

la tavola

la tavola

Flatware

CATALOGUE
FLATWARE COLLECTION

la tavola® Flatware

la tavola®

La Tavola reflects the passion of Giulio and Sergio Sambonet, brothers and founders who share an unending desire to create art for the table. With the support of an experienced, expert and equally enthusiastic team, they are proud to present new flatware patterns in stainless steel, silver-plated and titanium-coated finishes.

It is very rewarding to design a new product.

It involves identifying and guessing future trends, thinking one step ahead of fashion, and expressing it in material and form.

Designing beautiful flatware is not within everyone's reach.

Good taste, sensitivity, and above all else, experience is required: every item is the result of painstaking attention to the details that make each pattern unique. To create a great flatware pattern one needs to make sure all of the ingredients - weight, harmony of shape, proportion, ergonomics, balance - are present in exactly the right proportions.

Many years of experience in this old trade are necessary to create a beautiful flatware design that will be recognized and loved at first sight.

The patterns of this collection have been designed by La Tavola R&D Team under the supervision of Giulio and Sergio Sambonet.

Those personally designed by them are identified by the trademarks:

La Tavola rispecchia la passione di Giulio e Sergio Sambonet, la stessa sensibilità per il mondo della tavola. Affiancati da un team di grande professionalità ed esperienza di settore - che condivide lo stesso entusiasmo - hanno il piacere di presentare i nuovi modelli di posateria in acciaio, argentata e al titanio.

Progettare un nuovo prodotto regala grandi soddisfazioni.

Significa intuire le tendenze, anticipare le mode, interpretare le esigenze, captare l'evoluzione, traducendo il tutto in materia e forma.

E progettare posate, belle e di successo, destinate a durare nel tempo, non è da tutti. Servono gusto, sensibilità e, ancor più, esperienza: ogni singolo oggetto è frutto di impercettibili dettagli che lo rendono unico. Occorre armonizzare un design innovativo - ma non fine a se stesso - ergonomico e tecnicamente realizzabile, ottenere un buon equilibrio nel calibrare pesi e spessori, curare una finitura impeccabile.

Molti anni di esperienza in questo antico mestiere sono necessari per realizzare una bella posata, quella che si riconosce a prima vista.

I modelli di questa collezione sono stati disegnati dall'Ufficio Tecnico de La Tavola sotto la supervisione di Giulio e Sergio Sambonet.

Quelli progettati personalmente da loro sono identificati rispettivamente dai marchi:

Matteo and Sergio Sambonet

la tavola

Urban

Lounge

Chill Out

Yuki

New Wave

Fusion

Rainbow

Shape of beauty

cod. 16

Available versions

18/10 st. st. (TT mirror or TS satin finish)
Silverplated (VT mirror or VS satin finish)
Black titanium (TN mirror finish)
Venetian gold titanium (TR mirror finish)
Gold titanium (TO mirror finish)
Platinum champagne titanium (TC mirror finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida o TS finitura satinata)
Argentato (VT finitura lucida o VS finitura satinata)
Titano nero (TN finitura lucida)
Titano venetian gold (TR finitura lucida)
Titano oro (TO finitura lucida)
Titano platinum champagne (TC finitura lucida)

HOW TO COMPOSE THE CODE
FINISHING CODE + PATTERN CODE + ITEM CODE
COME COSTRUIRE IL CODICE
CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Registered design by Giulio Sambonet

LEN / THK (mm)

Lun. / Sp. (mm)

001 · Table spoon - Cucchiaio tavola 217/4,5
 002 · Table fork - Forchetta tavola 217/4,5
 003 · Table knife solid handle - Coltello tavola manico cavo 250
 004 · Table knife hollow handle - Coltello tavola manico cavo 250
 005 · Dessert spoon - Cucchiaio frutta 193/4
 006 · Dessert fork - Forchetta frutta 193/4
 007 · Dessert knife solid handle - Coltello frutta manico cavo 225
 008 · Dessert knife hollow handle - Coltello frutta manico cavo 225
 009 · Fish fork - Forchetta pesce 205/4,5
 010 · Fish knife - Coltello pesce 228/4,5
 011 · Tea spoon - Cucchiaio tè 143/3
 012 · Demitasse spoon - Cucchiaio moka 117/2,5
 013 · Iced tea spoon - Cucchiaio bitho 180/3
 014 · Soup spoon - Cucchiaio brodo 182/4
 015 · Soupe spoon - Cucchiaio salsa 190/4
 016 · Cake fork - Forchetta dolce 153/3
 017 · Oyster fork - Forchettino ostriche 145/3
 018 · Butter knife solid handle - Coltello burro manico cavo 190
 020 · Butter spreader - Spatola burro 178/3
 022 · Steak knife hollow handle - Coltello bistecca manico cavo 250/8,5
 023 · Serving spoon - Cucchiaio servire 245/4,5
 024 · Serving fork - Forchetta servire 245/4,5
 025 · Cake server - Pala torta 255/4,5
 026 · Lettice - Nestolo 278/4,5
 027 · Soupe ladle - Mescolino soupe 174/4,5
 029 · Rice spoon - Cucchiaio riso 250/4,5

Steak knife, hollow handle
Coltello bistecca manico cavo

Available versions

18/10 st. st. (TT mirror, TB brush or TTR rétro finish)
 Silverplated (VT mirror finish)
 Black titanium (TN mirror finish)
 Venetian gold titanium (TR mirror or TTR rétro finish)
 Gold titanium (TO mirror or TTRO rétro finish)
 Platinum champagne titanium (TC mirror or TTRC rétro finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida, TB spazzolata o TTR rétro)
 Argentato (VT finitura lucida)
 Titano nero (TN finitura lucida)
 Titano venezian gold (TR finitura lucida o TTR rétro)
 Titano oro (TO finitura lucida o TTRO rétro)
 Titano platinum champagne (TC finitura lucida o TTRC rétro)

HOW TO COMPOSE THE CODE
 FINISHING CODE + PATTERN CODE + ITEM CODE
 COME COSTRUIRE IL CODICE
 CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Première

cod. 15

The pattern!

Contemporary music

New Wave

cod. 13

Available versions

18/10 st. st. (TT mirror or TS satin finish)
 Silverplated (VT mirror or VS satin finish)
 Black titanium (TN mirror finish)
 Venetian gold titanium (TR mirror finish)
 Gold titanium (TO mirror finish)
 Platinum champagne titanium (TC mirror finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida o TS finitura satinata)
 Argentato (VT finitura lucida o VS finitura satinata)
 Titanio nero (TN finitura lucida)
 Titanio venetian gold (TR finitura lucida)
 Titanio oro (TO finitura lucida)
 Titanio platinum champagne (TC finitura lucida)

HOW TO COMPOSE THE CODE
 FINISHING CODE + PATTERN CODE + ITEM CODE
 COME COSTRUIRE IL CODICE
 CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

		LEN / THK (mm) Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	207/4,5	
002 - Table fork - Forchetta tavola	207/4,5	
003 - Table knife solid handle - Coltello tavola monoblocco	235	
005 - Dessert spoon - Cucchiaio frutta	190/4	
006 - Dessert fork - Forchetta frutta	190/4	
007 - Dessert knife solid handle - Coltello frutta monoblocco	216	
009 - Fish fork - Forchetta pesce	207/4,5	
010 - Fish knife - Coltello pesce	228/4,5	
011 - Tea spoon - Cucchiaio the	143/3	
012 - Demitasse spoon - Cucchiaino moka	114/2,5	
013 - Iced tea spoon - Cucchiaio bibita	180/3	
014 - Soup spoon - Cucchiaio brodo	181/4	
015 - Sauce spoon - Cucchiaio salsa	190/4	
016 - Cake fork - Forchetta dolce	151/3	
018 - Butter knife solid handle - Coltello burro monoblocco	186	
021 - Steak knife solid handle - Coltello bistecca monoblocco	235	
023 - Serving spoon - Cucchiaio servire	234/4,5	
024 - Serving fork - Forchetta servire	234/4,5	
025 - Cake server - Pala torta	251/4,5	
026 - Ladle - Mestolo	278/5	
030 - Chopsticks - Bastoncini	230/4,8	
031 - Chopsticks holder - Appoggio bastoncini	50/10	

Available versions

18/10 st. st. (TT mirror or TS satin finish)

Silverplated (VT mirror or VS satin finish)

Black titanium (TN mirror finish)

Venetian gold titanium (TR mirror finish)

Gold titanium (TO mirror finish)

Platinum champagne titanium (TC mirror finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida o TS satinata)

Argentato (VT finitura lucida o VS satinata)

Titano nero (TN finitura lucida)

Titano venetian gold (TR finitura lucida)

Titano oro (TO finitura lucida)

Titano platinum champagne (TC finitura lucida)

Oriental taste

Yuki

cod. 08

Chill Out

Vision de rêve

LUN. / THK (mm)	Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	210/5
002 - Table fork - Forchetta tavola	210/5
003 - Table knife solid handle - Coltello tavola monolucido	240
004 - Table knife hollow handle - Coltello tavola manica cava	240
005 - Dessert spoon - Cucchiaio frutta	191/3,5
006 - Dessert fork - Forchetta frutta	191/3,5
007 - Dessert knife solid handle - Coltello frutta manica cava	225
008 - Dessert knife hollow handle - Coltello frutta manica cava	225
009 - Fish fork - Forchetta pesce	210/4
010 - Fish knife - Coltello pesce	226/4
011 - Tea spoon - Cucchiaio tè	144/3
012 - Demitasse spoon - Cucchiaio moka	115/2,5
014 - Soup spoon - Cucchiaio brodo	183/3,5
016 - Cake fork - Forchetta dolce	153/3
018 - Butter knife solid handle - Coltello burro monolucido	190
021 - Steak knife solid handle - Coltello bistecca monolucido	240
023 - Serving spoon - Cucchiaio servire	237/5
024 - Serving fork - Forchetta servire	237/5
025 - Cake server - Pala torta	258/4
026 - Ladle - mestolo	278/5

Available versions

18/10 st. st. (TT mirror or TS satin finish)
Silverplated (VT mirror or VS satin finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida o TS satinata)
Argentato (VT finitura lucida o VS satinata)

HOW TO COMPOSE THE CODE

FINISHING CODE + PATTERN CODE + ITEM CODE

COME COSTRUIRE IL CODICE

CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

LEN / THK (mm)
Lun. / Sp. (mm)

001 · Table spoon - Cucchiaio tovola LEN / THK (mm) Lun. / Sp. (mm)	206/4,5
002 · Table fork - Forchetta tovola LEN / THK (mm) Lun. / Sp. (mm)	206/4,5
003 · Table knife solid handle - Coltello tavola monoblocco 004 · Table knife hollow handle - Coltello tavola monoblocco	240
005 · Dessert spoon - Cucchiaio frutta 006 · Dessert fork - Forchetta frutta	190/4
007 · Dessert knife solid handle - Coltello frutta monoblocco 008 · Dessert knife hollow handle - Coltello frutta monoblocco	221
009 · Fish fork - Forchetta pesce 010 · Fish knife - Coltello pesce	207/4,5
011 · Tea spoon - Cucchiaio the 012 · Demitasse spoon - Cucchiaino moka	144/3
014 · Soup spoon - Cucchiaio brodo 015 · Soupe spoon - Cucchiaio salsa	186/4
016 · Cake fork - Forchetta dolce 018 · Butter knife solid handle - Coltello burro monoblocco	151/3
023 · Serving spoon - Cucchiaio servire 024 · Serving fork - Forchetta servire	233/4,5
025 · Cake server - Pala tonda 026 · Ladle - Mesolo	258/4,5
	278/4,5

Urban

cod. 18

Reflejos natural

Available versions:

18/10 st. st. (TT mirror, TS satin or TTR rétro finish)
Silverplated (VT mirror or VS satin finish)
Venetian gold titanium (TTRR rétro finish)
Gold titanium (TTRO rétro finish)
Platinum champagne titanium (TTRC rétro finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida, TS satinata o TTR rétro)
Argentato (VT finitura lucida o VS satinata)
Titano venetian gold (TTRR finitura rétro)
Titano oro (TTRO finitura rétro)
Titano platino champagne (TTRC finitura rétro)

HOW TO COMPOSE THE CODE
FINISHING CODE + PATTERN CODE + ITEM CODE
COME COSTRUIRE IL CODICE
CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

		LEN / THK (mm)	Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	208/4,5		
002 - Table fork - Forchetta tavola	208/4,5		
003 - Table knife solid handle - Coltello tavola monoblocco	240		
005 - Dessert spoon - Cucchiaio frutta	190/4		
006 - Dessert fork - Forchetta frutta	190/4		
007 - Dessert knife solid handle - Coltello frutta monoblocco	220		
009 - Fish fork - Forchetta pesce	190/4		
010 - Fish knife - Coltello pesce	206/4		
011 - Tea spoon - Cucchiaio tè	147/3		
012 - Demitasse spoon - Cucchiaio moka	113/2,8		
014 - Soup spoon - Cucchiaio brodo	184/4		
015 - Souce spoon - Cucchiaio salsa	194/4		
016 - Cake fork - Forchetta dolce	160/3,2		
018 - Butter knife solid handle - Coltello burro monoblocco	186		
021 - Steak knife solid handle - Coltello bistecca monoblocco	225		
023 - Serving spoon - Cucchiaio servire	246/4,5		
024 - Serving fork - Forchetta servire	244/4,5		
025 - Cake server - Piatto torta	250/4		
026 - Ladle - mestolo	316/4,5		

Fusion

cod. 04

...harmony of Cultures

Available versions

18/10 st. st. (TT mirror or TS satin finish)
Silverplated (VT mirror or VS satin finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida o TS satinata)
Argentato (VT finitura lucida o VS satinata)HOW TO COMPOSE THE CODE
FINISHING CODE + PATTERN CODE + ITEM CODECOME COSTRUIRE IL CODICE
CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Sounds of modern living

Lounge

cod. 12

	LEN / THK (mm)	Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	207/4,5	
002 - Table fork - Forchetta tavola	207/4,5	
003 - Table knife solid handle - Coltello tavola monoblocco	246	
004 - Table knife hollow handle - Coltello tavola manico cavo	246	
005 - Dessert spoon - Cucchiaio frutta	190/4	
006 - Dessert fork - Forchetta frutta	190/4	
007 - Dessert knife solid handle - Coltello frutta monoblocco	225	
008 - Dessert knife hollow handle - Coltello frutta manico cavo	225	
009 - Fish fork - Forchetta pesce	208/4	
010 - Fish knife - Coltello pesce	222/4	
011 - Teaspoon - Cucchiaio tè	143/3	
012 - Demitasse spoon - Cucchiaio moka	114/2,5	
013 - Ladle spoon - Cucchiaio bibita	180/3	
014 - Soup spoon - Cucchiaio brodo	179/4	
015 - Soupe spoon - Cucchiaio salsa	190/4	
016 - Cake fork - Forchetta dolce	153/3	
017 - Oyster fork - Forchetta ostriche	142/3	
018 - Butter knife solid handle - Coltello burro monoblocco	196	
021 - Steak knife solid handle - Coltello bistecca monoblocco	222	
023 - Serving spoon - Cucchiaio servire	236/4,5	
024 - Serving fork - Forchetta servire	236/4,5	
025 - Cake server - Pala torta	248/4,5	
026 - Ladle - Mesolo	278/4,5	

Available versions:

18/10 st. st. (TT mirror, TS satin, TB brush or TTR rétro finish)
Silverplated (VT mirror or VS satin finish)
Black titanium (TN mirror finish)
Venetian gold titanium (TR mirror or TTR rétro finish)
Gold titanium (TO mirror or TTRO rétro finish)
Platinum champagne titanium (TC mirror or TTRC rétro finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida, TS satinata, TB spazzolata o TTR rétro)
Argentato (VT finitura lucida o VS satinata)
Titano nero (TN finitura lucida)
Titano venetian gold (TR finitura lucida o TTR rétro)
Titano oro (TO finitura lucida o TTRO rétro)
Titano platinum champagne (TC finitura lucida o TTRC rétro)

HOW TO COMPOSE THE CODE
FINISHING CODE + PATTERN CODE + ITEM CODE
COME COSTRUIRE IL CODICE
CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Charme

cod. 21

	LEN / THK (mm) Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	205/4
002 - Table fork - Forchetta tavola	205/4
003 - Table knife solid handle - Coltello tavola monoblocco	235
005 - Dessert spoon - Cucchiaio frutta	178/3
006 - Dessert fork - Forchetta frutta	178/3
007 - Dessert knife solid handle - Coltello frutta monoblocco	205
009 - Fish fork - Forchetta pesce	205/3,5
010 - Fish knife - Coltello pesce	216/3,5
011 - Tea spoon - Cucchiaio tè	143/2,5
012 - Demitasse spoon - Cucchiaio moka	114/2
013 - Tea spoon - Cucchiaio tè	180/2,5
014 - Soup spoon - Cucchiaio brodo	170/3
016 - Cake fork - Forchetta dolce	150/2,5
018 - Butter knife solid handle - Coltello burro monoblocco	180
021 - Steak knife solid handle - Coltello bistecca monoblocco	235
023 - Serving spoon - Cucchiaio servire	236/4
024 - Serving fork - Forchetta servire	236/4

Available versions:

18/10 st. st. (TT mirror, TS satin, TB brush or TTR rétro finish)
 Silverplated (VT mirror or VS satin finish)
 Black titanium (TN mirror finish)
 Venetian gold titanium (TR mirror or TTR rétro finish)
 Gold titanium (TO mirror or TTRO rétro finish)
 Platinum champagne titanium (TC mirror or TTRC rétro finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida, TS satinata, TB spazzolata o TTR rétro)
 Argentato (VT finitura lucida o VS satinata)
 Titanio nero (TN finitura lucida)
 Titanio venetian gold (TR finitura lucida o TTR rétro)
 Titanio oro (TO finitura lucida o TTRO rétro)
 Titanio platinum champagne (TC finitura lucida o TTRC rétro)

HOW TO COMPOSE THE CODE
 FINISHING CODE + PATTERN CODE + ITEM CODE
 COME COSTRUIRE IL CODICE
 CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

	LEN / THK (mm)	Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	210/4,5	
002 - Table fork - Forchetta tavola	208/4,5	
003 - Table knife solid handle - Coltello tavola monoblocco	226	
005 - Dessert spoon - Cucchiaio frutta	183/4	
006 - Dessert fork - Forchetta frutta	181/4	
007 - Dessert knife solid handle - Coltello frutta monoblocco	197	
009 - Fish fork - Forchetta pesce	208/4,5	
010 - Fish knife - Coltello pesce	223/4,5	
011 - Iced tea spoon - Cucchiaio the	144/3	
012 - Demitasse spoon - Cucchiaio moka	115/2,5	
013 - Iced tea spoon - Cucchiaio bibita	180/3	
014 - Soup spoon - Cucchiaio brodo	174/4	
016 - Cake fork - Forchetta dolce	151/3	
018 - Butter knife solid handle - Coltello burro monoblocco	179	
021 - Steak knife solid handle - Coltello bistecca monoblocco	238	
023 - Serving spoon - Cucchiaio servizio	233/4,5	
024 - Serving fork - Forchetta servizio	235/4,5	

Maverick Allure

Curva

cod. 20
Available versions

18/10 st. st. (TT mirror, TS satin or TB brush)
 Silverplated (VT mirror or VS satin finish)
 Black titanium (TN mirror finish)
 Venetian gold titanium (TR mirror finish)
 Gold titanium (TO mirror finish)
 Platinum champagne titanium (TC mirror finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida, TS satinata o TB spazzolata)
 Argentato (VT finitura lucida o VS satinata)
 Titanio nero (TN finitura lucida)
 Titanio venetian gold (TR finitura lucida)
 Titanio oro (TO finitura lucida)
 Titanio platinum champagne (TC finitura lucida)

HOW TO COMPOSE THE CODE
 FINISHING CODE + PATTERN CODE + ITEM CODE
 COME COSTRUIRE IL CODICE
 CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Essence du style

Aida

cod. 19

Available versions

18/10 st. st. (TT mirror, TB brush or TTR rétro finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold titanium (TR rétro finish)
Gold titanium (TO mirror or TTRO rétro finish)
Platinum champagne titanium (TC mirror or TTRC rétro finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida, TB spazzolata o TTR rétro)
Argentato (VT finitura lucida)
Titanio nero (TN finitura lucida)
Titanio venetian gold (TR finitura rétro)
Titanio oro (TO finitura lucida o TTRO rétro)
Titanio platinum champagne (TC finitura lucida o TTRO rétro)

		LEN / THK (mm) Lun. / Sp. (mm)	
001 - Table spoon - Cucchiaio tavola	207/5		
002 - Table fork - Forchetta tavola	207/5		
003 - Table knife solid handle - Coltello tavola monoblocco	250		
003SB - Table knife solid handle - Coltello frutta monoblocco, lama spatola	250		
004 - Table knife hollow handle - Coltello tavola manico cavo	250		
005 - Dessert spoon - Cucchiaio frutta	189/4,5		
006 - Dessert fork - Forchetta frutta	189/4,5		
007 - Dessert knife solid handle - Coltello frutta monoblocco	229		
007SB - Dessert knife hollow handle - Coltello frutta monoblocco, lama spatola	229		
008 - Dessert knife hollow handle - Coltello frutta manico cavo	229		
009 - Fish fork - Forchetta pesce	189/4		
010 - Fish knife - Coltello pesce	206/4		
011 - Tea spoon - Cucchiaio the	143/3,5		
012 - Demitasse spoon - Cucchiaino moka	112/2,5		
013 - Iced tea spoon - Cucchiaio bibita	180/3,5		
014 - Soup spoon - Cucchiaio brodo	175/4		
015 - Sauce spoon - Cucchiaio salsa	189/4		
016 - Cake fork - Forchetta dolce	150/3,5		
017 - Oyster fork - Forchetta ostriche	139/3,5		
021 - Steak knife solid handle - Coltello bistecca monoblocco	223		
023 - Serving spoon - Cucchiaio servire	234/5		
024 - Serving fork - Forchetta servire	234/5		
025 - Cake server - Pala torta	253/5		
026 - Ladle - Mestolo	277/5		
027 - Sauce ladle - Mestolino salsa	173/4		

Norma

cod. 01

	LEN / THK (mm) Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	204/3,5
002 - Table fork - Forchetta tavola	204/3,5
003 - Table knife solid handle - Coltello tavola monoblocco	245
004 - Table knife hollow handle - Coltello tavola monoblocco	245
005 - Dessert spoon - Cucchiaio frutta	187/3
006 - Dessert fork - Forchetta frutta	187/3
007 - Dessert knife solid handle - Coltello frutta monoblocco	225
008 - Dessert knife hollow handle - Coltello frutta monoblocco	225
009 - Fishfork - Forchetta pesce	187/3
010 - Fish knife - Coltello pesce	204/3
011 - Tea spoon - Cucchiaio the	143/2,8
012 - Demitasse spoon - Cucchiaino moka	107/2,5
013 - Iced tea spoon - Cucchiaio bibita	180/2,5
014 - Soup spoon - Cucchiaio brodo	178/3
015 - Soupe spoon - Cucchiaio salsa	190/3
016 - Cake fork - Forchetta dolce	149/2,8
017 - Oyster fork - Forchetta ostriche	140/2,5
018 - Butter knife solid handle - Coltello burro monoblocco	184
021 - Steak knife solid handle - Coltello bistecca monoblocco	220
023 - Serving spoon - Cucchiaio servire	223/3,5
024 - Serving fork - Forchetta servire	223/3,5
025 - Cake server - Pala torta	251/3,5
026 - Ladle - Mestolo	277/3,5

Available versions

18/10 st. st. (TT mirror finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold titanium (TR mirror finish)
Gold titanium (TO mirror finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida)
Argentato (VT finitura lucida)
Titano nero (TN finitura lucida)
Titano veneziano oro (TR finitura lucida)
Titano oro (TO finitura lucida)

HOW TO COMPOSE THE CODE
FINISHING CODE + PATTERN CODE + ITEM CODE
COME COSTRUIRE IL CODICE
CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Tosca

cod. 02

	LEN / THK (mm)	Lun. / Sp. (mm)
001 - Table spoon - Cucchiaio tavola	209/3,5	
002 - Table fork - Forchetta tavola	209/3,5	
003 - Table knife solid handle - Coltello tavola monobocco	255	
004 - Table knife hollow handle - Coltello tavola manico cavo	255	
005 - Dessert spoon - Cucchiaio frutto	191/3	
006 - Dessert fork - Forchetta frutto	191/3	
007 - Dessert knife solid handle - Coltello frutta monobocco	230	
008 - Dessert knife hollow handle - Coltello frutta manico cavo	230	
009 - Fish fork - Forchetta pesce	191/3	
010 - Fish knife - Coltello pesce	209/3	
011 - Tea spoon - Cucchiaio tè	143/2,8	
012 - Demitasse spoon - Cucchiaio moka	112/2,5	
015 - Soupe Spoon - Cucchiaio soupe	190/3	
016 - Cake fork - Forchetta dolce	150/2,8	
018 - Butter knife solid handle - Coltello burro monobocco	190	
021 - Steak knife solid handle - Coltello bistecca monobocco	225	
023 - Serving spoon - Cucchiaio servire	234/3,5	
024 - Serving fork - Forchetta servire	234/3,5	
025 - Cake server - Pala torta	257/3,5	
026 - Ladle - Nestolo	278/3,5	

Available versions

18/10 st. st. (TT mirror or TB brush finish)
Silverplated (WT mirror finish)
Platinum champagne titanium (TC mirror finish)

Versioni disponibili:

Acciaio inox 18/10 (TT finitura lucida o TB spazzolata)
Argentato (WT finitura lucida)
Titano platinum champagne (TC finitura lucida)

HOW TO COMPOSE THE CODE
FINISHING CODE + PATTERN CODE + ITEM CODE
COME COSTRUIRE IL CODICE
CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Lucia

cod. 10

	LEN / THK (mm) Lun. / Sp. (mm)	
001 - Table spoon - Cucchiaio tavola	204/3,5	
002 - Table fork - Cofello tavola	204/3,5	
003 - Table knife solid handle - Cofello tavola monoblocco	243	
004 - Table knife hollow handle - Cofello tavola monoblocco	243	
005 - Dessert spoon - Cucchiaio frutta	187/3	
006 - Dessert fork - Forchetta frutta	187/3	
007 - Dessert knife solid handle - Cofello frutta monoblocco	223	
008 - Dessert knife hollow handle - Cofello frutta monoblocco	223	
009 - Fish fork - Forchetta pesce	187/3	
010 - Fish knife - Cofello pesce	204/3	
011 - Iced spoon - Cucchiaio the	143/2,8	
012 - Demitasse spoon - Cucchiaio moka	112/2,5	
014 - Soup spoon - Cucchiaio brodo	178/3	
015 - Sauce spoon - Cucchiaio salsa	190/3	
016 - Cake fork - Forchetta dolce	151/2,8	
018 - Butter knife solid handle - Cofello burro monoblocco	179	
021 - Steak knife solid handle - Cofello bistecca monoblocco	221	
023 - Serving spoon - Cucchiaio savina	231/3,5	
024 - Serving fork - Forchetta savina	231/3,5	
025 - Cake server - Pala tonda	253/3,5	
026 - Ladle - Mestolo	277/3,5	

Carmen

cod. 09

LEN / THK (mm) Lun. / Sp. (mm)	
001 - Table spoon - Cucchiaio tavola 212/3	
002 - Table fork - Forchetta tavola 212/3	
003 - Table knife solid handle - Coltello tavola monoblocco 244	
005 - Dessert spoon - Cucchiaio frutta 190/28	
006 - Dessert fork - Forchetta frutta 190/28	
007 - Dessert knife solid handle - Coltello frutta monoblocco 225	
009 - Fish fork - Forchetta pesce 190/28	
010 - Fish knife - Coltello pesce 205/28	
011 - Tea spoon - Cucchiaio tè 143/25	
012 - Demitasse spoon - Cucchiaio moka 115/2	
016 - Cake fork - Forchetta dolce 157/25	
018 - Butter knife solid handle - Coltello burro monoblocco 205	
023 - Serving spoon - Cucchiaio servire 222/3	
024 - Serving fork - Forchetta servire 222/3	
025 - Cake server - Pala torta 248/3	
026 - Ladle - Mesolo 282/3	

Available versions:
18/10 st. st. (TT mirror finish)
Silverplated (VT mirror finish)
Black titanium (TN mirror finish)
Venetian gold titanium (TR mirror finish)
Gold titanium (TO mirror finish)
Platinum champagne titanium (TC mirror finish)

Versions disponibili:
Acciaio inox 18/10 (TT finitura lucida)
Argentato (VT finitura lucida)
Titano nero (TN finitura lucida)
Titano veneziano oro (TR finitura lucida)
Titano oro (TO finitura lucida)
Titano platinato champagne (TC finitura lucida)

HOW TO COMPOSE THE CODE
FINISHING CODE + PATTERN CODE + ITEM CODE
COME COSTRUIRE IL CODICE
CODICE MATERIALE + CODICE MODELLO + CODICE ARTICOLO

Serving items

Pezzi a servire

Signature essentials by La Tavola

Punch ladle Mestolo punch
TT14056

Yogurt ladle Mestolo per yogurt
TT14058

Carving knife Coltello trinciante
TT14050

Carving fork Forchetta trinciante
TT14051

Serrated cake server Pala torta bordo tagliente
TT14052

Bread knife Coltello pane
TT14053

Serving buffet fork Forchetta per servizio buffet
TT14055

Serving buffet spoon Cucchiaio per servizio buffet
TT14054

Cake knife Coltello torta
18/10 st. st. TT14057 - Silverplated (Argentato) TT14057S

Rétro by La Tavola

The newest addition to the La Tavola flatware family is Rétro, the key to designing a tabletop ambience with a touch of retro style that is warm and inviting for guests. In addition to stainless steel, Rétro is also available in our three signature titanium finishes - Gold, Venetian Gold and Platinum Champagne.

La Tavola è orgogliosa di presentare Rétro, nuovissima finitura che arricchisce ulteriormente la gamma di posateria; nata con l'intento di ricreare un ambiente caldo, invitante e d'altri tempi. In aggiunta alla classica versione in acciaio la finitura Rétro è disponibile nelle versioni al titanio Gold, Venetian Gold e Platinum champagne.

18 / 10 st. st. (Mirror finish)

18 / 10 st. st. (Satin finish)

18 / 10 st. st. (Brush finish)

Black titanium (Mirror finish)

Venetian gold titanium (Mirror finish)

Gold titanium (Mirror finish)

Platinum champagne titanium (Mirror finish)

18 / 10 st. st. (Retro finish)

Silverplated (Mirror finish)

Silverplated (Satin finish)

Venetian gold (Retro finish)

Gold (Retro finish)

Platinum champagne (Retro finish)

Finishings and materials

Made of durable and top-quality Stainless Steel, the flatware collections designed by La Tavola are naturally crafted for lasting. Creating beautiful pieces of cutlery is an art, and we have been doing it for generations; choosing our flatware means relying on our expertise. The signature Stainless Steel flatware collections by La Tavola come in Mirror, Brush and Satin finish: three simple twists that effortlessly add value to each line. To satisfy the search for a sophisticated yet timeless allure, we keep providing customers with classic Silver-plated pieces of cutlery available in Satin finish or plain mirror finish.

Communicate your style and firm personality with the Titanium coating applied on our flatware lines: Gold for a bold presentation, Black for a detail-oriented style, Venetian Gold for everlasting romance and Platinum Champagne for unprecedented elegance. A touch of unicity that won't remain unnoticed.

Our quality Rétro finish is the vintage detail that will turn any room into a cozy place to be: old but gold. A polished European-style cutlery that won't cease to amaze; have them Titanium coated in Venetian Gold, Platinum Champagne, Gold or classic Stainless Steel.

Realizzato in resistente acciaio inossidabile di alta qualità, la posateria firmata La Tavola è progettata per durare nel tempo. Disegnare belle posate è un'arte che si tramanda da generazioni; scegliere le nostre linee significa affidarsi alla nostra esperienza. Le esclusive collezioni di posate in acciaio inossidabile de La Tavola sono disponibili nelle finiture lucido, satinato e spazzolato: tre semplici lavorazioni che aggiungono valore a ciascuna posata.

Immancabili tra le nostre proposte sono le posate argenteate, disponibili nelle finiture satinato e lucido, donano alla tua mise en place un tocco di eleganza.

Per uno stile unico che non passa inosservato scegli le nostre finiture in titanio: la finitura Gold per una presentazione audace, Black per uno stile orientato ai dettagli, la finitura Venetian Gold per un intramontabile romanticismo e quella in Platinum Champagne per sfoggiare un'eleganza senza tempo.

La nostra finitura Rétro è il dettaglio vintage che trasformerà ogni ambiente in un luogo accogliente. Una raffinata finitura in stile europeo per una posata che non smetterà mai di stupire; disponibili nelle versioni Venetian Gold, Platinum Champagne, Gold o classico acciaio inossidabile.

TECHNICAL INFORMATION AND MAINTENANCE

INFORMAZIONI TECNICHE E MANUTENZIONE

La Tavola products are carefully inspected and they are guaranteed against any manufacture or material defect.
The items shown in this catalogue could, without any notice, be modified in their shape or size for aesthetical or technical reasons.
The pictures of this catalogue may not reflect the real proportions of the items.

I prodotti La Tavola sono sottoposti a collaudo accurato e garantiti contro ogni difetto di fabbricazione o di materiale.
I prodotti illustrati in questo catalogo possono, senza preavviso, essere modificati nella forma e nelle dimensioni, per ragioni estetiche o tecniche.
Le dimensioni degli oggetti rappresentati nelle fotografie non sempre rispecchiano le reali proporzioni.

TITANIUM COATING

RIVESTIMENTO AL TITANIO

The titanium coating is a metal surface treatment obtained with a process based on Physical Vapour Deposition (PVD), technology that enables the creation of metallic vapours in a vacuum. These vapours which can also be partially ionized, allow the creation of metallic compounds through the introduction of reactive gases in the vacuum chamber.

This procedure permits the formation of a highly adherent thin film, with exceptional chemical and physical characteristics.

Il trattamento al Titano è un processo basato sul Deposito Fisico in fase di Vapore (PVD), tecnologia che permette la creazione di vapori metallici sottovuoto. Questi vapori, che possono essere anche parzialmente ionizzati, permettono la creazione di composti metallici attraverso l'introduzione di gas reattivi nella camera sottovuoto. Questo processo permette la formazione di una pellicola sottile altamente aderente, con caratteristiche chimiche e fisiche eccezionali.

ADVANTAGES WITH A PVD TREATMENT

VANTAGGI DEL TRATTAMENTO PVD

- Extremely hard surfaces (2500/3000 HV, whilst the hardness of the 18/10 stainless steel is 350/400 HV)
- High corrosion resistance: over 1500 hours in salt spray solution without any surface alteration (ISO 9227)
- Excellent wear and abrasion resistance
- Resistant to solvents, acids or alkali and anti-calcareous products for domestic use
- Non degradation in UV Light: 2400 hours (UNI 9397)
- Absolutely biocompatible and hygienic (the PVD process is also used to coat the orthodontic and surgical instruments).
- Elevata durezza superficiale (2500/3000 HV, mentre la durezza dell'acciaio inossidabile 18/10 è di 350/400 HV)
- Elevata resistenza alla corrosione: oltre 1500 ore in nebbia salina senza alcuna alterazione della superficie (ISO 9227)
- Eccellente aspetto e resistenza all'abrasione
- Resistenza ai solventi, acidi o alcalini ed ai prodotti anticalcarei di uso domestico
- Non degradabilità ai raggi UV per oltre 2400 ore (UNI 9397)
- Assoluta biocompatibilità e igienicità (il trattamento PVD è utilizzato anche nel rivestimento di strumenti ortodontici e chirurgici)

CARE AND MAINTENANCE

NORME D'USO E MANUTENZIONE

The titanium coated flatware doesn't require any particular care for its maintenance. It doesn't tarnish. It doesn't corrode or rust. And also, as far as the resistance to the scratches is concerned, the titanium coating performs very well. Furthermore, the titanium coating improves the cutting edge of the blades and ensure them a very long life.

However the very hard serration of the blades can scratch the flatware. Therefore it's advisable to take a certain care in order to avoid that the blades of the knives rub against their handles and against the other pieces of flatware.

In light of that, it is recommended to wash and to store the knives separately from the forks and the spoons and to arrange them in small baskets or in drawers by positioning them all in the same direction, for instance: blades up and handles down.

La posateria al titanio non richiede particolari attenzioni per la manutenzione. Non si ossida. Non si corrode né arrugginisce. E, per quanto riguarda la resistenza alle graffietture, il rivestimento al titanio ha ottime prestazioni. Inoltre migliora il filo tagliente delle lame e ne assicura una durata molto maggiore. Tuttavia le lame, indurate dal trattamento al titanio, possono graffiare la posateria se non si prendono alcune precauzioni nell'uso per evitare che stregano contro i manici dei coltelli e contro i cucchiai e le forchette.

Pertanto si raccomanda di lavare e riporre i coltelli separatamente dalle forchette e dai cucchiai e disporli in piccoli contenitori o cassetti posizionandoli tutti nella stessa direzione, ad esempio lame verso l'alto e manici verso il basso.

SILVERPLATED FLATWARE

POSATERIA ARGENTATA

MATERIALS:

Purity of the silver layer 999,8 %.

The points more subject to wear and tear are reinforced with an extra silver deposit.

MATERIALI:

Posateria argentata a forte titolo.

Purezza argento 999,8 %

Spessori rinforzati nei punti di appoggio, ove più è maggiore l'usura.

STAINLESS STEEL FLATWARE

POSATERIA IN ACCIAIO

MATERIALS:

Forks, spoons and handles of hollow handle knives: austenitic stainless steel, type AISI 304 (18/10), highly resistant to corrosion.

Blades and solid handle knives: martensitic stainless steel, type AISI 420, particularly suitable to be sharpened and to keep a longlasting cutting edge.

MATERIALI:

Forchette, cucchiaini e manici dei coltelli cavi in acciaio inossidabile austenitico tipo AISI 304 (18/10) ad alta resistenza alla corrosione.

Lame e coltelli monoblocco in acciaio inossidabile martensitico tipo AISI 420 particolarmente adatto ad essere affilato e a mantenere a lungo il filo tagliente.

CARE AND MAINTENANCE

NORME D'USO E MANUTENZIONE

The same maintenance instructions of the stainless steel ware apply to the silverware. The silver coating can oxidize due to the contact with some kind of food such as mayonnaise, eggs, sauces in general, etc. and the exposition to the air and the kitchen fumes.

This process is not a defect and it doesn't damage the silver, but it is a natural characteristic which only alters the colour of the surface, initially to yellowish and eventually to brown and black.

This oxidation can be quickly removed with a good silver polish product, either in form of paste or of liquid solution.

In the latter case, it must be taken the precaution of avoiding a prolonged contact of the solution with the stainless steel blades as they could be affected by corrosion.

Finally store the silverware in a place far from an excessive ventilation of the air conditioning.

Due to the presence of chlorine on the purifying process, above 50 degrees centigradi, as occurs during the cycle of dishwashing, hydrochloric acid tends to form, which is an aggressive agent for the stainless steel, especially for the type (AISI 420) used for the blades.

In order to minimize this problem, the period of the items are exposed to the hot steam of the end of the dishwasher cycle must be limited to a minimum.

Therefore the items must be removed from the dishwasher as soon as the cycle is completed and wiped dry with a soft cloth, even if they seem dry.

Professional users are advised to install a dechlorinator upstream from the dishwasher to reduce the quantity of chlorine in the water.

Quanto indicato per la posateria in acciaio vale per quella argentata. La superficie argentata tende a sulfurarsi a contatto con alcuni alimenti come la maionese, le uova, le salse in generale, ecc. e all'aria ed ai vapori di cucina. Questo fenomeno non è un difetto e non danneggia l'argento, ma è una caratteristica naturale di questo nobile metallo che altera solamente il colore della superficie, che dop�a ingrassisce fino a diventare marrone e nera. Questa sulfurazione può essere eliminata facilmente con buoni prodotti per la pulitura dell'argento, sia in pasta che in soluzione liquida.

In quest'ultimo caso, si raccomanda di evitare un contatto prolungato delle lame e dei coltelli monoblocco con la soluzione liquida che potrebbe innescare processi di corrosione.

Infine riporre l'argenteria in un ambiente asciutto e non esposto ad eccessiva ventilazione dell'aria condizionata.

A causa della presenza di cloro nei processi di purificazione dell'acqua, oltre i 50 gradi centigradi, come avviene durante il ciclo di lavaggio in lavastoviglie, l'acido clorico tende a formarsi. Esso è un agente aggressivo per l'acciaio inossidabile, in modo particolare per il tipo AISI 420 usato per le lame e i coltelli monoblocco.

Al fine di minimizzare questo inconveniente è opportuno ridurre al minimo il periodo di esposizione dell'argenteria ai vapori caldi di fine ciclo della lavastoviglie.

Pertanto le posate devono essere tolte dalla lavastoviglie non appena il ciclo di lavaggio è completato e possibilmente asciugate perfettamente con un panno soffice anche se sembrano già asciutte.

Si raccomanda agli utilizzatori professionali di installare un deodorante a monte dell'impianto di lavaggio per ridurre la quantità di cloro nell'acqua.

© 2019 LA TAVOLA SRL

GRAPHIC DESIGN
Fabio Nale (D-Lab) www.laboratoriodesign.it

PHOTO
Simone Barberis, Dario Canova

printed in Italy - APR 2019

la tavola

LA TAVOLA srl
via Pietro Micca 51 - 13100 Vercelli, Italy

TEL (+39) 0161.251959
FAX (+39) 0161.254064

E-MAIL contact@la-tavola.it
www.la-tavola.it