L170302695

G-742
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

CREMA ITALIA CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113850
L170302698

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

CREMA NILO CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113851
L170302697

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

GREY STONE CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113903
L170302710

G-742
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

NEGRO MARQUINA CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100113904
L170302711

G-744
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

331
4"

[84.5cm]

39
16

"
 [9

cm
]

18
7

8"
 [4

8c
m

]

165
8"

 [42.2cm]103
4"

 [27.2cm]

413
16

"
 [1

2.
2c

m
]

315
16

"
 [1

0c
m

]Ø1 3
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO SOUL CON GRIFERIA PROTOTIPO 48x84,5x9

357
16"

 [90cm]

315
16

"
 [1

0c
m

]
17

11
16

"
[4

5c
m

]

1113
16"

[30cm]

51 8"
 [1

3c
m

] Ø1 3
4" [Ø4.5cm]

Ø1
3 8"

 [Ø
3.5

cm
]

11 2"
 [3

.7
cm

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO DUOMO PLUS ENCIMERA 90x45x10

331
4"

[84.5cm]

39
16

"
 [9

cm
]

18
7

8"
 [4

8c
m

]

165
8"

 [42.2cm]103
4"

 [27.2cm]

413
16

"
 [1

2.
2c

m
]

315
16

"
 [1

0c
m

]Ø1 3
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO SOUL CON GRIFERIA PROTOTIPO 48x84,5x9

357
16"

 [90cm]

315
16

"
 [1

0c
m

]
17

11
16

"
[4

5c
m

]

1113
16"

[30cm]

51 8"
 [1

3c
m

] Ø1 3
4" [Ø4.5cm]

Ø1
3 8"

 [Ø
3.5

cm
]

11 2"
 [3

.7
cm

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO DUOMO PLUS ENCIMERA 90x45x10

136 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

SOUL

KOBE

The set includes:
-Wash basin
-Coupling
-Bracket
-Screws

The set includes:
-Wash basin
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100032014
L170801075

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

BLANCO ALMERIA CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100032010
L170801076

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

BLANCO ATHENAS CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100068894
L170302351

G-743
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

HABANA DARK CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100068895
L170302341

G-742
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

CREMA ITALIA CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100032013
L170801061

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

CREMA NILO CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100032009
L170801066

G-740
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

GREY STONE CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100068896
L170302331

G-742
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

NEGRO MARQUINA CLASSICO
48x84,5x9 cm
18 7/8”x33 1/4”x3 9/16”

100068907
L170302361

G-744
1 x Cj
1 x Pal

-
-

120 x Cj
74 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100003597
L170801046

G-732
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

BLANCO ALMERIA CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100003594
L170801053

G-732
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

BLANCO ATHENAS CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100068837
L170302385

G-742
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

HABANA DARK CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100068838
L170302364

G-740
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

CREMA ITALIA CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100003595
L170801045

G-732
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

CREMA NILO CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100068819
L170302384

G-732
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

GREY STONE CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100068839
L170302372

G-740
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

NEGRO MARQUINA CLASSICO
120x52,5x6 cm
47 1/4”x20 11/16”x2 3/8”

100068840
L170302371

G-743
1 x Cj
1 x Pal

-
-

147 x Cj
97 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

331
4"

[84.5cm]

39
16

"
 [9

cm
]

18
7

8"
[4

8c
m

]

165
8"

 [42.2cm]

27
8"

[7
.2

cm
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

471
4"

 [120cm]

23
8"

 [6cm]

20
11

16
"

[5
2.

5c
m

]

10
5

16
"

 [2
6.

2c
m

]

235
8"

[60cm]
Ø13

4"
 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO KOBE 120x52.5x6

331
4"

[84.5cm]

39
16

"
 [9

cm
]

18
7

8"
[4

8c
m

]

165
8"

 [42.2cm]

27
8"

[7
.2

cm
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

471
4"

 [120cm]

23
8"

 [6cm]

20
11

16
"

[5
2.

5c
m

]

10
5

16
"

 [2
6.

2c
m

]

235
8"

[60cm]
Ø13

4"
 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO KOBE 120x52.5x6

137Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

SHIMA

GEISHA

The set includes:
-Wash basin
-Coupling
-Bracket
-Screws

The set includes:
-Wash basin
-Coupling
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068093
L171301102

G-749
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

BLANCO ALMERIA CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068088
L171301106

G-749
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

BLANCO ATHENAS CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068101
L171301107

G-752
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

HABANA DARK CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068092
L171301101

G-751
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

CREMA ITALIA CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068089
L171301105

G-749
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

CREMA NILO CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068090
L171301104

G-749
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

GREY STONE CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068102
L171301108

G-751
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

NEGRO MARQUINA CLASSICO
169x48x9 cm
66 9/16”x18 7/8”x3 9/16”

100068790
L171301121

G-753
1 x Cj
1 x Pal

-
-

260 x Cj
206 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068100
L170302231

G-740
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

BLANCO ALMERIA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068095
L170302191

G-740
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

BLANCO ATHENAS CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068103
L170302261

G-744
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

HABANA DARK CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068098
L170302201

G-743
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

CREMA ITALIA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068096
L170302211

G-733
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

CREMA NILO CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068097
L170302221

G-740
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

GREY STONE CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068104
L170302251

G-743
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

NEGRO MARQUINA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100068797
L171301124

G-746
1 x Cj
1 x Pal

-
-

110 x Cj
84 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

Ø13
8"

 [Ø3.5cm]

18
7

8"
 [4

8c
m

]

39
16"

 [9cm]

669
16"

[169cm]

97
16

"
[2

4c
m

]

6"
 [15.2cm]

6"
 [15.2cm]

295
8"

 [75.2cm]
75

16"
[18.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO SHIMA 169x48x9

Ø13
8"

 [Ø3.5cm]

18
7

8"
 [4

8c
m

]

39
16"

 [9cm]

669
16"

[169cm]

97
16

"
[2

4c
m

]

6"
 [15.2cm]

6"
 [15.2cm]

295
8"

 [75.2cm]
75

16"
[18.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO SHIMA 169x48x9

39
16

"
 [9

cm
]

18
7

8"
 [4

8c
m

]
97

16
"

[2
4c

m
]

53
16"

 [13.2cm]
57

8"
[15cm]

331
4"

[84.5cm]

Ø1
3 8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO GEISHA 84,5x48x9

39
16

"
 [9

cm
]

18
7

8"
 [4

8c
m

]
97

16
"

[2
4c

m
]

53
16"

 [13.2cm]
57

8"
[15cm]

331
4"

[84.5cm]

Ø1
3 8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO GEISHA 84,5x48x9

138 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155854
L179702548

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BLANCO ATHENAS / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110774
L170302644

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BLANCO ATHENAS / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155857
L179702553

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BLANCO ATHENAS / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110775
L170302648

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155880
L179702549

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110776
L170302645

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155883
L179702555

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110777
L170302649

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155886
L179702556

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110778
L170302647

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155889
L179702559

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110779
L170302646

G-755
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155891
L179702562

G-748
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110766
L170302650

G-748
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155894
L179702568

G-748
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100110767
L170302651

G-748
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

CONJUNTO ZEN WOOD

The set includes:
-Wash basin
-Coupling
-Bracket
-Screws
-Wash basin

*NOTE: All stone finishes come with Bioprot protection.

139Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155853
L179702545

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BLANCO ATHENAS / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155855
L179702546

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BLANCO ATHENAS / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155856
L179702550

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BLANCO ATHENAS / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155858
L179702547

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155859
L179702554

G-751
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155881
L179702551

G-751
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155882
L179702552

G-751
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

HABANA DARK / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155884
L179702558

G-751
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155885
L179702564

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155887
L179702560

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155888
L179702557

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

BEIGE / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155890
L179702561

G-756
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / ROBLE CLOUDY
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155892
L179702563

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / NOGAL INTENSE
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155893
L179702565

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / ROBLE SUNSET
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155895
L179702567

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

CREMA ITALIA / NOGAL WARM
87,5x40x47 cm
33 1/4”x18 7/8”x3 9/16”

100155896
L179702566

G-749
1 x Cj
1 x Pal

-
-

110 x Cj
90 Neto

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

CONJUNTO ZEN STONE

The set includes:
-Wash basin
-Coupling
-Bracket
-Screws
-Wash basin
-Stone Front

*NOTE: All stone finishes come with Bioprot protection.

140 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

TREND

ZENO

The set includes:
-Wash basin

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100093140
L171301205

G-742
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

BLANCO ALMERIA CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100093144
L171301206

G-742
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

BLANCO ATHENAS CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100091605
L171301164

G-743
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

HABANA DARK CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100093145
L171301209

G-742
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

CREMA ITALIA CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100093146
L171301211

G-742
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

CREMA NILO CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100093147
L171301207

G-742
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

GREY STONE CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100093148
L171301210

G-742
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

NEGRO MARQUINA CLASSICO
68x39x13 cm
26 3/4”x15 3/8”x5 1/8”

100093149
L171301208

G-744
1 x Cj
1 x Pal

-
-

72 x Cj
48 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100002226
L171301031

G-731
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

BLANCO ALMERIA PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100002227
L171301041

G-731
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

BLANCO ATHENAS PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100068841
L170302376

G-742
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

HABANA DARK PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100068842
L170302383

G-740
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

CREMA ITALIA PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100002223
L171301001

G-731
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

CREMA NILO PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100063208
L170801118

G-731
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

GREY STONE PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100068843
L170302366

G-740
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

NEGRO MARQUINA PULIDO
40,5øx14,6 cm
15 15/16”øx5 3/4”

100068844
L170302375

G-743
1 x Cj
6 x Pal

-
-

23 x Cj
18,70 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

51 8"
[13

cm
]

263
4"

[68cm]

15
3 8"

[39
cm

] 77 8"
[20

cm
]

71
16"

 [18cm]

Ø115
16"

[Ø5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature
c:

\d
oc

um
en

ts
an

d
se

tti
ng

s\
ac

cf
or

te
a\

m
is

 d
oc

um
en

to
s\

sto
ne

 s
er

ie
s_

so
lid

w
or

ks
\l

av
ab

os
\t

re
nd

\c
at

al
og

o\
la

va
bo

_t
re

nd
_c

at
.d

w
g

51 8"
[13

cm
]

263
4"

[68cm]

15
3 8"

[39
cm

] 77 8"
[20

cm
]

71
16"

 [18cm]

Ø115
16"

[Ø5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\t
re

nd
\c

at
al

og
o\

la
va

bo
_t

re
nd

_c
at

.d
w

g

53 4 "
[14

.6c
m]

Ø151516"
 [Ø40.5cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\z
en

o\
ca

ta
lo

go
\l

av
ab

o_
ze

no
_c

at
.d

w
g

53 4"
[14

.6c
m]

Ø151516"
 [Ø40.5cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\z
en

o\
ca

ta
lo

go
\l

av
ab

o_
ze

no
_c

at
.d

w
g

141Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

BODRUM

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100002201
L170801113

G-733
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

BLANCO ALMERIA CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100002202
L170801041

G-732
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

BLANCO ATHENAS CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100068807
L170302373

G-742
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

HABANA DARK CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100068798
L170302362

G-740
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

CREMA ITALIA CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100002198
L170801001

G-732
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

CREMA NILO CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100068799
L170302377

G-732
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

GREY STONE CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100068800
L170302380

G-740
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

NEGRO MARQUINA CLASSICO
50x50x12 cm
19 11/16”x9 11/16”x4 3/4”

100068808
L170302363

G-743
1 x Cj
6 x Pal

-
-

56,30 x Cj
52 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FORO

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100002153
L170201004

G-730
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

BLANCO ALMERIA CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100002151
L170201001

G-730
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

BLANCO ATHENAS CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100068828
L171301137

G-732
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

HABANA DARK CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100068829
L171301133

G-731
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

CREMA ITALIA CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100002152
L170201002

G-730
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

CREMA NILO CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100068830
L171301132

G-730
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

GREY STONE CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100068831
L171301139

G-731
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

NEGRO MARQUINA CLASSICO
41øx16 cm
16 1/8”øx6 5/16”

100002164
L170202009

G-740
1 x Cj
6 x Pal

-
-

22 x Cj
19 Neto

*NOTE: All finishes come with Bioprot protection.

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

19
11

16
"

[50
cm

]

1911
16"

[50cm]

43 4"
[12

cm
]

3"
 [7.6cm]913

16"
[25cm]

12
"

[30
.5c

m]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\b
od

ru
m

\n
ue

va
 c

ar
pe

ta
\l

av
ab

o_
bo

dr
um

_c
at

.d
w

g

19
11

16
"

[50
cm

]

1911
16"

[50cm]

43 4"
[12

cm
]

3"
 [7.6cm]913

16"
[25cm]

12
"

[30
.5c

m]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\b
od

ru
m

\n
ue

va
 c

ar
pe

ta
\l

av
ab

o_
bo

dr
um

_c
at

.d
w

g

65 16
"

[16
cm

]

Ø1618"
 [Ø41cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature
c:

\d
oc

um
en

ts
an

d
se

tti
ng

s\
ac

cf
or

te
a\

m
is

 d
oc

um
en

to
s\

sto
ne

 s
er

ie
s_

so
lid

w
or

ks
\l

av
ab

os
\f

or
o\

ca
ta

lo
go

\l
av

ab
o_

fo
ro

_c
at

.d
w

g

65 16
"

[16
cm

]

Ø1618"
 [Ø41cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\f
or

o\
ca

ta
lo

go
\l

av
ab

o_
fo

ro
_c

at
.d

w
g

142 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

NAVONA

CORE

The set includes:
-Wash basin

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100002187
L170501004

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

BLANCO ALMERIA CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100002185
L170501001

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

BLANCO ATHENAS CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100068859
L170504009

G-733
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

HABANA DARK CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100068860
L170504008

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

CREMA ITALIA CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100002186
L170501002

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

CREMA NILO CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100068861
L170504010

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

GREY STONE CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100068862
L170504012

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

NEGRO MARQUINA CLASSICO
42øx14 cm
16 9/16”øx5 1/2”

100068863
L170504011

G-740
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100032008
L170801112

G-733
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

BLANCO ALMERIA CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100032004
L170801074

G-732
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

BLANCO ATHENAS CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100068890
L171301129

G-740
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

HABANA DARK CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100068891
L171301128

G-740
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

CREMA ITALIA CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100032007
L170801110

G-731
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

CREMA NILO CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100032003
L170801062

G-732
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

GREY STONE CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100068892
L171301127

G-740
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

NEGRO MARQUINA CLASSICO
47x41,5x13,5 cm
18 1/2”x16 5/16”x5 5/16”

100068893
L171301126

G-742
1 x Cj
6 x Pal

-
-

39 x Cj
35 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

51 2"
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\n
av

on
a\

so
br

ee
nc

im
er

a\
ca

ta
lo

go
\l

av
ab

o_
na

vo
na

_c
at

.d
w

g

16
5

16
"

[4
1.

5c
m

]
51 2"

 [1
4c

m
]

Ø13
4"

 [Ø4.5cm]

711
16"

[19.5cm]

711
16

"
[1

9.
5c

m
]

181
2"

[47cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO CORE 47x41,5x13,5

51 2 "
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\n
av

on
a\

so
br

ee
nc

im
er

a\
ca

ta
lo

go
\l

av
ab

o_
na

vo
na

_c
at

.d
w

g

16
5

16
"

[4
1.

5c
m

]
51 2"

 [1
4c

m
]

Ø13
4"

 [Ø4.5cm]

711
16"

[19.5cm]

711
16

"
[1

9.
5c

m
]

181
2"

[47cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO CORE 47x41,5x13,5

143Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

NAVONA PULIDO

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100007866
L170504004

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

BLANCO ALMERIA PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100007864
L170504001

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

BLANCO ATHENAS PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100068881
L170504020

G-733
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

HABANA DARK PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100068882
L170504017

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

CREMA ITALIA PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100007865
L170504002

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

CREMA NILO PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100068883
L170504019

G-731
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

GREY STONE PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100068884
L170504015

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

NEGRO MARQUINA PULIDO
42øx14 cm
16 9/16”øx5 1/2”

100068885
L170504014

G-740
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

*NOTE: All finishes come with Bioprot protection.

NAVONA ABUJARDADA

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100002193
L170502004

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

BLANCO ALMERIA ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100002191
L170502001

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

BLANCO ATHENAS ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100068897
L170504021

G-740
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

HABANA DARK ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100068878
L170504013

G-733
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

CREMA ITALIA ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100002192
L170502002

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

CREMA NILO ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100068879
L170504018

G-732
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

GREY STONE ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100068880
L170504016

G-733
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

NEGRO MARQUINA ABUJARDADO
42øx14 cm
16 9/16”øx5 1/2”

100068898
L170504022

G-742
1 x Cj
6 x Pal

-
-

37 x Cj
33 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

51 2"
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\n
av

on
a\

so
br

ee
nc

im
er

a\
ca

ta
lo

go
\l

av
ab

o_
na

vo
na

_c
at

.d
w

g

51 2 "
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\n
av

on
a\

so
br

ee
nc

im
er

a\
ca

ta
lo

go
\l

av
ab

o_
na

vo
na

_c
at

.d
w

g

51 2"
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\n
av

on
a\

so
br

ee
nc

im
er

a\
ca

ta
lo

go
\l

av
ab

o_
na

vo
na

_c
at

.d
w

g

51 2 "
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\n
av

on
a\

so
br

ee
nc

im
er

a\
ca

ta
lo

go
\l

av
ab

o_
na

vo
na

_c
at

.d
w

g

144 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

BASIC

SHAPE

The set includes:
-Wash basin
-Stone Pedestal

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113807
L170302688

G-733
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

BLANCO ALMERIA CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113790
L170302681

G-733
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

BLANCO ATHENAS CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113801
L170302678

G-741
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

HABANA DARK CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113791
L170302676

G-740
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

CREMA ITALIA CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113792
L170302674

G-733
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

CREMA NILO CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113793
L170302680

G-733
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

GREY STONE CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113794
L170302679

G-740
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

NEGRO MARQUINA CLASSICO
40x40x10 cm
15 3/4”x15 3/4”x3 15/16”

100113795
L170302675

G-742
1 x Cj
1 x Pal

-
-

26 x Cj
22 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113817
L170302692

G-740
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

BLANCO ALMERIA CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113815
L170302684

G-740
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

BLANCO ATHENAS CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113816
L170302687

G-743
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

HABANA DARK CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113818
L170302691

G-742
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

CREMA ITALIA CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113819
L170302690

G-740
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

CREMA NILO CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113820
L170302686

G-740
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

GREY STONE CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113821
L170302694

G-742
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

NEGRO MARQUINA CLASSICO
42,5x42,5x12 cm
16 3/4”x16 3/4”x4 3/4”

100113822
L170302685

G-744
1 x Cj
1 x Pal

-
-

37 x Cj
33 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

315
16"

 [10cm]

15
3 4"

[40
cm

]

153
4"

 [40cm]

77 8"
[20

cm
]

77
8"

 [20cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\b
as

ic
 c

ua
dr

ad
o\

ca
ta

lo
go

\l
av

ab
o_

ba
si

c
cu

ad
ra

do
_c

at
.d

w
g

Ø13
4"

 [Ø4.5cm]

16
3 4"

[42
.5c

m]
43 4"

[12
cm

]
73 4"

 [1
9.7

cm
]

83
8"

[21.3cm]

163
4"

[42.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\s
of

t\
ca

ta
lo

go
\l

av
ab

o_
so

ft_
ca

t.d
w

g

315
16"

 [10cm]

15
3 4"

[40
cm

]

153
4"

 [40cm]

77 8"
[20

cm
]

77
8"

 [20cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\b
as

ic
 c

ua
dr

ad
o\

ca
ta

lo
go

\l
av

ab
o_

ba
si

c
cu

ad
ra

do
_c

at
.d

w
g

Ø13
4"

 [Ø4.5cm]

16
3 4"

[42
.5c

m]
43 4 "

[12
cm

]
73 4"

 [1
9.7

cm
]

83
8"

[21.3cm]

163
4"

[42.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\s
of

t\
ca

ta
lo

go
\l

av
ab

o_
so

ft_
ca

t.d
w

g

145Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

KUBE

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113915
L170302718

G-733
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

BLANCO ALMERIA CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113916
L170302717

G-733
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

BLANCO ATHENAS CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113917
L170302728

G-741
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

HABANA DARK CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113918
L170302716

G-740
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

CREMA ITALIA CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113919
L170302727

G-733
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

CREMA NILO CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113920
L170302725

G-733
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

GREY STONE CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113921
L170302720

G-740
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

NEGRO MARQUINA CLASSICO
42x42x12 cm
16 9/16”x16 9/16”x4 3/4”

100113922
L170302729

G-742
1 x Cj
1 x Pal

-
-

21 x Cj
17 Neto

*NOTE: All finishes come with Bioprot protection.

FOUR

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113800
L170302682

G-742
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

BLANCO ALMERIA CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113771
L170302669

G-742
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

BLANCO ATHENAS CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113772
L170302670

G-744
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

HABANA DARK CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113773
L170302667

G-743
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

CREMA ITALIA CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113774
L170302671

G-742
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

CREMA NILO CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113775
L170302668

G-742
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

GREY STONE CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113776
L170302672

G-743
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

NEGRO MARQUINA CLASSICO
52,5x35x12 cm
20 11/16”x13 3/4”x4 3/4”

100113802
L170302683

G-746
1 x Cj
1 x Pal

-
-

31 x Cj
27 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

16916"
[42cm]

43 4"
[12

cm
]

16
9 16

"
[42

cm
]

81 4"
[21

cm
]

814"
[21cm]

Ø13 4"
 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\k
ub

e\
ku

be
 s

ob
re

nc
im

er
a\

ca
ta

lo
go

\l
av

ab
o_

ku
be

_p
ro

t_
ca

t.d
w

g

16916"
[42cm]

43 4"
[12

cm
]

16
9 16

"
[42

cm
]

81 4 "
[21

cm
]

814"
[21cm]

Ø13 4"
 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\k
ub

e\
ku

be
 s

ob
re

nc
im

er
a\

ca
ta

lo
go

\l
av

ab
o_

ku
be

_p
ro

t_
ca

t.d
w

g

13
3 4 "

 [3
5c

m]
43 4 "

[12
cm

]

2011
16"

[52.5cm]

73 16
"

 [1
8.2

cm
]

171
2"

 [44.4cm] 25
8"

 [6.7cm]11"
 [28cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\f
ou

r\
ca

ta
lo

go
\l

av
ab

o_
fo

ur
 s

ob
re

en
ci

m
er

a_
ca

t.d
w

g

13
3 4"

 [3
5c

m]
43 4"

[12
cm

]

2011
16"

[52.5cm]

73 16
"

 [1
8.2

cm
]

171
2"

 [44.4cm] 25
8"

 [6.7cm]11"
 [28cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\f
ou

r\
ca

ta
lo

go
\l

av
ab

o_
fo

ur
 s

ob
re

en
ci

m
er

a_
ca

t.d
w

g

146 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

ROUND

MAYA

The set includes:
-Wash basin

The set includes:
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100092832
L171301191

G-731
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

BLANCO ALMERIA CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100092828
L171301184

G-731
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

BLANCO ATHENAS CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100091633
L171301165

G-733
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

HABANA DARK CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100092840
L171301192

G-733
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

CREMA ITALIA CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100092829
L171301183

G-731
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

CREMA NILO CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100092830
L171301185

G-731
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

GREY STONE CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100092841
L171301195

G-733
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

NEGRO MARQUINA CLASSICO
42øx10 cm
16 9/16”x16 9/16”x3 15/16”

100092842
L171301198

G-740
1 x Cj
6 x Pal

-
-

25 x Cj
21 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100046874
L171801004

G-740
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

BLANCO ALMERIA CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100046908
L171301063

G-740
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

BLANCO ATHENAS CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100068904
L170302368

G-743
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

HABANA DARK CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100068905
L170302378

G-742
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

CREMA ITALIA CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100046872
L171801003

G-740
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

CREMA NILO CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100068906
L170302367

G-740
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

GREY STONE CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100003572
L171801001

G-740
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

NEGRO MARQUINA CLASSICO
70x45x12,2 cm
27 9/16x17 11/16x4 13/16”

100068913
L170302386

G-744
1 x Cj
1 x Pal

-
-

80 x Cj
56 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

Ø169
16"

 [Ø42cm]

315
16"

 [10cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature
c:

\d
oc

um
en

ts
an

d
se

tti
ng

s\
ac

cf
or

te
a\

m
is

 d
oc

um
en

to
s\

sto
ne

 s
er

ie
s_

so
lid

w
or

ks
\l

av
ab

os
\r

ou
nd

\c
at

al
og

o\
la

va
bo

_r
ou

nd
_c

at
.d

w
g

413
16"

 [12.2cm]
1113

16"
[30cm]

17
11

16
"

[45
cm

]

87 8"
[22

.6c
m]

279
16"

 [70cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\m
ay

a\
ca

ta
lo

go
\l

av
ab

o_
m

ay
a_

ca
t.d

w
g

Ø169
16"

 [Ø42cm]

315
16"

 [10cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\r
ou

nd
\c

at
al

og
o\

la
va

bo
_r

ou
nd

_c
at

.d
w

g

413
16"

 [12.2cm]
1113

16"
[30cm]

17
11

16
"

[45
cm

]

87 8"
[22

.6c
m]

279
16"

 [70cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\m
ay

a\
ca

ta
lo

go
\l

av
ab

o_
m

ay
a_

ca
t.d

w
g

147Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

BASIC H84

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146408
L179702396

G-743
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

BLANCO ALMERIA CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146405
L179702391

G-743
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

BLANCO ATHENAS CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146406
L179702392

G-744
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

HABANA DARK CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146407
L179702393

G-744
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

CREMA ITALIA CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146410
L179702395

G-743
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

CREMA NILO CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146412
L179702394

G-743
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

GREY STONE CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146409
L179702397

G-743
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

NEGRO MARQUINA CLASSICO
84,5x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146411
L179702398

G-744
1 x Cj
1 x Pal

-
-

84 x Cj
58 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

BASIC H40

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146400
L179702440

G-742
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

BLANCO ALMERIA CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146347
L179702425

G-741
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

BLANCO ATHENAS CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146348
L179702412

G-743
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

HABANA DARK CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146349
L179702411

G-743
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

CREMA ITALIA CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146402
L179702410

G-741
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

CREMA NILO CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146404
L179702446

G-741
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

GREY STONE CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146401
L179702457

G-742
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

NEGRO MARQUINA CLASSICO
40x48x10 cm
33 1/4”x18 7/8”x3 15/16”

100146403
L179702437

G-743
1 x Cj
1 x Pal

-
-

32 x Cj
28 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

148 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

ESSENCE H48

ESSENCE H84

The set includes:
-Wash basin
-Stone Pedestal

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146433
L179702420

G-746
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

BLANCO ALMERIA CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146430
L179702439

G-743
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

BLANCO ATHENAS CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146431
L179702428

G-754
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

HABANA DARK CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146432
L179702436

G-746
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

CREMA ITALIA CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146435
L179702424

G-744
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

CREMA NILO CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146440
L179702427

G-744
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

GREY STONE CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146434
L179702416

G-746
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

NEGRO MARQUINA CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146436
L179702435

G-746
1 x Cj
1 x Pal

-
-

39 x Cj
35 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146444
L179702403

G-754
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

BLANCO ALMERIA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146441
L179702400

G-746
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

BLANCO ATHENAS CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146442
L179702399

G-755
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

HABANA DARK CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146443
L179702401

G-754
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

CREMA ITALIA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146446
L179702404

G-746
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

CREMA NILO CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146448
L179702406

G-746
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

GREY STONE CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146445
L179702405

G-746
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

NEGRO MARQUINA CLASSICO
84,5x48x9 cm
33 1/4”x18 7/8”x3 9/16”

100146447
L179702402

G-754
1 x Cj
1 x Pal

-
-

85 x Cj
59 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

149Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

CALACATTA PIAZZA PULIDO

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

CALACATTA PULIDO
40x40x15 cm
15 3/4”x15 3/4”x5 7/8”

100146419
L179702413

G-746
1 x Cj
1 x Pal

-
-

29 x Cj
25 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

CALACATTA CIRCOLARE PULIDO

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

CALACATTA PULIDO
40øx15 cm
15 3/4”ø x5 7/8”

100146429
L179702447

G-746
1 x Cj
1 x Pal

-
-

22 x Cj
18 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

150 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

CALACATTA ELISSE PULIDO

CALACATTA RETTANGOLARE PULIDO

The set includes:
-Wash basin
-Stone Pedestal

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

CALACATTA PULIDO
84,5x40x15 cm
33 1/4”x15 3/4”x5 7/8”

100146417
L179702432

G-758
1 x Cj
1 x Pal

-
-

65 x Cj
39 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

CALACATTA PULIDO
84,5x40x15 cm
33 1/4”x15 3/4”x5 7/8”

100157031
L179702607

G-751
1 x Cj
1 x Pal

-
-

67 x Cj
41 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

151Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

CALACATTA OVALE PULIDO

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

CALACATTA PULIDO
84,5x40x15 cm
33 1/4”x15 3/4”x5 7/8”

100146418
L179702426

G-758
1 x Cj
1 x Pal

-
-

62 x Cj
36 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

ESSENCE SH48

The set includes:
-Wash basin
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146451
L179702423

G-744
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

BLANCO ALMERIA CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146449
L179702445

G-743
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

BLANCO ATHENAS CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146379
L179702415

G-746
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

HABANA DARK CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146450
L179702414

G-744
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

CREMA ITALIA CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146453
L179702419

G-743
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

CREMA NILO CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146455
L179702429

G-743
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

GREY STONE CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146452
L179702434

G-744
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

NEGRO MARQUINA CLASSICO
48x48x9 cm
18 7/8”x18 7/8”x3 9/16”

100146454
L179702443

G-744
1 x Cj
1 x Pal

-
-

38 x Cj
34 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

152 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

KUBE TOP SINGLE

KUBE TOP DOUBLE

The set includes:
-Wash basin
-Bracket
-Screws

The set includes:
-Wash basin
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113929
L170302744

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

BLANCO ALMERIA CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113926
L170302732

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

BLANCO ATHENAS CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113927
L170302746

G-748
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

HABANA DARK CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113928
L170302734

G-748
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

CREMA ITALIA CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113930
L170302740

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

CREMA NILO CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113931
L170302739

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

GREY STONE CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113932
L170302751

G-748
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

NEGRO MARQUINA CLASSICO
80x52,5x16 cm
31 1/2”x20 11/16”x6 5/16”

100113933
L170302736

G-749
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113938
L170302748

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

BLANCO ALMERIA CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113935
L170302730

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

BLANCO ATHENAS CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113936
L170302752

G-758
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

HABANA DARK CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113937
L170302735

G-752
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

CREMA ITALIA CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113939
L170302745

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

CREMA NILO CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113940
L170302754

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

GREY STONE CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113941
L170302747

G-752
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

NEGRO MARQUINA CLASSICO
160x52,5x16 cm
58 1/4”x20 11/16”x6 1/4”

100113942
L170302742

G-753
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

65
16

"
 [1

6c
m

]

20
11

16
"

 [5
2.

5c
m

]

311
2"

[80cm]

11
1 4"

 [2
8.

5c
m

]

153
4"

[40cm]
Ø13

8"
 [Ø3.5cm]

Ø13
4"

 [Ø4.5cm]

19
16"

 [4cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO KUBE SEMIENCASTRADO PROTOTIPO 80x52.5x10

61
4"

 [16cm]

20
11

16
"

 [5
2.

5c
m

]

63"
 [160cm]

11
1 4"

 [2
8.

5c
m

]

181
8"

[46cm]

Ø13
8"

 [Ø3.5cm]

Ø13
4"

 [Ø4.5cm]

19
16"

 [4cm]181
8"

[46cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

65
16

"
 [1

6c
m

]

20
11

16
"

 [5
2.

5c
m

]

311
2"

[80cm]

11
1 4"

 [2
8.

5c
m

]

153
4"

[40cm]
Ø13

8"
 [Ø3.5cm]

Ø13
4"

 [Ø4.5cm]

19
16"

 [4cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO KUBE SEMIENCASTRADO PROTOTIPO 80x52.5x10

61
4"

 [16cm]

20
11

16
"

 [5
2.

5c
m

]

63"
 [160cm]

11
1 4"

 [2
8.

5c
m

]

181
8"

[46cm]

Ø13
8"

 [Ø3.5cm]

Ø13
4"

 [Ø4.5cm]

19
16"

 [4cm]181
8"

[46cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

153Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

NAVONA TOP SINGLE

NAVONA TOP DOUBLE

The set includes:
-Wash basin
-Bracket
-Screws

The set includes:
-Wash basin
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113947
L170302758

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

BLANCO ALMERIA CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113944
L170302741

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

BLANCO ATHENAS CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113945
L170302737

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

HABANA DARK CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113946
L170302738

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

CREMA ITALIA CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113948
L170302749

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

CREMA NILO CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113949
L170302753

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

GREY STONE CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113950
L170302743

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

NEGRO MARQUINA CLASSICO
80x52,5x17 cm
31 1/2”x20 11/16”x6 11/16”

100113951
L170302755

G-748
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100114013
L170302773

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

BLANCO ALMERIA CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100113952
L170302750

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

BLANCO ATHENAS CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100113953
L170302756

G-752
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

HABANA DARK CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100113954
L170302757

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

CREMA ITALIA CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100114014
L170302777

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

CREMA NILO CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100114015
L170302771

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

GREY STONE CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100114016
L170302765

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

NEGRO MARQUINA CLASSICO
160x52,5x17 cm
63”x20 11/16”x6 11/16”

100114017
L170302786

G-758
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

315
16"

 [10cm]

20
11

16
"

[5
2.

5c
m

]

105
16"

 [26.2cm]

153
4"

 [40cm]

87
8"

 [22.5cm]
37

16"
 [8.7cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

311
2"

 [80cm]

611
16"

 [17cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO NAVONA SEMIENCASTRADO PROTOTIPO 80x52.5x10

20
11

16
"

[5
2.

5c
m

]

10
5

16
"

 [2
6.

2c
m

]

315
16"

 [10cm]

181
8"

 [46cm]

37
16"

 [8.7cm]111
4"

[28.5cm]
25"

[63.5cm]
Ø13

8"
 [Ø3.5cm]

Ø13
4"

 [Ø4.5cm]

181
8"

[46cm]63"
 [160cm]

611
16"

 [17cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO NAVONA SEMIENCASTRADO PROTOTIPO 160x52.5x10

315
16"

 [10cm]

20
11

16
"

[5
2.

5c
m

]

105
16"

 [26.2cm]

153
4"

 [40cm]

87
8"

 [22.5cm]
37

16"
 [8.7cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

311
2"

 [80cm]

611
16"

 [17cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO NAVONA SEMIENCASTRADO PROTOTIPO 80x52.5x10

20
11

16
"

[5
2.

5c
m

]

10
5

16
"

 [2
6.

2c
m

]

315
16"

 [10cm]

181
8"

 [46cm]

37
16"

 [8.7cm]111
4"

[28.5cm]
25"

[63.5cm]
Ø13

8"
 [Ø3.5cm]

Ø13
4"

 [Ø4.5cm]

181
8"

[46cm]63"
 [160cm]

611
16"

 [17cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO NAVONA SEMIENCASTRADO PROTOTIPO 160x52.5x10

154 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / Washbasin

ZENO TOP SINGLE

ZENO TOP DOUBLE

The set includes:
-Wash basin
-Bracket
-Screws

The set includes:
-Wash basin
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114021
L170302772

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

BLANCO ALMERIA CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114019
L170302768

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

BLANCO ATHENAS CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114020
L170302785

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

HABANA DARK CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114022
L170302774

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

CREMA ITALIA CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114023
L170302781

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

CREMA NILO CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114024
L170302782

G-744
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

GREY STONE CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114025
L170302769

G-746
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

NEGRO MARQUINA CLASSICO
80x52,5x17,3 cm
31 1/2”x20 11/16”6 13/16”

100114026
L170302780

G-748
1 x Cj
1 x Pal

-
-

93 x Cj
50 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114031
L170302789

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

BLANCO ALMERIA CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114028
L170302787

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

BLANCO ATHENAS CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114029
L170302790

G-752
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

HABANA DARK CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114030
L170302783

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

CREMA ITALIA CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114032
L170302766

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

CREMA NILO CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114033
L170302791

G-749
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

GREY STONE CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114034
L170302770

G-751
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

NEGRO MARQUINA CLASSICO
160x52,5x17,3 cm
63”x20 11/16”x6 13/16”

100114035
L170302788

G-758
1 x Cj
1 x Pal

-
-

140 x Cj
90 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

613
16"

 [17.3cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

10
5

16
"

 [2
6.

2c
m

]

20
11

16
"

[5
2.

5c
m

]

315
16"

 [10cm]

153
4"

[40cm]

87
8"

[22.5cm]

37
16"

 [8.7cm]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

613
16"

 [17.3cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

10
5

16
"

 [2
6.

2c
m

]

20
11

16
"

[5
2.

5c
m

]

181
8"

[46cm]

25"
[63.5cm]

37
16"

 [8.7cm]

63"
 [160cm]

111
4"

[28.5cm]

181
8"

[46cm]

315
16"

 [10cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO ZENO SEMIENCASTRE ENCIMERA 160x52,5x17,3

613
16"

 [17.3cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

10
5

16
"

 [2
6.

2c
m

]

20
11

16
"

[5
2.

5c
m

]

315
16"

 [10cm]

153
4"

[40cm]

87
8"

[22.5cm]

37
16"

 [8.7cm]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

613
16"

 [17.3cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

10
5

16
"

 [2
6.

2c
m

]

20
11

16
"

[5
2.

5c
m

]

181
8"

[46cm]

25"
[63.5cm]

37
16"

 [8.7cm]

63"
 [160cm]

111
4"

[28.5cm]

181
8"

[46cm]

315
16"

 [10cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

LAVABO ZENO SEMIENCASTRE ENCIMERA 160x52,5x17,3

155Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

Washbasin / BATHROOMS

WASHBASIN TRIMS

Hidden-drain pedestals are available on order in the same material and with the same finish as that used for the wash basin.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ALMERIA CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100154997
L179702529

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

BLANCO ATHENAS CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100154998
L179702525

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

CALACATTA PULIDO
6,6x3 cm
2 9/16”x1 3/16”

100154999
L179702533

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

CREMA ITALIA CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100155000
L179702524

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

CREMA NILO CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100155001
L179702531

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

BEIGE CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100155002
L179702537

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

GREY STONE CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100155003
L179702527

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

NEGRO MARQUINA CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100155004
L179702528

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

HABANA DARK CLASSICO
6,6x3 cm
2 9/16”x1 3/16”

100155005
L179702532

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

*NOTE: All finishes come with Bioprot protection.
Does not include emptier.

Complementary products: Shape Crema Italia Bioprot 42,5x42,5x12 cm, Solid Natural Wood Top Castaño 80x50x4 cm.

156 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / SHOWER TRAYS

157Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

SHOWER
TRAYS

SAMUI
ESSENCE
BRIDGE
THAMEL
MYLOS LIGHT STONE
ZEN
BASIC

Floor Coverings: Grey Aged Home Bioprot 50x100x2 cm.
Wall Coverings: Annapurna Home Bioprot 40x80x1,5 cm,
Thassos Ice Pulido Bioprot 40x80x2 cm.
Complementary products: Conjunto Zen Nogal Warm Blanco
Athenas Classico Bioprot 87,5x40x47 cm, Plato de Ducha Zen
Blanco Athenas Classico Bioprot 120x90x5 cm.

B
A

TH
R

O
O

M
S

SHOWER TRAYS / BATHROOMS

158 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

SAMUI

ESSENCE

The set includes:
-Shower tray

The set includes:
-Shower tray

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100068936
L173202020

G-743
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

BLANCO ALMERIA CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100068931
L173202023

G-743
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

BLANCO ATHENAS CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100057413
L173300079

G-748
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

HABANA DARK CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100057403
L173300082

G-746
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

CREMA ITALIA CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100068932
L173202021

G-743
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

CREMA NILO CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100057404
L173300081

G-743
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

GREY STONE CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100068933
L173202022

G-746
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

NEGRO MARQUINA CLASSICO
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100068934
L173202018

G-745
1 x Cj
1 x Pal

-
-

174 x Cj
123 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100032061
L179702036

G-743
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

BLANCO ALMERIA CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100032057
L179702021

G-744
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

BLANCO ATHENAS CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100068928
L173500003

G-746
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

HABANA DARK CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100068930
L173500004

G-746
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

CREMA ITALIA CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100032060
L179702026

G-744
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

CREMA NILO CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100032020
L179702022

G-744
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

GREY STONE CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100068929
L173500002

G-746
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

NEGRO MARQUINA CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100068922
L173500001

G-748
1 x Cj
1 x Pal

-
-

172 x Cj
121 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

KIT DRAIN S/PIP.
PROJECT D.90 CROMO
S904410002
SYSTEMPOOL

KIT DRAIN S/PIP.
PROJECT D.90 CROMO
S904410002
SYSTEMPOOL

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the shower
tray.
(See page 161)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the shower
tray.
(See page 161)

BATHROOMS / SHOWER TRAYS

471
4"

 [120cm]
115

16"
 [5cm]

35
7

16
"

 [9
0c

m
]

17
11

16
"

[4
5c

m
]

235
8"

 [60cm]
Ø39

16"
 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

115
16"

 [5cm]
471

4"
 [120cm]

31
1 2"

[8
0c

m
]

15
11

16
"

 [3
9.

8c
m

]

315
16"

[10cm]

Ø39
16"

 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

471
4"

 [120cm]
115

16"
 [5cm]

35
7

16
"

 [9
0c

m
]

17
11

16
"

[4
5c

m
]

235
8"

 [60cm]
Ø39

16"
 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

115
16"

 [5cm]
471

4"
 [120cm]

31
1 2"

[8
0c

m
]

15
11

16
"

 [3
9.

8c
m

]

315
16"

[10cm]

Ø39
16"

 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

159Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BRIDGE

The set includes:
-Shower tray

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092864
L173500010

G-744
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

BLANCO ALMERIA CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092859
L173500012

G-744
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

BLANCO ATHENAS CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092866
L173500015

G-746
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

HABANA DARK CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092867
L173500016

G-746
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

CREMA ITALIA CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092860
L173500013

G-744
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

CREMA NILO CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092861
L173500009

G-744
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

GREY STONE CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092862
L173500011

G-746
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

NEGRO MARQUINA CLASSICO
120x80x5 cm
47 1/4”x31 1/2”x1 15/16”

100092868
L173500014

G-748
1 x Cj
1 x Pal

-
-

170 x Cj
119 Neto

*NOTE: All finishes come with Bioprot protection.

KIT DRAIN S/PIP.
PROJECT D.90 CROMO
S904410002
SYSTEMPOOL

KIT DRAIN S/PIP.
PROJECT D.90 CROMO
S904410002
SYSTEMPOOL

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the shower
tray.
(See page 161)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the shower
tray.
(See page 161)

THAMEL

The set includes:
-Shower tray

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100002241
L173201004

G-743
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

BLANCO ALMERIA CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100002239
L173201001

G-743
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

BLANCO ATHENAS CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100068948
L173300170

G-746
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

HABANA DARK CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100068949
L173300174

G-744
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

CREMA ITALIA CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100002240
L173201002

G-743
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

CREMA NILO CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100068950
L173300171

G-743
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

GREY STONE CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100068951
L173300172

G-744
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

NEGRO MARQUINA CLASSICO
120x90x6 cm
47 1/4”x35 7/16”x2 3/8”

100068952
L173300173

G-748
1 x Cj
1 x Pal

-
-

155 x Cj
104 Neto

*NOTE: All finishes come with Bioprot protection.

SHOWER TRAYS / BATHROOMS

471
4"

 [120cm]
115

16"
 [5cm]

31
1 2"

[8
0c

m
]

15
3

4"
 [4

0c
m

]

77
8"

 [20cm]

Ø39
16"

 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

471
4"

 [120cm]
115

16"
 [5cm]

31
1 2"

[8
0c

m
]

15
3

4"
 [4

0c
m

]

77
8"

 [20cm]

Ø39
16"

 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

471
4"

[120cm]
23

8"
 [6cm]

35
7

16
"

[9
0c

m
]

17
11

16
"

[4
5c

m
]

1711
16"

 [45cm]
Ø39

16"
 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

471
4"

[120cm]
23

8"
 [6cm]

35
7

16
"

[9
0c

m
]

17
11

16
"

[4
5c

m
]

1711
16"

 [45cm]
Ø39

16"
 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

160 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

LIGHT STONE

ZEN

The set includes:
-Shower tray

The set includes:
-Shower tray

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081492
L173300196

G-731
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

BLANCO ALMERIA CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081493
L173300200

G-731
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

BLANCO ATHENAS CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081496
L173300202

G-747
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

HABANA DARK CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081499
L173300204

G-747
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

CREMA ITALIA CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081494
L173300198

G-731
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

CREMA NILO CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081495
L173300199

G-731
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

GREY STONE CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081497
L173300201

G-747
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

NEGRO MARQUINA CLASSICO
90x90x3 cm
35 1/16”x35 1/16”x1 3/16”

100081498
L173300203

G-742
1 x Cj
1 x Pal

-
-

93 x Cj
58 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146388
L173300382

G-754
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

BLANCO ALMERIA TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146386
L173300381

G-746
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

BLANCO ATHENAS TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146387
L173300383

G-745
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

HABANA DARK TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146389
L173300384

G-754
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

CREMA ITALIA TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146471
L173300386

G-746
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

CREMA NILO TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146473
L173300387

G-746
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

GREY STONE TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146470
L173300388

G-746
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

NEGRO MARQUINA TEXTURE
120x90x5 cm
47 1/4”x35 7/16”x1 15/16”

100146472
L173300385

G-754
1 x Cj
1 x Pal

-
-

176 x Cj
125 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

KIT DRAIN S/PIP.
PROJECT D.90 CROMO
S904410002
SYSTEMPOOL

BATHROOMS / SHOWER TRAYS

KIT DRAIN S/PIP.
PROJECT D.90 CROMO
S904410002
SYSTEMPOOL

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the shower
tray.
(See page 161)

357
16"

 [90cm]
13

16"
 [3cm]

1711
16"

 [45cm]

17
11

16
"

[4
5c

m
]

35
3

8"
[8

9.
9c

m
]

Ø39
16"

 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

357
16"

 [90cm]
13

16"
 [3cm]

1711
16"

 [45cm]

17
11

16
"

[4
5c

m
]

35
3

8"
[8

9.
9c

m
]

Ø39
16"

 [Ø9cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

161Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

STONE PEDESTAL

BASIC

Hidden-drain pedestals are available on order in the same material and with the same finish as that used for the shower trays..

The set includes:
-Shower tray
-Stone Pedestal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
ø 12 cm
ø 4 3/4”

100092781
L179702065

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

BLANCO ALMERIA CLASSICO
ø 12 cm
ø 4 3/4”

100092773
L179702064

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

BLANCO ATHENAS CLASSICO
ø 12 cm
ø 4 3/4”

100092774
L179702067

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

HABANA DARK CLASSICO
ø 12 cm
ø 4 3/4”

100092779
L179702069

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

CREMA ITALIA CLASSICO
ø 12 cm
ø 4 3/4”

100092775
L179702070

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

CREMA NILO CLASSICO
ø 12 cm
ø 4 3/4”

100092776
L179702068

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

GREY STONE CLASSICO
ø 12 cm
ø 4 3/4”

100092777
L179702073

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

NEGRO MARQUNA CLASSICO
ø 12 cm
ø 4 3/4”

100092778
L179702071

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146416
L173300373

G-754
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

BLANCO ALMERIA CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146413
L173300374

G-746
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

BLANCO ATHENAS CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146414
L173300376

G-748
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

HABANA DARK CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146415
L173300375

G-754
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

CREMA ITALIA CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146421
L173300377

G-746
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

CREMA NILO CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146423
L173300378

G-746
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

GREY STONE CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146420
L173300380

G-746
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

NEGRO MARQUINA CLASSICO
90x90x5 cm
35 7/16”x35 7/16”x1 15/16”

100146422
L173300379

G-754
1 x Cj
1 x Pal

-
-

127 x Cj
76 Neto

*NOTE: All finishes come with Bioprot protection.
Includes drainage.

*NOTE: All finishes come with Bioprot protection.

KIT DRAIN S/PIP.
PROJECT D.90 CROMO
S904410002
SYSTEMPOOL

SHOWER TRAYS / BATHROOMS

162 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / BATHTUBS

163Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHTUBS / BATHROOMS

BATHTUBS

SAMARA
KHOA
FUTURE

Floor Coverings: Paradise Baia Stone Blanco 30x30x1 cm.
Complementary products: Conjunto Zen Crema Italia Bioprot
Intense 87,5x40x47 cm, Samara Limestone Moka Classico
Bioprot 190x95x54 cm.

164 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / BATHTUBS

SAMARA

KHOA

The set includes:
-Bathtub
-Installation kit
-Gasket
-Maintenance kit

The set includes:
-Bathtub
-Installation kit
-Gasket
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
190x95x54 cm
74 13/16”x37 3/8”x21 1/4”

100068736
L172502102

G-785
1 x Cj
1 x Pal

-
-

653 x Cj
503 Neto

CALIZA MOKA CLASSICO
190x95x54 cm
74 13/16”x37 3/8”x21 1/4”

100002230
L172502101

G-790
1 x Cj
1 x Pal

-
-

580 x Cj
430 Neto

NEGRO MARQUINA CLASSICO
190x95x54 cm
74 13/16”x37 3/8”x21 1/4”

100068968
L172502107

G-785
1 x Cj
1 x Pal

-
-

653 x Cj
503 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
185x90x54 cm
72 13/16”x35 7/16”x21 1/4”

100064952
L170701003

G-791
1 x Cj
1 x Pal

-
-

675 x Cj
525 Neto

CALIZA MOKA CLASSICO
185x90x54 cm
72 13/16”x35 7/16”x21 1/4”

100057410
L172600001

G-790
1 x Cj
1 x Pal

-
-

600 x Cj
450 Neto

NEGRO MARQUINA CLASSICO
185x90x54 cm
72 13/16”x35 7/16”x21 1/4”

100068965
L172502103

G-791
1 x Cj
1 x Pal

-
-

675 x Cj
525 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

Vaciador clicker
button without
overflow
100110743-N698350001
NOKEN

Vaciador clicker
button without
overflow
100110743-N698350001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the bathtubs.
(See page 165)

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the bathtubs.
(See page 165)

7413
16"

 [190cm]

21
1 4"

[5
4c

m
]

37
3

8"
[9

5c
m

]

373
8"

[95cm]

18
11

16
"

 [4
7.

5c
m

]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

7213
16"

 [185cm]

21
1 4"

[5
4c

m
]

35
7

16
"

[9
0c

m
]

17
11

16
"

[4
5c

m
]

367
16"

[92.5cm] Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

7413
16"

 [190cm]

21
1 4"

[5
4c

m
]

37
3

8"
[9

5c
m

]

373
8"

[95cm]

18
11

16
"

 [4
7.

5c
m

]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

7213
16"

 [185cm]

21
1 4"

[5
4c

m
]

35
7

16
"

[9
0c

m
]

17
11

16
"

[4
5c

m
]

367
16"

[92.5cm] Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

165Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHTUBS / BATHROOMS

FUTURE

The set includes:
-Bathtub
-Installation kit
-Gasket
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
216x86x54 cm
85 1/16”x33 7/8”x21 1/4”

100093141
L172600004

G-791
1 x Cj
1 x Pal

-
-

675 x Cj
525 Neto

CALIZA MOKA CLASSICO
216x86x54 cm
85 1/16”x33 7/8”x21 1/4”

100093151
L172600007

G-790
1 x Cj
1 x Pal

-
-

600 x Cj
450 Neto

NEGRO MARQUINA CLASSICO
216x86x54 cm
85 1/16”x33 7/8”x21 1/4”

100093142
L172600005

G-791
1 x Cj
1 x Pal

-
-

675 x Cj
525 Neto

*NOTE: All finishes come with Bioprot protection.

Vaciador clicker
button without
overflow
100110743-N698350001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the bathtubs.
(See page 165)

STONE PEDESTAL

Hidden-drain pedestals are available on order in the same material and with the same finish as that used for the bathtubs.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BEIGE CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154959
L179702523

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

BLANCO ALMERIA CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154990
L179702522

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

BLANCO ATHENAS CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154991
L179702530

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

HABANA DARK CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154996
L179702535

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

CREMA ITALIA CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154992
L179702534

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

CREMA NILO CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154993
L179702538

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

GREY STONE CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154994
L179702536

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

NEGRO MARQUINA CLASSICO
ø6,6x7,2cm
ø2 5/8”x2 13/16”

100154995
L179702526

G-164
1 x Cj
50 x Pal

-
-

3,10 x Cj
155,25 x Pal

*NOTE: All finishes come with Bioprot protection.
Includes drainage.

851
16"

[216cm]

21
1 4"

 [5
4c

m
]

33
7

8"
[8

6c
m

]

77
8"

 [20cm]

16
15

16
"

 [4
3c

m
]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\u

se
rs

\e
s0

01
00

00
9\

do
cu

m
en

ts
\s

to
ne

 s
er

ie
s_

so
lid

w
or

ks
\b

añ
er

as
\fu

tu
re

\c
at

al
og

o\
ba

ñe
ra

_f
ut

ur
e_

ca
t.d

w
g

851
16"

[216cm]

21
1 4"

 [5
4c

m
]

33
7

8"
[8

6c
m

]

77
8"

 [20cm]

16
15

16
"

 [4
3c

m
]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\u

se
rs

\e
s0

01
00

00
9\

do
cu

m
en

ts
\s

to
ne

 s
er

ie
s_

so
lid

w
or

ks
\b

añ
er

as
\fu

tu
re

\c
at

al
og

o\
ba

ñe
ra

_f
ut

ur
e_

ca
t.d

w
g

166 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / WORKTOPS

167Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

WORKTOPS / BATHROOMS

WORKTOPS

NATURAL STONE
NATURAL WOOD

Complementary products: Shape Crema Italia Bioprot
42,5x42,5x12 cm, Solid Natural Wood Top Castaño 80x50x4
cm.

168 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / WORKTOPS

ENCIMERA 80x52,5x2

ENCIMERA 110x52,5x2

The set includes:
-Countertop
-Bracket
-Screws

The set includes:
-Countertop
-Bracket
-Screws

*It can be adapted to all models of toilets for L’ANTIC COLONIAL countertop.

*It can be adapted to all models of toilets for L’ANTIC COLONIAL countertop.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ALMERIA CLASSICO
80x52,5x2 cm
31 1/2”x20 11/16”x3/4”

100129000
L179702250

G-194
1 x Cj
10 x Pal

-
-

28 x Cj
23,50 Neto

CREMA ITALIA CLASSICO
80x52,5x2 cm
31 1/2”x20 11/16”x3/4”

100129002
L179702256

G-194
1 x Cj
10 x Pal

-
-

27 x Cj
22,50 Neto

MOKA CLASSICO
80x52,5x2 cm
31 1/2”x20 11/16”x3/4”

100129004
L179702254

G-194
1 x Cj
10 x Pal

-
-

26 x Cj
21,50 Neto

PAMPA HOME
80x52,5x2 cm
31 1/2”x20 11/16”x3/4”

100129008
L172111101

G-194
1 x Cj
10 x Pal

-
-

26 x Cj
24,50 Neto

TUKUMAN HOME
80x52,5x2 cm
31 1/2”x20 11/16”x3/4”

100129014
L179702247

G-194
1 x Cj
10 x Pal

-
-

28 x Cj
23,50 Neto

PATAGONIA HOME
80x52,5x2 cm
31 1/2”x20 11/16”x3/4”

100129011
L179702245

G-194
1 x Cj
10 x Pal

-
-

27 x Cj
22,50 Neto

BHUTAN NATURAL
80x52,5x2 cm
31 1/2”x20 11/16”x3/4”

100128998
L179702253

G-194
1 x Cj
10 x Pal

-
-

26 x Cj
20,50 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

PAMPA HOME
110x52,5x2 cm
43 5/16”x20 11/16”x3/4”

100129006
L172111061

G-193
1 x Cj
1 x Pal

-
-

37,50 x Cj
34 Neto

TUKUMAN HOME
110x52,5x2 cm
43 5/16”x20 11/16”x3/4”

100129012
L172111081

G-193
1 x Cj
1 x Pal

-
-

36,50 x Cj
32 Neto

PATAGONIA HOME
110x52,5x2 cm
43 5/16”x20 11/16”x3/4”

100129009
L172111071

G-193
1 x Cj
1 x Pal

-
-

35,50 x Cj
31 Neto

BHUTAN NATURAL
110x52,5x2 cm
43 5/16”x20 11/16”x3/4”

100128999
L172111091

G-193
1 x Cj
1 x Pal

-
-

32 x Cj
27,50 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

* Slate only

13
16"

 [2cm]

20
11

16
"

 [5
2.

5c
m

]

311
2"

 [80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

13
16"

 [2cm]

20
11

16
"

[5
2.

5c
m

]

435
16"

 [110cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

13
16"

 [2cm]

20
11

16
"

 [5
2.

5c
m

]

311
2"

 [80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

13
16"

 [2cm]

20
11

16
"

[5
2.

5c
m

]

435
16"

 [110cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

169Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

WORKTOPS / BATHROOMS

ENCIMERA 160x60x2

ENCIMERA FALDON MLx52,5x10

The set includes:
-Countertop
-Bracket
-Screws

The set includes:
-Countertop

*It can be adapted to all models of toilets for L’ANTIC COLONIAL countertop.

*It can be adapted to all models of toilets for L’ANTIC COLONIAL countertop.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

PAMPA HOME
160x60x2 cm
63 1/2”x23 5/8”x3/4”

100129007
L172111051

G-193
1 x Cj
1 x Pal

-
-

61 x Cj
56,50 Neto

TUKUMAN HOME
160x60x2 cm
63 1/2”x23 5/8”x3/4”

100129013
L172111041

G-193
1 x Cj
1 x Pal

-
-

58 x Cj
53,50 Neto

PATAGONIA HOME
160x60x2 cm
63 1/2”x23 5/8”x3/4”

100129010
L172111021

G-193
1 x Cj
1 x Pal

-
-

55,50 x Cj
51 Neto

*NOTE: All finishes come with Bioprot protection.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
MLx52,5x10cm
MLx20 11/16”x3 15/16”

Pedido Especial
Special Order

G-719
-
-

-
-

-
-

HABANA DARK CLASSICO
MLx52,5x10cm
MLx20 11/16”x3 15/16”

Pedido Especial
Special Order

G-716
-
-

-
-

-
-

CREMA ITALIA CLASSICO
MLx52,5x10cm
MLx20 11/16”x3 15/16”

Pedido Especial
Special Order

G-716
-
-

-
-

-
-

GREY STONE CLASSICO
MLx52,5x10cm
MLx20 11/16”x3 15/16”

Pedido Especial
Special Order

G-716
-
-

-
-

-
-

*NOTE: All finishes come with Bioprot protection.
Supports are not included with the special countertops.

13
16"

 [2cm]

23
5

8"
[6

0c
m

]

63"
[160cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

13
16"

 [2cm]

23
5

8"
[6

0c
m

]

63"
[160cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

170 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

NOGAL INTENSE
80x50x10 cm
31 1/2”x19 11/16”x3 15/16”

100114120
L172108781

G-730
1 x Cj
1 x Pal

-
-

10 x Cj
9 Neto

NOGAL INTENSE
110x50x10 cm
43 5/16”x19 11/16”x3 15/16”

100114118
L172108771

G-731
1 x Cj
1 x Pal

-
-

12 x Cj
12 Neto

NOGAL INTENSE
160x50x10 cm
63 1/2”x19 11/16”x3 15/16”

100114119
L172108791

G-733
1 x Cj
1 x Pal

-
-

17 x Cj
16 Neto

NOGAL WARM
80x50x10 cm
31 1/2”x19 11/16”x3 15/16”

100114123
L172108811

G-730
1 x Cj
1 x Pal

-
-

10 x Cj
9 Neto

NOGAL WARM
110x50x10 cm
43 5/16”x19 11/16”x3 15/16”

100114121
L172108721

G-731
1 x Cj
1 x Pal

-
-

13 x Cj
12 Neto

NOGAL WARM
160x50x10 cm
63 1/2”x19 11/16”x3 15/16”

100114122
L172108731

G-733
1 x Cj
1 x Pal

-
-

17 x Cj
16 Neto

B
A

TH
R

O
O

M
S

BATHROOMS / WORKTOPS

SOLID NATURAL WOOD TOP CASTAÑO

WOOD TOP

The set includes:
-Countertop
-Bracket
-Screws

The set includes:
-Countertop
-Bracket
-Screws

*It can be adapted to all models of toilets for L’ANTIC COLONIAL countertop.

*It can be adapted to all models of toilets for L’ANTIC COLONIAL countertop.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

CASTAÑO
80x50x4 cm
31 1/2”x19 11/16”x1 9/16”

100114113
L172108821

G-730
1 x Cj
1 x Pal

-
-

13 x Cj
12 Neto

CASTAÑO
110x50x4
43 5/16”x19 11/16”x1 9/16”

100114111
L172108761

G-731
1 x Cj
1 x Pal

-
-

17 x Cj
16 Neto

CASTAÑO
160x50x4
63 1/2”x19 11/16”x1 9/16”

100114112
L172108801

G-733
1 x Cj
1 x Pal

-
-

24 x Cj
23 Neto

Canto Basto

19
16"

[4cm]

19
11

16
"

[5
0c

m
]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

315
16"

[10cm]

19
11

16
"

[5
0c

m
]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

19
16"

[4cm]

19
11

16
"

[5
0c

m
]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

315
16"

[10cm]

19
11

16
"

[5
0c

m
]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

171Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

WORKTOPS / BATHROOMS

SOLID NATURAL WOOD TOP ZEBRANO

The set includes:
-Countertop
-Bracket
-Screws

*It can be adapted to all models of toilets for L’ANTIC COLONIAL countertop.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ZEBRANO
80x50x4 cm
31 1/2”x19 11/16”x1 9/16”

100114116
L172108741

G-731
1 x Cj
1 x Pal

-
-

15 x Cj
14 Neto

ZEBRANO
110x50x4 cm
43 5/16”x19 11/16”x1 9/16”

100114114
L172108831

G-732
1 x Cj
1 x Pal

-
-

19 x Cj
18 Neto

ZEBRANO
160x50x4 cm
63 1/2”x19 11/16”x1 9/16”

100114115
L172108751

G-738
1 x Cj
1 x Pal

-
-

27 x Cj
26 Neto

Floor Coverings: Nepal Natural Bioprot 60x90x1,4-1,8 cm.
Wall Coverings: Crema Grecia Classico Bioprot 40x80x1,5 cm
Complementary products: Maya Crema Italia Classico Bioprot 70x45x12,2cm, Wood Top Nogal Intense 160x50x10 cm.

19
16"

[4cm]

19
11

16
"

[5
0c

m
]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

19
16"

[4cm]

19
11

16
"

[5
0c

m
]

311
2"

[80cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

172 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / WORKTOPS

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

SOPORTE ENCIMERA RECTO
35,8x8x10 cm
14 1/8”x3 1/8”x3 15/16”

100125549
L109002091

G-049
1 x Cj
240 x Pal

-
-

2 x Cj
1,5 Neto

SOPORTE ENCIMERA CON FORMA
46x20 cm
18 1/8”x7 7/8”

100153032
L179702506

G-049
1 x Cj
160 x Pal

-
-

3 x Cj
2,2 Neto

SOPORTE + TORNILLOS ENCIMERA
70x47,5 cm
27 9/16”x18 11/16”

100151936
L179702489

G-057
1 x Cj
20 x Pal

-
-

5 x Cj
4,2 Neto

SOPORTE ENCIMERA
150x55 cm
59”x21 5/8”

100059780
L179702040

G-058
1 x Cj
5 x Pal

-
-

8 x Cj
7,5 Neto

35,8x8x10cm - 14 1/8”x3 1/8”x3 15/16”

100125549 - L109002091 - G-049

SOPORTE ENCIMERA RECTO

46x20cm - 18 1/8”x7 7/8”

100153032 - L179702506 - G-049

SOPORTE ENCIMERA CON FORMA

70x47,5cm - 27 9/16”x18 11/16”

100059784 - L179702041 - G-057

SOPORTE ENCIMERA 70X47,5

150x55cm - 59”x21 5/8”

100059780 - L179702040 - G-058

SOPORTE ENCIMERA 150X55

315
16"

 [10cm]

31
8"

[8cm]

14
1 8"

[3
5.

8c
m

]

141
8"

[35.8cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

c:
\u

se
rs

\e
s0

01
00

00
9\

do
cu

m
en

ts
\s

to
ne

 s
er

ie
s_

so
lid

w
or

ks
\s

op
or

te
s\

so
po

rte
 u

ni
ve

rs
al

\c
at

al
og

o\
so

po
rte

_u
ni

ve
rs

al
_3

58
x1

00
.d

w
g

SOPORTE UNIVERSAL 358X100

181
8"

[46cm]

77 8"
[20

cm
]

13
16"

[3cm]

115
16"

 [5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\s
op

or
te

s\
so

po
rte

 e
nc

im
er

a
co

n
fo

rm
a\

ca
ta

lo
go

\s
op

or
te

_e
nc

im
er

a_
fo

rm
a.

dw
g

279
16"

[70cm]

18
11

16
"

[47
.5c

m]
43

4"
[12cm]

43 4"
[12

cm
]

13
8"

 [3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\s
op

or
te

s\
so

po
rte

 e
nc

im
er

a
70

x4
7.

5\
ca

ta
lo

go
\s

op
or

te
_e

nc
im

er
a_

70
x4

7.
5.

dw
g

21
5

8"
[5

5c
m

]

411
16"

[12cm]

43
4"

[12cm]

9
16"

[1.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureSOPORTE ENCIMERA CUADRADA 150X55X12

173Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

WORKTOPS / BATHROOMS

EXAMPLES OF CUSTOM WORKTOPS

174 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / BATHROOM UNITS

175Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOM UNITS / BATHROOMS

BATHROOM
UNITS

HAMPTON
BOSTON
TOWER
S-TOWER

Complementary products: Kube Top Single Blanco Athenas
Classico Bioprot 80x52,5x16 cm, Boston Nogal Intense
80x44x40 cm, Mylos Light Stone Blanco Athenas Classico
Bioprot 90x90x3 cm.

176 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / BATHROOM UNITS

HAMPTON

The set includes:
-Wash basin
-Screws
-Wheels

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

NOGAL INTENSE
160x44x40 cm
63”x17 3/8”x15 3/4”

100081288
L175000012

G-737
1 x Cj
4 x Pal

-
-

72,45 x Cj
289,80 x Pal

NOGAL WARM
160x44x40 cm
63”x17 3/8”x15 3/4”

100081289
L175000004

G-737
1 x Cj
4 x Pal

-
-

72,45 x Cj
289,80 x Pal

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

NOGAL INTENSE
80x44x40 cm
31 1/2”x17 3/8”x15 3/4”

100153000
L175000084

G-740
1 x Cj
1 x Pal

-
-

38,81 x Cj
38,81 x Pal

NOGAL WARM
80x44x40 cm
31 1/2”x17 3/8”x15 3/4”

100153001
L175000081

G-740
1 x Cj
1 x Pal

-
-

38,81 x Cj
38,81 x Pal

BOSTON

The set includes:
-Wash basin
-Screws
-Wheels

63"
 [160cm]

153
4"

[40cm]

17
5

16
"

 [4
4c

m
]

19
11

16
"

 [5
0c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

63"
 [160cm]

153
4"

[40cm]

17
5

16
"

 [4
4c

m
]

19
11

16
"

 [5
0c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

311
2"

[80cm]

17
5

16
"

 [4
4c

m
]

153
4"

[40cm]

19
11

16
"

 [5
0c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

311
2"

[80cm]

17
5

16
"

 [4
4c

m
]

153
4"

[40cm]

19
11

16
"

 [5
0c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

177Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

NOGAL INTENSE
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155860
L179702584

G-732
1 x Cj
1 x Pal

-
-

19,15 x Cj
18,50 Neto

ROBLE SUNSET
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155875
L179702569

G-732
1 x Cj
1 x Pal

-
-

19,15 x Cj
18,50 Neto

NOGAL WARM
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155865
L179702572

G-732
1 x Cj
1 x Pal

-
-

19,15 x Cj
18,50 Neto

ROBLE CLOUDY
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155870
L179702576

G-732
1 x Cj
1 x Pal

-
-

19,15 x Cj
18,50 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

NOGAL INTENSE / BEIGE
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155861
L179702583

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

NOGAL INTENSE / BLANCO ATHENAS
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155862
L179702570

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

NOGAL INTENSE / HABANA DARK
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155863
L179702587

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

NOGAL INTENSE / CREMA ITALIA
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155864
L179702578

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

NOGAL WARM / BEIGE
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155866
L179702581

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

NOGAL WARM / BLANCO ATHENAS
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155867
L179702575

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

NOGAL WARM / HABANA DARK
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155868
L179702580

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

NOGAL WARM / CREMA ITALIA
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155869
L179702574

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE CLOUDY / BEIGE
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155871
L179702582

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE CLOUDY / BLANCO ATHENAS
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155872
L179702579

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE CLOUDY / HABANA DARK
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155873
L179702586

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE CLOUDY / CREMA ITALIA
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155874
L179702577

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE SUNSET / BEIGE
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155876
L179702585

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE SUNSET / BLANCO ATHENAS
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155877
L179702571

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE SUNSET / HABANA DARK
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155878
L179702588

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

ROBLE SUNSET / CREMA ITALIA
60x37x40 cm
23 5/8”x14 9/16”x15 3/4”

100155879
L179702573

G-742
1 x Cj
1 x Pal

-
-

32,49 x Cj
31,39 Neto

B
A

TH
R

O
O

M
S

BATHROOM UNITS / BATHROOMS

W-TOWER

S-TOWER

The set includes:
-Wash basin
-Screws

The set includes:
-Wash basin
-Stone Front
-Screws

178 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / COMPLETE SETS

179Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

COMPLETE SETS / BATHROOMS

COMPLETE
SETS

LAVABO + ENCIMERA
LAVABO + ENCIMERA +
PLATO 90 CM
LAVABO + ENCIMERA +
PLATO 120 CM
LAVABO + ENCIMERA +
BOSTON

Complementary products: Conjunto Lavabo + Encimera +
Plato de Ducha 90cm Crema Italia Classico Bioprot..

180 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / COMPLETE SETS

LAVABO + ENCIMERA CREMA ITALIA

LAVABO + ENCIMERA + BOSTON

The set includes:
-Wash basin
-Countertop
-Bracket
-Screws

The set includes:
-Wash basin
-Countertop
-Bracket
-Screws
-Wash basin

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

LAVABO+ENCIMERA CR. ITALIA
-
-

100151804
L179702484

G-734
-
-

-
-

64 x Cj
58,5 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG
LAVABO+ENCIMERA+BOSTON
NOGAL INTENSE

-
-

100153725
L170302865

G-737
-
-

-
-

102,81 x Cj
97,50 Neto

LAVABO+ENCIMERA+BOSTON
NOGAL WARM

-
-

100153726
L170302864

G-737
-
-

-
-

102,81 x Cj
97,50 Neto

*NOTE: This set comes with Bioprot protection.

*NOTE: This set comes with Bioprot protection.

181Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

COMPLETE SETS / BATHROOMS

LAVABO+ENCIMERA+P.DUCHA 90 CR. ITALIA

LAVABO+ENCIMERA+P.DUCHA 120 CR. ITALIA

The set includes:
-Wash basin
-Countertop
-Bracket
-Screws
-Shower tray

The set includes:
-Wash basin
-Countertop
-Bracket
-Screws
-Shower tray

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

LAVABO+ENCIMERA+P.DUCHA 90 CR. ITALIA
-
-

100151803
L179702486

G-737
-
-

-
-

223,81 x Cj
167,50 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

LAVABO+ENCIMERA+P.DUCHA 120 CR. ITALIA
-
-

100151802
L179702485

G-737
-
-

-
-

244,81 x Cj
189,50 Neto

*NOTE: This set comes with Bioprot protection.

*NOTE: This set comes with Bioprot protection.

182 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / MEN{H}IR

183Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

MEN{H}IR / DESIGN SERIES

Complementary products: Men{H}ir Crema Italia Classico
Bioprot 42x42x14 cm, Men{H}ir Encimera S Roble Antracita
90x55x5 cm, Men{H}ir Mueble S Crema Italia-Roble Antracita
94x56,5x22 cm, Men{H}ir Espejo Roble Antracita 90x60 cm,
Men{H}ir Estante Vertical I Roble Antracita 90x30x25,7 cm,
Men{H}ir Modulo Roble Antracita 33x35,6x150 cm, Men{h}ir Ba-
ñera Crema Italia Classico Bioprot Roble Antracita 185x90x54 cm.

MEN{H}IR by

184 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / MEN{H}IR

MEN{H}IR

MEN{H}IR STAND

The set includes:
-Wash basin

The set includes:
-Wash basin
-Shelf
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
42x42x14 cm
16 9/16”x16 9/16”x5 1/2”

100120595
L170302837

G-730
1 x Cj
6 x Pal

-
-

31 x Cj
27 Neto

CREMA ITALIA CLASSICO
42x42x14 cm
16 9/16”x16 9/16”x5 1/2”

100120627
L170302838

G-730
1 x Cj
6 x Pal

-
-

31 x Cj
27 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS / ROBLE ANTRACITA
76,8x47x85 cm
30 1/4”x18 1/2”x33 1/2”

100121769
L179702178

G-755
1 x Cj
1 x Pal

-
-

195 x Cj
132 Neto

BLANCO ATHENAS / ROBLE NATURAL
76,8x47x85 cm
30 1/4”x18 1/2”x33 1/2”

100120636
L170302839

G-755
1 x Cj
1 x Pal

-
-

195 x Cj
132 Neto

CREMA ITALIA / ROBLE ANTRACITA
76,8x47x85 cm
30 1/4”x18 1/2”x33 1/2”

100121770
L179702179

G-755
1 x Cj
1 x Pal

-
-

195 x Cj
132 Neto

CREMA ITALIA / ROBLE NATURAL
76,8x47x85 cm
30 1/4”x18 1/2”x33 1/2”

100120654
L179702160

G-755
1 x Cj
1 x Pal

-
-

195 x Cj
132 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All stone finishes come with Bioprot protection.

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

FIXED EMPTIER
WITHOUT OVERFLOW
CHROME N299606001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

1612"
[42cm]

51 2"
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\m
en

h{
h}

ir\
so

br
ee

nc
im

er
a\

ca
ta

lo
go

\l
av

ab
o_

m
en

hi
r_

so
b_

ca
t.d

w
g

28
1 4"

[7
1.

8c
m

]

33
1 2"

 [8
5c

m
]

22
7

16
"

[5
7c

m
]

301
4"

 [76.8cm]

1113
16"

 [30cm]

Ø13
4"

 [Ø4.5cm]Ø181
2"

[Ø47cm] Ø1113
16"

 [Ø30cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO MENHIR PIE CON BANDEJA 76.8X85x47

1612"
[42cm]

51 2"
[14

cm
]

Ø169
16"

 [Ø42cm]

Ø13
4"

 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\l
av

ab
os

\m
en

h{
h}

ir\
so

br
ee

nc
im

er
a\

ca
ta

lo
go

\l
av

ab
o_

m
en

hi
r_

so
b_

ca
t.d

w
g

28
1 4 "

[7
1.

8c
m

]

33
1 2"

 [8
5c

m
]

22
7

16
"

[5
7c

m
]

301
4"

 [76.8cm]

1113
16"

 [30cm]

Ø13
4"

 [Ø4.5cm]Ø181
2"

[Ø47cm] Ø1113
16"

 [Ø30cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureLAVABO MENHIR PIE CON BANDEJA 76.8X85x47

185Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

MEN{H}IR / DESIGN SERIES

MEN{H}IR PLATO DUCHA D

MEN{H}IR PLATO DUCHA I

The set includes:
-Shower tray

The set includes:
-Shower tray

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
150x92x5 cm
59 1/16”x36 1/4”x1 15/16”

100120650
L179702161

G-754
1 x Cj
1 x Pal

-
-

210 x Cj
160 Neto

CREMA ITALIA CLASSICO
150x92x5 cm
59 1/16”x36 1/4”x1 15/16”

100120651
L179702163

G-746
1 x Cj
1 x Pal

-
-

210 x Cj
160 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
150x92x5 cm
59 1/16”x36 1/4”x1 15/16”

100120652
L179702162

G-754
1 x Cj
1 x Pal

-
-

210 x Cj
160 Neto

CREMA ITALIA CLASSICO
150x92x5 cm
59 1/16”x36 1/4”x1 15/16”

100120653
L179702164

G-746
1 x Cj
1 x Pal

-
-

210 x Cj
160 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

DRAIN 120MM
SLIMLINE S904410003
SYSTEMPOOL

DRAIN 120MM
SLIMLINE
S904410003
SYSTEMPOOL

591
16"

[150cm] 115
16"

 [5cm]

27
9

16
"

 [7
0c

m
]

36
1 4"

 [9
2c

m
]

39
16"

 [9cm]
39

16"
 [9cm]

31
15

16
"

 [8
1.

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

591
16"

 [150cm]

115
16"

 [5cm]

27
9

16
"

 [7
0c

m
]

36
1 4"

[9
2c

m
]

39
16"

 [9cm]

39
16"

 [9cm]

31
15

16
"

 [8
1.

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

591
16"

[150cm] 115
16"

 [5cm]

27
9

16
"

 [7
0c

m
]

36
1 4"

 [9
2c

m
]

39
16"

 [9cm]
39

16"
 [9cm]

31
15

16
"

 [8
1.

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

591
16"

 [150cm]

115
16"

 [5cm]

27
9

16
"

 [7
0c

m
]

36
1 4"

[9
2c

m
]

39
16"

 [9cm]

39
16"

 [9cm]

31
15

16
"

 [8
1.

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

186 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / MEN{H}IR

MEN{H}IR BAÑERA

The set includes:
-Bathtub
-Installation kit
-Shelf
-Gasket
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS / ROBLE ANTRACITA
185x90x54 cm
72 13/16”x35 7/16”x21 1/4”

100147972
L179702450

G-791
1 x Cj
1 x Pal

-
-

775 x Cj
575 Neto

BLANCO ATHENAS / ROBLE NATURAL
185x90x54 cm
72 13/16”x35 7/16”x21 1/4”

100146456
L179702422

G-791
1 x Cj
1 x Pal

-
-

775 x Cj
575 Neto

CREMA ITALIA / ROBLE ANTRACITA
185x90x54 cm
72 13/16”x35 7/16”x21 1/4”

100147973
L179702451

G-790
1 x Cj
1 x Pal

-
-

775 x Cj
575 Neto

CREMA ITALIA / ROBLE NATURAL
185x90x54 cm
72 13/16”x35 7/16”x21 1/4”

100146457
L179702448

G-790
1 x Cj
1 x Pal

-
-

775 x Cj
575 Neto

*NOTE: All stone finishes come with Bioprot protection.

MEN{H}IR MODULO

The set includes:
-Shelf
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
33x35,6x150 cm
13”x14”x14”

100146532
L175000075

G-743
1 x Cj
1 x Pal

-
-

34,42 x Cj
28,42 Neto

ROBLE NATURAL
33x35,6x150 cm
13”x14”x14”

100146466
L175000072

G-743
1 x Cj
1 x Pal

-
-

34,42 x Cj
28,42 Neto

Vaciador clicker
button without
overflow
100110743-N698350001
NOKEN

STONE PEDESTAL
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the bathtubs.
(See page 165)

187Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

MEN{H}IR / DESIGN SERIES

MEN{H}IR ESTANTE I

MEN{H}IR ESTANTE D

The set includes:
-Shelf
-Screws

The set includes:
-Shelf
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
90x30x25,7 cm
35 7/16”x11 13/16”x10 1/8”

100120599
L175000049

G-730
1 x Cj
4 x Pal

-
-

11 x Cj
7 Neto

ROBLE NATURAL
90x30x25,7 cm
35 7/16”x11 13/16”x10 1/8”

100120640
L175000053

G-730
1 x Cj
4 x Pal

-
-

11 x Cj
7 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
90x30x25,7 cm
35 7/16”x11 13/16”x10 1/8”

100120598
L175000048

G-730
1 x Cj
4 x Pal

-
-

11 x Cj
7 Neto

ROBLE NATURAL
90x30x25,7 cm
35 7/16”x11 13/16”x10 1/8”

100120639
L175000055

G-730
1 x Cj
4 x Pal

-
-

11 x Cj
7 Neto

35
7

16
"

[9
0c

m
]

10"
[25.4cm]

1113
16"

 [30cm]

11
13

16
"

[3
0c

m
]

11
13

16
"

[3
0c

m
]

8
13

16"
 [22.4cm]

10
1 8"

 [2
5.

7c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureESTANTE DE MADERA VERTICAL I MENHIR 90X30X25.7

35
7

16
"

 [9
0c

m
]

10
"

 [2
5.

4c
m

]

1113
16"

[30cm]

11
13

16
"

[3
0c

m
]

11
13

16
"

 [3
0c

m
]

813
16" [22.4cm]

10
1 8"

 [2
5.

7c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

ESTANTE DE MADERA VERTICAL D MENHIR 90X30X25.7

35
7

16
"

[9
0c

m
]

10"
[25.4cm]

1113
16"

 [30cm]

11
13

16
"

[3
0c

m
]

11
13

16
"

[3
0c

m
]

8
13

16"
 [22.4cm]

10
1 8"

 [2
5.

7c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by natureESTANTE DE MADERA VERTICAL I MENHIR 90X30X25.7

35
7

16
"

 [9
0c

m
]

10
"

 [2
5.

4c
m

]

1113
16"

[30cm]

11
13

16
"

[3
0c

m
]

11
13

16
"

 [3
0c

m
]

813
16" [22.4cm]

10
1 8"

 [2
5.

7c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

ESTANTE DE MADERA VERTICAL D MENHIR 90X30X25.7

188 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / MEN{H}IR

MEN{H}IR ESPEJO

MEN{H}IR ESPEJO L

The set includes:
-Mirrors
-Screws

The set includes:
-Mirrors
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
90x60 cm
35 7/16”x23 5/8”

100153025
L175000082

G-730
1 x Cj
10 x Pal

-
-

9,70 x Cj
5,70 Neto

ROBLE NATURAL
90x30x25,7 cm
35 7/16”x11 13/16”x10 1/8”

100153019
L175000083

G-730
1 x Cj
10 x Pal

-
-

9,70 x Cj
5,70 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
150x60x5 cm
59 1/16”x23 5/8”x1 15/16”

100146458
L175000070

G-734
1 x Cj
1 x Pal

-
-

31,50 x Cj
26,50 Neto

ROBLE NATURAL
150x60x5 cm
59 1/16”x23 5/8”x1 15/16”

100146437
L175000069

G-734
1 x Cj
1 x Pal

-
-

31,50 x Cj
26,50 Neto

235
8"

 [60cm]

35
7

16
"

 [9
0c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

235
8"

 [60cm]

35
7

16
"

 [9
0c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

189Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

MEN{H}IR / DESIGN SERIES

MEN{H}IR ESPEJO S

The set includes:
-Mirrors
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
60x90x5 cm
23 5/8”x35 7/16”x1 15/16”

100146438
L175000064

G-732
1 x Cj
1 x Pal

-
-

19 x Cj
14 Neto

ROBLE NATURAL
60x90x5 cm
23 5/8”x35 7/16”x1 15/16”

100146439
L175000071

G-732
1 x Cj
1 x Pal

-
-

19 x Cj
14 Neto

MEN{H}IR MUEBLE S 3C

The set includes:
-Wash basin
-Screws
-Stone countertop

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS / ROBLE ANTRACITA
94x56,6x71 cm
37”x22 5/16”x27 15/16”

100146533
L175000077

G-749
1 x Cj
1 x Pal

-
-

96 x Cj
61 Neto

BLANCO ATHENAS / ROBLE NATURAL
94x56,6x71 cm
37”x22 5/16”x27 15/16”

100146503
L175000076

G-749
1 x Cj
1 x Pal

-
-

96 x Cj
61 Neto

CREMA ITALIA / ROBLE ANTRACITA
94x56,6x71 cm
37”x22 5/16”x27 15/16”

100146534
L175000078

G-749
1 x Cj
1 x Pal

-
-

96 x Cj
61 Neto

CREMA ITALIA / ROBLE NATURAL
94x56,6x71 cm
37”x22 5/16”x27 15/16”

100146504
L175000079

G-749
1 x Cj
1 x Pal

-
-

96 x Cj
61 Neto

21
8"

 [5.4cm]

27
15

16
"

[7
1c

m
]

365
8"

[93cm]
221

4"
[56.5cm]

22
1 4"

[5
6.

5c
m

]

11
1 2"

[2
9.

3c
m

]

159
16"

 [39.5cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

21
8"

 [5.4cm]

27
15

16
"

[7
1c

m
]

365
8"

[93cm]
221

4"
[56.5cm]

22
1 4"

[5
6.

5c
m

]

11
1 2 "

[2
9.

3c
m

]

159
16"

 [39.5cm]

Ø13
4"

 [Ø4.5cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

190 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / MEN{H}IR

MEN{H}IR MUEBLE S

MEN{H}IR MUEBLE L

The set includes:
-Wash basin
-Screws
-Stone countertop

The set includes:
-Wash basin
-Screws
-Stone countertop

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS / ROBLE ANTRACITA
94x57x22 cm
37”x22 7/16”x8 11/16”

100120630
L175000051

G-742
1 x Cj
1 x Pal

-
-

71 x Cj
48 Neto

BLANCO ATHENAS / ROBLE NATURAL
94x57x22 cm
37”x22 7/16”x8 11/16”

100120635
L175000054

G-742
1 x Cj
1 x Pal

-
-

71 x Cj
48 Neto

CREMA ITALIA / ROBLE ANTRACITA
94x57x22 cm
37”x22 7/16”x8 11/16”

100120648
L175000058

G-742
1 x Cj
1 x Pal

-
-

71 x Cj
48 Neto

CREMA ITALIA / ROBLE NATURAL
94x57x22 cm
37”x22 7/16”x8 11/16”

100120649
L175000057

G-742
1 x Cj
1 x Pal

-
-

71 x Cj
48 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS / ROBLE ANTRACITA
183x59,5x22 cm
72 1/16”x23 7/16”x8 11/16”

100120600
L175000047

G-748
1 x Cj
1 x Pal

-
-

141 x Cj
90 Neto

BLANCO ATHENAS / ROBLE NATURAL
183x59,5x22 cm
72 1/16”x23 7/16”x8 11/16”

100120646
L175000056

G-748
1 x Cj
1 x Pal

-
-

141 x Cj
90 Neto

CREMA ITALIA / ROBLE ANTRACITA
183x59,5x22 cm
72 1/16”x23 7/16”x8 11/16”

100120629
L175000050

G-748
1 x Cj
1 x Pal

-
-

141 x Cj
90 Neto

CREMA ITALIA / ROBLE NATURAL
183x59,5x22 cm
72 1/16”x23 7/16”x8 11/16”

100120647
L175000059

G-748
1 x Cj
1 x Pal

-
-

141 x Cj
90 Neto

37"
[94cm]

22
1 4"

[5
6.

5c
m

]
811

16
"

[2
2c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

721
16"

 [183cm]

811
16

"
 [2

2c
m

]
24

3
16

"
 [6

1.
5c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

37"
[94cm]

22
1 4"

[5
6.

5c
m

]
811

16
"

[2
2c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

721
16"

 [183cm]

811
16

"
 [2

2c
m

]
24

3
16

"
 [6

1.
5c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

191Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

MEN{H}IR / DESIGN SERIES

MEN{H}IR ESTANTE XS

MEN{H}IR ESTANTE S

The set includes:
-Shelf
-Bracket
-Screws

The set includes:
-Shelf
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
30x20x5 cm
11 13/16”x7 7/8”x1 15/16”

100146464
L175000065

G-706
1 x Cj
1 x Pal

-
-

2,5 x Cj
1,5 Neto

ROBLE NATURAL
30x20x5 cm
11 13/16”x7 7/8”x1 15/16”

100146465
L175000068

G-706
1 x Cj
1 x Pal

-
-

2,5 x Cj
1,5 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
93x56,5x5 cm
36 5/8”x22 1/4”x1 15/16”

100146462
L175000073

G-731
1 x Cj
1 x Pal

-
-

19,50 x Cj
12,50 Neto

ROBLE NATURAL
93x56,5x5 cm
36 5/8”x22 1/4”x1 15/16”

100146463
L175000067

G-731
1 x Cj
1 x Pal

-
-

19,50 x Cj
12,50 Neto

192 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / MEN{H}IR

MEN{H}IR ESTANTE L

MEN{H}IR ENCIMERA S

The set includes:
-Shelf
-Bracket
-Screws

The set includes:
-Countertop
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
150x60x5 cm
59 1/16”x23 5/8”x1 15/16”

100146460
L175000066

G-742
1 x Cj
1 x Pal

-
-

35,50 x Cj
26,50 Neto

ROBLE NATURAL
150x60x5 cm
59 1/16”x23 5/8”x1 15/16”

100146461
L175000074

G-742
1 x Cj
1 x Pal

-
-

35,50 x Cj
26,50 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
90x55x5 cm
35 7/16”x21 5/8”x1 15/16”

100120628
L172109831

G-730
1 x Cj
5 x Pal

-
-

27,50 x Cj
20,50 Neto

ROBLE NATURAL
90x55x5 cm
35 7/16”x21 5/8”x1 15/16”

100120634
L172109841

G-730
1 x Cj
5 x Pal

-
-

27,50 x Cj
20,50 Neto

*NOTE: Only valid for washbasins Men{h}ir.

357
16"

 [90cm]

21
5

8"
 [5

5c
m

]

11
5

8"
 [2

9.
5c

m
]

149
16"

[37cm]

115
16"

 [5cm]

21
4"

 [5.8cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

357
16"

 [90cm]

21
5

8"
 [5

5c
m

]

11
5

8"
 [2

9.
5c

m
]

149
16"

[37cm]

115
16"

 [5cm]

21
4"

 [5.8cm]

Ø13
8"

 [Ø3.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

193Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

MEN{H}IR / DESIGN SERIES

MEN{H}IR ENCIMERA L

The set includes:
-Countertop
-Bracket
-Screws

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

ROBLE ANTRACITA
150x60x5 cm
59 1/16”x23 5/8”x1 1/16”

100120596
L172109821

G-747
1 x Cj
5 x Pal

-
-

46,50 x Cj
37,50 Neto

ROBLE NATURAL
150x60x5 cm
59 1/16”x23 5/8”x1 1/16”

100120643
L179702158

G-747
1 x Cj
5 x Pal

-
-

46,50 x Cj
37,50 Neto

*NOTE: Only valid for washbasins Men{h}ir.

Complementary products: Men{H}ir Blanco Athenas Classico Bioprot 42x42x14 cm, Men{H}ir Encimera S Roble Natural 90x55x5 cm, Men{H}ir Mueble S Blanco Athenas-Roble Natural 94x57x22 cm.

591
16"

 [150cm]
115

16"
[5cm]

1113
16"

[30cm]
257

16"
 [64.6cm]

23
5

8"
 [6

0c
m

]

10
13

16
"

 [2
7.

4c
m

]

17
16"

 [3.7cm]

Ø13
8"

 [Ø3.5cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

591
16"

 [150cm]
115

16"
[5cm]

1113
16"

[30cm]
257

16"
 [64.6cm]

23
5

8"
 [6

0c
m

]

10
13

16
"

 [2
7.

4c
m

]

17
16"

 [3.7cm]

Ø13
8"

 [Ø3.5cm]

Ø13
4"

[Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

194 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / FACES

195Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

FACES / DESIGN SERIES

Complementary products: Faces Stand Habana Dark Classico
Bioprot 55,2x60,8x96 cm.

FACES by

196 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / FACES

FACES

FACES STAND

The set includes:
-Wash basin
-Coupling

The set includes:
-Wash basin
-Coupling
-Maintenance kit

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
45x48,5x13 cm
17 11/16”x19 1/8”x5 1/8”

100156487
L170302875

G-744
1 x Cj
6 x Pal

-
-

31 x Cj
27 Neto

CREMA ITALIA CLASSICO
45x48,5x13 cm
17 11/16”x19 1/8”x5 1/8”

100156488
L170302874

G-747
1 x Cj
6 x Pal

-
-

31 x Cj
27 Neto

GREY STONE CLASSICO
45x48,5x13 cm
17 11/16”x19 1/8”x5 1/8”

100156489
L170302873

G-747
1 x Cj
6 x Pal

-
-

31 x Cj
27 Neto

HABANA DARK CLASSICO
45x48,5x13 cm
17 11/16”x19 1/8”x5 1/8”

100156520
L170302876

G-744
1 x Cj
6 x Pal

-
-

31 x Cj
27 Neto

DESCRIPTION FORMAT CODES GROUP PZ M2 KG

BLANCO ATHENAS CLASSICO
55,2x60,8x96 cm
21 3/4”x23 15/16”x37 13/16”

100156521
L179702592

G-761
1 x Cj
1 x Pal

-
-

389 x Cj
329 Neto

CREMA ITALIA CLASSICO
55,2x60,8x96 cm
21 3/4”x23 15/16”x37 13/16”

100156522
L179702589

G-760
1 x Cj
1 x Pal

-
-

389 x Cj
329 Neto

GREY STONE CLASSICO
55,2x60,8x96 cm
21 3/4”x23 15/16”x37 13/16”

100156523
L179702590

G-760
1 x Cj
1 x Pal

-
-

389 x Cj
329 Neto

HABANA DARK CLASSICO
55,2x60,8x96 cm
21 3/4”x23 15/16”x37 13/16”

100156524
L179702591

G-761
1 x Cj
1 x Pal

-
-

389 x Cj
329 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All stone finishes come with Bioprot protection.

197Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

FACES / DESIGN SERIES

Complementary products: Faces Stand Habana Dark Classico Bioprot 55,2x60,8x96 cm.

198 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / AZRAMA

199Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

AZRAMA / DESIGN SERIES

Complementary products: Azrama Primitive Vanity Habana
Brown Classico Bioprot 55,2x55,2x85 cm.

AZRAMA by

Textured exterior
surface

200 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / AZRAMA

AZRAMA PRIMITIVE VANITY

The set includes:
-Wash basin
-Maintenance kit

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

HABANA BROWN CLASSICO
55,2x55,2x85 cm
21 3/4”x21 3/4”x33 7/16”

100142876
L179702352

G-757
1 x Cj
1 x Pal

-
-

437 x Cj
377 Neto

*NOTE: Comes with Bioprot protection.

AZRAMA VANITY SINGLE

The set includes:
-Wash basin
-Steel frame
-Furniture

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

HABANA BROWN / IROKO
61x84,6x45,7 cm
24”x34”x18”

100146487
L179702442

G-749
1 x Cj
1 x Pal

-
-

90 x Cj
53 Neto

*NOTE: Qmax L/min = 5 litres/min (Pressure= 3 bar). The use of the 100072948 STANDARD AERATOR is recommended for reducing the flow to 3.5 litres/min.
Comes with Bioprot protection.

Recommended taps

HOTELS N199999610

HOTELS N194710553

ATLANTIC N199999746

URBAN N199999610 (con aireador)

LIBRA N160010001 (Con Aireador)

NOKEN

Fixed emptier
without overflow
Chrome N299606001
NOKEN

Stone trims
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the wash
basin.
(See page 155)

Textured exterior
surface

Textured exterior
surface

201Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

AZRAMA / DESIGN SERIES

AZRAMA VANITY DOORS

AZRAMA VANITY DOUBLE

The set includes:
-Wash basin
-Steel frame
-Furniture

The set includes:
-Wash basin
-Steel frame
-Furniture

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

HABANA BROWN / IROKO
111,8x86,4x45,7 cm
44”x34”x18”

100146485
L179702458

G-758
1 x Cj
1 x Pal

-
-

151 x Cj
110 Neto

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

HABANA BROWN / IROKO
120,8x86,4x45,7 cm
44”x34”x18”

100146486
L179702417

G-753
1 x Cj
1 x Pal

-
-

140 x Cj
99 Neto

*NOTE: Qmax L/min = 9 litres/min (Pressure= 3 bar). The use of the 100072948 STANDARD AERATOR is recommended for reducing the flow to 3.5 litres/min.
Comes with Bioprot protection.

*NOTE: Qmax L/min = 9 litres/min (Pressure= 3 bar). The use of the 100072948 STANDARD AERATOR is recommended for reducing the flow to 3.5 litres/min.
Comes with Bioprot protection.

837 8"
[213cm]

21
7 16

"
[54

.4c
m]

39
3 8"

[10
0c

m]

411516"
[106.5cm]

19
11

16
"

[50
cm

]

Ø13 4"
 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\b
añ

er
as

\c
lo

da
gh

\v
2\

ca
ta

lo
go

\b
añ

er
a_

cl
oa

gh
_c

at
.d

w
g

837 8"
[213cm]

21
7 16

"
[54

.4c
m]

39
3 8"

[10
0c

m]

411516"
[106.5cm]

19
11

16
"

[50
cm

]

Ø13 4"
 [Ø4.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

c:
\d

oc
um

en
ts

an
d

se
tti

ng
s\

ac
cf

or
te

a\
m

is
 d

oc
um

en
to

s\
sto

ne
 s

er
ie

s_
so

lid
w

or
ks

\b
añ

er
as

\c
lo

da
gh

\v
2\

ca
ta

lo
go

\b
añ

er
a_

cl
oa

gh
_c

at
.d

w
g

Textured exterior
surface

202 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / AZRAMA

AZRAMA HAMMOCK TUB

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

HABANA BROWN
213x100x54,4 cm
83 7/8”x39 3/8”x21 7/16”

100141167
L179702380

G-792
1 x Cj
1 x Pal

-
-

1351 x Cj
1201 Neto

*NOTE: Comes with Bioprot protection.

The set includes:
-Bathtub
-Installation kit
-Gasket
-Maintenance kit

Floor Coverings: Eden 1L Brown 20x240x2 cm.
Wall Coverings: Outlines Brick Burma (2,5x15) 31x30x1 cm.
Complementary products: Azrama Hammock Tub Habana Brown 213x100x54,4 cm.

Vaciador clicker
button without
overflow
100110743-N698350001
NOKEN

Stone trims
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the bathtubs.
(See page 165)

203Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

AZRAMA / DESIGN SERIES

Complementary products: Azrama Vanity Single Classico BioProt 61x84,6x45,7 cm.

204 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / SPIRIT

205Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

SPIRIT / DESIGN SERIES

Floor Coverings: A-cero Dark Bioprot, A-cero Gloss Bioprot.
Wall Coverings: A-cero Dark Bioprot, Spirit Curvas A-cero Dark
Bioprot.
Complementary products: Spirit Lavabo A-cero Gloss Bioprot
145x42x12 cm, Spirit Mueble Roble Intenso 180x20x40 cm,
Spirit Espejo Neboa 246,3x130,5 cm, Spirit Bañera A-cero Gloss
Bioprot 260x90x54 cm.

SPIRIT by

571
8"

 [145cm]

16
9

16
"

 [4
2c

m
]

43
4"

[12cm]

211
4"

 [54cm]

81 4"
 [2

1c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

22
15

16
"

[5
8.

3c
m

]
19

11
16

"
[5

0c
m

]

5"
 [12.7cm]

97
8"

 [25cm]

207
8"

[53.1cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

571
8"

 [145cm]

16
9

16
"

 [4
2c

m
]

43
4"

[12cm]

211
4"

 [54cm]

81 4"
 [2

1c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

22
15

16
"

[5
8.

3c
m

]
19

11
16

"
[5

0c
m

]

5"
 [12.7cm]

97
8"

 [25cm]

207
8"

[53.1cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

206 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / SPIRIT

SPIRIT LAVABO

SPIRIT II LAVABO

The set includes:
-Wash basin
-Steel frame
-Bracket
-Screws
-Maintenance kit

The set includes:
-Wash basin
-Steel frame
-Bracket
-Screws
-Maintenance kit

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

A-CERO DARK
145x42x12 cm
57 1/8”x16 9/16”x4 3/4”

100098337
L171301224

G-749
1 x Cj
1 x Pal

-
-

125 x Cj
89 Neto

A-CERO GLOSS
145x42x12 cm
57 1/8”x16 9/16”x4 3/4”

100098331
L171301223

G-748
1 x Cj
1 x Pal

-
-

125 x Cj
89 Neto

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

A-CERO DARK
53,1x50 cm
20 7/8”x19 11/16”

100112177
L170302655

G-751
1 x Cj
1 x Pal

-
-

130 x Cj
95 Neto

A-CERO GLOSS
53,1x50 cm
20 7/8”x19 11/16”

100112178
L170302656

G-749
1 x Cj
1 x Pal

-
-

130 x Cj
95 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

ACRO TRAP
N172390018
NOKEN

LOUNGE TAPS
N199999990
AIREADOR
N299999432
NOKEN

115
16"

 [5cm]

31
1 2"

 [8
0c

m
]

6615
16"

 [170cm]

15
3

4"
 [4

0c
m

]

31
4"

 [8.2cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

115
16"

 [5cm]

31
1 2"

 [8
0c

m
]

6615
16"

 [170cm]

15
3

4"
 [4

0c
m

]

31
4"

 [8.2cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

35
7

16
"

[9
0c

m
]

17
11

16
"

[4
5c

m
]

305
16"

 [77.1cm]

Ø13
4"

 [Ø4.5cm]

1023
8"

 [260cm]

21
1 4"

[5
4c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

35
7

16
"

[9
0c

m
]

17
11

16
"

[4
5c

m
]

305
16"

 [77.1cm]

Ø13
4"

 [Ø4.5cm]

1023
8"

 [260cm]

21
1 4"

[5
4c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

207Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

SPIRIT / DESIGN SERIES

SPIRIT PLATO DE DUCHA

SPIRIT BAÑERA

The set includes:
-Shower tray

The set includes:
-Bathtub
-Installation kit
-Gasket
-Maintenance kit

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

A-CERO DARK
170x80x5 cm
66 7/8”x31 1/2”x2”

100098338
L173300292

G-748
1 x Cj
1 x Pal

-
-

196 x Cj
145 Neto

A-CERO GLOSS
170x80x5 cm
66 7/8”x31 1/2”x2”

100098332
L173300291

G-754
1 x Cj
1 x Pal

-
-

169 x Cj
145 Neto

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

A-CERO DARK
260x90x54 cm
102 3/8”x35 3/8”x21 1/4”

100098336
L172600009

G-792
1 x Cj
1 x Pal

-
-

610 x Cj
460 Neto

A-CERO GLOSS
260x90x54 cm
102 3/8”x35 3/8”x21 1/4”

100098327
L172600008

G-791
1 x Cj
1 x Pal

-
-

610 x Cj
460 Neto

*NOTE: All finishes come with Bioprot protection.

*NOTE: All finishes come with Bioprot protection.

DRAIN 120MM
SLIMLINES
S904410003
SYSTEMPOOL

Vaciador clicker
button without
overflow
100110743-N698350001
NOKEN

Stone trims
Hidden-drain
pedestals are available
on order in the same
material and with the
same finish as that
used for the bathtubs.
(See page 165)

965
8"

[245.5cm]

37
3

4"
[9

6c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

3413
16"

 [88.4cm]

37
7

8"
[9

6.
1c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

965
8"

[245.5cm]

37
3

4"
[9

6c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

3413
16"

 [88.4cm]

37
7

8"
[9

6.
1c

m
]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

208 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / SPIRIT

SPIRIT ESPEJO LAGOA

SPIRIT ESPEJO ALBOR

The set includes:
-Mirrors
-Screws

The set includes:
-Mirrors
-Screws

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

SPIRIT ESPEJO LAGOA
245,5x96 cm
96 5/8”x37 3/4”

100098329
L179702087

G-731
1 x Cj
5 x Pal

-
-

72,45 x Cj
21,45 Neto

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

SPIRIT ESPEJO ALBOR
96,1x88,4 cm
37 7/8”x34 13/16”

100098328
L179702085

G-732
1 x Cj
5 x Pal

-
-

20,18 x Cj
6 Neto

9615
16"

[246.3cm]

51
3

8"
 [1

30
.5

cm
]

15
16"

 [2.4cm]

13
4"

 [4.5cm]

71
2"

 [19cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

35
7

16
"

 [9
0c

m
]

185
16"

 [46.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

9615
16"

[246.3cm]

51
3

8"
 [1

30
.5

cm
]

15
16"

 [2.4cm]

13
4"

 [4.5cm]

71
2"

 [19cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

35
7

16
"

 [9
0c

m
]

185
16"

 [46.5cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

Inspiring spaces. Inspired by nature

209Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

SPIRIT / DESIGN SERIES

SPIRIT ESPEJO NEBOA

SPIRIT II ESPEJO

The set includes:
-Mirrors
-Screws

The set includes:
-Mirrors
-Screws

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

SPIRIT ESPEJO NEBOA
246,3x130,5 cm
96 15/16”x51 3/8”

100098330
L179702086

G-732
1 x Cj
5 x Pal

-
-

82,80 x Cj
31,80 Neto

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

SPIRIT ESPEJO II
90x46,5 cm
35 7/16”x18 5/16”

100112176
L175000023

G-712
1 x Cj
5 x Pal

-
-

13,85 x Cj
6 Neto

SPIRIT ESPEJO II
130x46,5 cm
51 1/8”x18 5/16”

100112174
L175000024

G-713
1 x Cj
5 x Pal

-
-

20,01 x Cj
8,50 Neto

SPIRIT ESPEJO II
150x46,5 cm
59”x18 5/16”

100112175
L175000022

G-714
1 x Cj
5 x Pal

-
-

23,09 x Cj
9 Neto

*NOTE: If silicone is used to seal or glue the piece, use polyurethane or neutral silicone without acetic acid to prevent it attacking the lacquer finish of the mirror.

EMBEDDED WASH
BASIN MIXER TAP.
IRTA.WBAS IRTA
MIXER TAP ENC.
N161011301
NOKEN

EEUU / NK LOGIC
N100143677
NOKEN

150x46,5x2,5cm 130x46,5x2,5cm 90x46,5x2,5cm

707
8"

 [180cm]

77
8"

[20cm]

15
3

4"
[4

0c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

33
3

4"
[8

5.
7c

m
]

207
8"

[53.1cm]

163
16"

[41.1cm]

1911
16"

[50cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

707
8"

 [180cm]

77
8"

[20cm]

15
3

4"
[4

0c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

33
3

4"
[8

5.
7c

m
]

207
8"

[53.1cm]

163
16"

[41.1cm]

1911
16"

[50cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

DI

DD DI

D:

210 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / SPIRIT

SPIRIT MUEBLE

SPIRIT II MUEBLE CURVADO D

The set includes:
-Furniture
-Screws

The set includes:
-Furniture
-Screws

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

ROBLE CENIZA
180x20x40 cm
70 7/8”x7 7/8”x15 3/4”

100098321
L175000015

G-744
1 x Cj
8 x Pal

-
-

13,85 x Cj
6 Neto

ROBLE INTENSO
180x20x40 cm
70 7/8”x7 7/8”x15 3/4”

100098322
L175000016

G-744
1 x Cj
8 x Pal

-
-

13,85 x Cj
6 Neto

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

ROBLE CENIZA
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112194
L175000028

G-744
1 x Cj
1 x Pal

-
-

18,70 x Cj
14,70 Neto

ROBLE INTENSO
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112195
L175000026

G-744
1 x Cj
1 x Pal

-
-

18,70 x Cj
14,70 Neto

The D unit (sloping to right) can
be mounted on both sides of the
washbasin. If 2 units are required,
one on either side of the wash
basin, use the D unit. If 2 units are
required, one next to the other, on
only one side of the washbasin, one
D unit and one I unit may be used
together. This combination can only
be mounted on the left side of the
wash basin.

I: Unit sloping to left.
 Unit sloping to right.

DI

DD DI

33
3

4"
[8

5.
7c

m
]

1911
16"

[50cm]
207

8"
[53.1cm]

913
16"

[24.9cm]
163

16"
[41.1cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

33
3

4"
[8

5.
7c

m
]

1911
16"

[50cm]
207

8"
[53.1cm]

913
16"

[24.9cm]
163

16"
[41.1cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

33
3

4"
 [8

5.
7c

m
]

207
8"

[53.1cm]

163
16"

 [41.1cm]

1911
16"

[50cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

33
3

4"
 [8

5.
7c

m
]

207
8"

[53.1cm]

163
16"

 [41.1cm]

1911
16"

[50cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

DI

DD DI

D:

D:

211Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

SPIRIT / DESIGN SERIES

The D unit (sloping to right) can
be mounted on both sides of the
washbasin. If 2 units are required,
one on either side of the wash
basin, use the D unit. If 2 units are
required, one next to the other, on
only one side of the washbasin, one
D unit and one I unit may be used
together. This combination can only
be mounted on the left side of the
wash basin.

SPIRIT II MUEBLE PIE D

The set includes:
-Furniture
-Screws

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

ROBLE CENIZA
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112198
L175000031

G-754
1 x Cj
1 x Pal

-
-

38,93 x Cj
34,93 Neto

ROBLE INTENSO
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112199
L175000030

G-754
1 x Cj
1 x Pal

-
-

38,93 x Cj
34,93 Neto

SPIRIT II MUEBLE CURVADO I

The set includes:
-Furniture
-Screws

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

ROBLE CENIZA
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112196
L175000027

G-744
1 x Cj
1 x Pal

-
-

18,70 x Cj
14,70 Neto

ROBLE INTENSO
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112197
L175000034

G-744
1 x Cj
1 x Pal

-
-

18,70 x Cj
14,70 Neto

The D unit (sloping to right) can
be mounted on both sides of the
washbasin. If 2 units are required,
one on either side of the wash
basin, use the D unit. If 2 units are
required, one next to the other, on
only one side of the washbasin, one
D unit and one I unit may be used
together. This combination can only
be mounted on the left side of the
wash basin.

I: Unit sloping to left.
 Unit sloping to right.

I: Unit sloping to left.
 Unit sloping to right.

33
3

4 "
 [8

5.
7c

m
]

1911
16"

[50cm]
207

8"
[53.1cm]

913
16"

[24.9cm]
163

16"
[41.1cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

207
8"

 [53.1cm]

1911
16"

 [50cm]

1911
16"

[50cm]

171
8"

[43.5cm]

811
16

"
[2

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

33
3

4"
 [8

5.
7c

m
]

1911
16"

[50cm]
207

8"
[53.1cm]

913
16"

[24.9cm]
163

16"
[41.1cm]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

207
8"

 [53.1cm]

1911
16"

 [50cm]

1911
16"

[50cm]

171
8"

[43.5cm]

811
16

"
[2

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

I: Unit sloping to left.
D: Unit sloping to right.

DI

DD

D:

DI DD DI

DI

212 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

DESIGN SERIES / SPIRIT

SPIRIT II MUEBLE PIE I

SPIRIT II MUEBLE CAJON D

The set includes:
-Furniture
-Screws

The set includes:
-Furniture
-Screws

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

ROBLE CENIZA
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112200
L175000035

G-754
1 x Cj
1 x Pal

-
-

38,93 x Cj
34,93 Neto

ROBLE INTENSO
53,1x85,7x50 cm
20 7/8”x33 3/4”x19 11/16”

100112205
L175000033

G-754
1 x Cj
1 x Pal

-
-

38,93 x Cj
34,93 Neto

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

ROBLE CENIZA
53,1x22x50 cm
20 7/8”x8 11/16”x19 11/16”

100112190
L175000029

G-733
1 x Cj
6 x Pal

-
-

10,08 x Cj
8,08 Neto

ROBLE INTENSO
53,1x22x50 cm
20 7/8”x8 11/16”x19 11/16”

100112191
L175000025

G-733
1 x Cj
6 x Pal

-
-

10,08 x Cj
8,08 Neto

The D unit (sloping to right) can
be mounted on both sides of the
washbasin. If 2 units are required,
one on either side of the wash
basin, use the D unit. If 2 units are
required, one next to the other, on
only one side of the washbasin, one
D unit and one I unit may be used
together. This combination can only
be mounted on the left side of the
wash basin.

The D unit (sloping to right) can
be mounted on both sides of the
washbasin. If 2 units are required,
one on either side of the wash
basin, use the D unit. If 2 units are
required, one next to the other, on
only one side of the washbasin, one
D unit and one I unit may be used
together. This combination can only
be mounted on the left side of the
wash basin.

I: Unit sloping to left.
 Unit sloping to right.

I: Unit sloping to left.
 Unit sloping to right.

207
8"

 [53.1cm]

1911
16"

 [50cm]

1911
16"

[50cm]

171
8"

[43.5cm]

811
16

"
[2

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

207
8"

 [53.1cm]

1911
16"

 [50cm]

1911
16"

[50cm]

171
8"

[43.5cm]

811
16

"
[2

2c
m

]

Ctra. Nacional 340, km 54 12540 VILLARREAL (Castellón) España

Tel: (+34) 964 53 45 45 Fax: (+34) 964 53 42 58 www.anticcolonial.com

D:

DI DD DI

213Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

SPIRIT / DESIGN SERIES

Complementary products: Spirit II Lavabo A-cero Gloss Bioprot 53,1x50 cm, Spirit II Mueble Pie D Roble Intenso 53,1x85,7x50 cm, Spirit II Mueble Cajon D Roble Intenso 53,1x22x50 cm, Espejo Spirit II
130x46,5 cm.

SPIRIT II MUEBLE CAJON I

The set includes:
-Furniture
-Screws

DESCRIPTION FORMAT CODE GRUPO PZ M2 KG

ROBLE CENIZA
53,1x22x50 cm
20 7/8”x8 11/16”x19 11/16”

100112192
L175000036

G-733
1 x Cj
6 x Pal

-
-

10,08 x Cj
8,08 Neto

ROBLE INTENSO
53,1x22x50 cm
20 7/8”x8 11/16”x19 11/16”

100112193
L175000032

G-733
1 x Cj
6 x Pal

-
-

10,08 x Cj
8,08 Neto

The D unit (sloping to right) can
be mounted on both sides of the
washbasin. If 2 units are required,
one on either side of the wash
basin, use the D unit. If 2 units are
required, one next to the other, on
only one side of the washbasin, one
D unit and one I unit may be used
together. This combination can only
be mounted on the left side of the
wash basin.

I: Unit sloping to left.
 Unit sloping to right.

214 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / FINISHES

C
al

iz
a

M
ok

a

Be
ig

e
C

re
m

a
N

ilo

Bl
an

co
 A

lm
er

ía

C
re

m
a

Ita
lia

Bl
an

co
 A

th
en

as

215Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

FINISHES / BATHROOMS
C

al
ac

at
ta

. C
ol

le
ct

io
n

on
ly

 C
al

ac
at

ta
.

N
eg

ro
 M

ar
qu

in
a

H
ab

an
a

D
ar

k

H
ab

an
a

Br
ow

n.
 C

ol
le

ct
io

n
on

ly
 A

zr
am

a.

G
re

y
St

on
e

216 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

BATHROOMS / FINISHES

Pa
ta

go
ni

a
. O

nl
y

fo
r

co
un

te
rt

op
s.

Tu
ku

m
an

. O
nl

y
fo

r
co

un
te

rt
op

s.
Bh

ut
an

. O
nl

y
fo

r
co

un
te

rt
op

s.

Pa
m

pa
 .

O
nl

y
fo

r
co

un
te

rt
op

s.

A
-c

er
o

D
ar

k.
 C

ol
le

ct
io

n
on

ly
 S

pi
rit

.

A
-c

er
o

G
lo

ss
. C

ol
le

ct
io

n
on

ly
 S

pi
rit

.

217Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

FINISHES / BATHROOMS
N

og
al

 W
ar

m

Ro
bl

e
A

nt
ra

ci
ta

. C
ol

le
ct

io
n

on
ly

 M
en

hi
r.

N
og

al
 In

te
ns

e

Ro
bl

e
N

at
ur

al
. C

ol
le

ct
io

n
on

ly
 M

en
hi

r.

Ro
bl

e
In

te
ns

o.
 C

ol
le

ct
io

n
on

ly
 S

pi
rit

.

Ro
bl

e
C

en
iz

a.
 C

ol
le

ct
io

n
on

ly
 S

pi
rit

.

218 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

C
as

ta
ño

. O
nl

y
fo

r
co

un
te

rt
op

s.

Ro
bl

e.
 O

nl
y

fo
r

co
un

te
rt

op
s.

Ze
br

an
o.

 O
nl

y
fo

r
co

un
te

rt
op

s.

Iro
ko

. C
ol

le
ct

io
n

on
ly

 A
zr

am
a.

Ro
bl

e
C

lo
ud

y

Ro
bl

e
Su

ns
et

B
A

TH
R

O
O

M
S

BATHROOMS / FINISHES

219Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

natural wax, FilaClassic. To apply correctly, first dilute
the product, apply to the surface and after a few
hours, gently wipe with a soft cloth to obtain the
required shine.

WOOD USED IN THE UNITS
Dust with a soft cloth at least twice a week. Units
must never be exposed to prolonged contact with
water or extremely high conditions of humidity.
Check that the bathroom is correctly ventilated. Wipe
away any water spilt onto the surface, with a clean
dry cloth as fast as possible to prevent moisture from
penetrating into the product. Grease and oil stains
can be easily removed with acetone.
Remember that to remove ordinary domestic dirt,
abrasive soaps, steel wool, wax or polishers should
not be used in the care and conservation of the
product. A biodegradable cleaner that does not leave
residue and does not require rinsing after application
is ideal.
Avoid exposure to direct sunlight for prolonged
periods of time. During the hours of maximum
sunlight, use curtains or blinds to minimise the direct
sunlight.

GLASS AND MIRRORS

Use a soft cloth moistened with alcohol. Avoid the
use of abrasive materials that may harm or scratch
the surface.

STAINLESS STEEL
Stainless steel is special steel known for its high
resistance to knocks, scratches, light and corrosion.
No special care is necessary but it is important not to
use abrasive materials. Surfaces should be cleaned
with a soft cloth and alcohol.

GUARANTEE

All our products are top quality and hold the
guarantee obtained with the ISO 9001 certification
and CE Marking, Declaration of Conformity. In
addition, the department of quality at L´ Antic
Colonial, S.A conducts permanent quality controls
of its products. All products are guaranteed against
any production defects, in normal conditions of
use and with correct assembly and installation for a
period of TWO YEARS, from the delivery date to the
first user. The goods should be carefully inspected
on delivery. Any fault, defect or breakage observed,
caused during transportation, should be recorded
on the transport agency delivery note. In the case of
units supplied in promotional offers, projects, etc.,
the guarantee period will start on the product supply
date.

This guarantee does not apply to those products
which have been stored, fitted or installed incorrectly,
misused, or cleaned using unsuitable cleaning
products or methods. This guarantee does not apply
to those products that have been used for public use,
outside or in corrosive environments.

The normal evolution and characteristics of the
natural product are excluded. There may be slight
differences of colour between the different elements
and differences in tone or grain. In addition, if the
products are compared at different moments, the
time elapsed and the weather conditions may cause
variations in colour and/or tone.

While this guarantee remains valid, L’Antic Colonial
reserves the right, without prior notification, to
modify the technical and design specifications of its
products.

Conditions of guarantee:

•	 That the product was purchased from an
Official Distributor

•	 That it has not been altered since it left the
factory

•	 That the recommendations for use and
maintenance have been observed

•	 That the products have not been used, or
exhibited for an indefinite period in any
showroom. The guarantee period for these
articles is 30 days.

NOTE: The guarantee document is applicable without
prejudice to the rights of the consumers established
under the applicable Law in each country, and
with that established under European Community
legislation.

MAINTENANCE

Maintenance is essential for removing dirt or stains
that may have built up, acid attacks, renewing the
product shine, etc. Correct maintenance guarantees a
longer life for the product.

NATURAL STONE

Ordinary cleaning: A neutral pH high-powered cleaner
such as Fila Cleaner is recommended, to ensure fast
and efficient cleaning, without damaging the product
treatment. Dilute a capful of Fila Cleaner in a bucket
of warm water and mop the product. Rinsing is not
necessary.

To remove stains or acid attacks: In the event of stains
or attacks by acid substances (lemon, coke, tomato
juice, lime scale removers, wine, vinegar, etc.) that
react with the natural stone, these can be removed
using a suitable restoration kit available from L’Antic
Colonial points of sale. To remove organic stains,
dyes and felt-tip pen, use the Fila Sr/95 colour stain
remover.

Renewing or increasing the degree of shine: To renew
or increase the degree of shine, use the specific

B
A

TH
R

O
O

M
S

TECHNICAL INFORMATION / BATHROOMS

Complementary products: Zeno Top Crema Nilo Bioprot 80x52,5x17,3 cm.

220 Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

STAIRCASES / NATURAL STONE

Floor Coverings: Crema Grecia Sand Home Bioprot (special order, step glued to miter).

221Product prone to shade variations. The colour of the supplied material might not be exactly the same as the sample.

B
A

TH
R

O
O

M
S

NATURAL STONE / STAIRCASES

TREAD RISER - TREAD RISER ON TEMPLATE TREAD RISER - CIRCULAR TREAD

TREAD ONLY FINISHES

EDGES

Straight 1/4 Round
edge

1/2 Round
edge

Round edge Bevelled Pilaster edge

CUTS

Run-off

