
Linea Cucina
Kitchen Line

www.bianchisanitari.com

Quando

ad un rubinetto
scorrono

emozioni
scorrono

emozioni
scorrono
dentro

Quando
dentro

Quando

ad un rubinetto
dentro

ad un rubinetto

When inside a faucet
fl owing emotions

Linea
cucina
Kitchen Line

m a d e i n i t a l y

Bianchi conosce le esigenze delle
famiglie, condivide con il proprio staff idee e

disegni nuovi, per un ambiente luminoso, come
quello del focolare domestico, dove ogni

famiglia del mondo, cresce, vive e si incontra.

Gli elementi della cucina Bianchi, sono multifunzione,
dinamici, fl essibili, per ogni gusto e sensazione,

per ogni estetica, per ognuno di noi.

I rubinetti Bianchi sono riconosciuti
per la propria qualità, eleganza, ma soprattutto

per la duttilità di utilizzo. Ogni linea è studiata
per rispondere alle necessità di ogni giorno,
delle nostre culture, dei nostri gusti, sapori,

emozioni.

Bianchi knows the needs of families, share ideas & new designs
with its staff for a bright room, such as that of the home,
where every family in the world, grows, lives and meets.

The elements of the kitchen Bianchi, are multifunctional,
dynamic, fl exible, for every taste and feeling,
for every esthetics, for each of us.

The Bianchi taps are recognized for their quality, elegance,
but also for the use fl exibility. Each line is designed to meet
the needs of every day, our cultures, our tastes, fl avors,

emotions.

LVMSTY201600

MINI
07

LVMMIN208800

 L’ attenzione
i particolari,

li rende
i particolari,

li rende
i particolari,

unici
li rende

unici
li rende

per
i particolari,

per
i particolari,

The attention for detail
makes them unique

www.bianchisanitari.com

mINI

LVMMIN208700

LVMCEN200100

LVMPLN200100

LVMOVR200100

12

www.bianchisanitari.com

MODY

14

LVMMDY200800

LVMSTY208100

LVMSTY208200

LVMDRM200800

17

Quando

ad un rubinetto
scorrono

emozioni
scorrono

emozioni
scorrono
dentro

Quando
dentro

Quando

ad un rubinetto
dentro

ad un rubinetto

When inside a faucet
fl owing emotions

LVMSTY200800

LVMSTR200800

LVMMON200800

20

LVMDLT200800

LVMPKT200800

LVMGIO200800

21

www.bianchisanitari.com

LVMELT200800

Pappardelle with porcini mushrooms

Clean the porcini mushrooms. Eliminate the earth from
the stem with a boxcutter, then scrape away any dirt
with a vegetable peeler.

Further clean the head and stem mushrooms with a
damp cloth (if they are very dirty you can quickly rinse
and dry immediately with a paper towel). Cut the
mushrooms into thick slices a few mm or, if you prefer,
cut the stem and head separately. Fry the garlic in the
oil in a frying pan.

Then add the mushrooms, and let them season
and add salt. Boil the pasta in plenty of boiling salted
water. When the mushrooms are tender, fl avored with
chopped parsley. Drain the pasta & season with porcini
mushrooms sauce.

Dish the pasta with porcini mushrooms
immediately.

Pappardelle ai funghi porcini

Pulite i fungi porcini. Eliminate la terra dal
gambo con un coltellino, poi raschiate via
tutti i residui di sporco con un pelapatate.

Pulite ulteriormente la testa e il gambo funghi
con un panno umido (se sono molto sporchi
potete sciacquarli velocemente e asciugarli
subito con carta assorbente). Tagliate i funghi
porcini in fettine spesse qualche mm o, se
preferite, tagliate gambo e testa separatamente.
Soffriggete lo spicchio d’aglio nell’olio in una
padella.

Aggiungete quindi i funghi porcini, lasciateli
insaporire e regolate di sale. Lessate le
pappardelle in abbondante acqua bollente
salata. Quando i funghi saranno teneri,
profumate con il prezzemolo tritato.
Scolate le pappardelle al dente, conditele
con il condimento ai porcini.

Servite le pappardelle ai funghi porcini
immediatamente.

www.bianchisanitari.com

LVMDRM200000

LVMSTY200000

LVMSTY208500

LVMMIN200000

29

30

LVMKBK201200

FLAT
LVMFLT200100

LVMSTY201100

LVMCLW201100

LVMGIO201100

LVMELT201100

LVMSTR201100

34

LVMDLT201100

www.bianchisanitari.com

www.bianchisanitari.com

LVMLIB105400

LVMRTR105400

LVMELT105400

37

LVMEUR105400

LVMDLT201200

LVMMER201200

LVMSTR201200

38

LVMALD200100

39

LVMCLW201200

LVMCLS201200

LVMSTY201200

Quando

ad un rubinetto
scorrono

emozioni
scorrono

emozioni
scorrono
dentro

Quando
dentro

Quando

ad un rubinetto
dentro

ad un rubinetto

When inside a faucet
fl owing emotions

LVMCLS200100

LVMCLW200100

LVMMON200100

42

LVMMON2001400

LVMPKT200100

LVMGIO200100

43

LVMDLT200100

LVMSTR200100

44

Cookies “fast”

Ingredients for 10 people
200 g 00 fl our, 60 g sugar, 50 g butter or
margarine, 1 pinch of salt, 15 g powder of cocoa,
1 egg, 20 g of fresh milk, half a bag of baking
powder, a little icing sugar

Preparation
In a bowl put all the ingredients except the
powdered sugar and knead until a ball.

With the help of a rolling pin, roll out the dough on
a fl oured surface, you’ll have to obtain a sheet of about
5 mm. Using the molds formed the cookies and transfer
them to a baking sheet lined with parchment paper.

Bake in a preheated oven at 180 ° C for 5-7 minutes.

Sprinkle with powdered sugar.

Biscotti “veloci”

Ingredienti per 10 persone
200 g di farina 00, 60 g di zucchero, 50 g di burro o
margarina, 1 pizzico di sale, 15 g di cacao in polvere,
1 tuorlo, 20 g di latte fresco, mezza bustina di lievito
per dolci, poco zucchero a velo

Preparazione
In una ciotola mettete tutti gli ingredienti tranne lo
zucchero a velo ed impastare fi no ad ottenere una palla.

Con l’aiuto di un mattarello stendete la pasta sopra un
piano infarinato, dovrete ottenere una sfoglia di circa 5
mm.Con le formine formate i biscotti e trasferiteli in una
placca da forno foderata di carta forno.

Infornate nel forno già caldo a 180°C per 5-7 minuti.

Cospargete di zucchero a velo.

LVMSTR201400

LVMDLT201400

46

www.bianchisanitari.com

LVMMER200000

LVMPKT200000

LVMGIO200000

LVMMON200000

47

LVMDLT200000

LVMMST200000

LVMMST2000LS

49

LVMSTR200000

LVMSTR2000LS

50

LVMALD200000

LVMCLW200000

LVMCLS200000

LVMELT200000

LVPCLS200600

LVPCLW200600

LVPGIO200600

52

LVPPKT200600

LVPSTR200600

LVPSTR2006LS

LVPMST200600

LVPDLT200600 LVPMON200600

53

Ciò che rende
il deserto

è che da qualche parte
il deserto

è che da qualche parte
il deserto

bello
si nasconde

l’acqua

What makes the
desert beautiful is
that somewhere it

hides the water

www.bianchisanitari.comwww.bianchisanitari.com

56

LVPSTR202200

LVPSTR202000

57

LVPSTR210600

LVPMST202100

Quando

ad un rubinetto
scorrono

emozioni
scorrono

emozioni
scorrono
dentro

Quando
dentro

Quando

ad un rubinetto
dentro

ad un rubinetto

When inside a faucet
fl owing emotions

www.bianchisanitari.com

LVMOLF757000

LVMOLF758000

60

LVMOLE75700

LVMFRS75700

LVPOLF100300

LVPOLF100200

LVPOLF104200

LVPFRS104200

61

Quando

ad un rubinetto
scorrono

emozioni
scorrono

emozioni
scorrono
dentro

Quando
dentro

Quando

ad un rubinetto
dentro

ad un rubinetto

When inside a faucet
fl owing emotions

www.bianchisanitari.com

01
Cromato_Chrome
02
Oro_Gold
03
Nikel Spazzolato_Brushed nikelNikel Spazzolato_Brushed nikelNikel Spazzolato_

01

04

07

02

05

08

03

06

09

10

04
Vecchio ottone_Aged brassVecchio ottone_Aged brassVecchio ottone_
05
Vecchio rame_Aged copperVecchio rame_Aged copperVecchio rame_
06
Bianco opaco_Dull whiteBianco opaco_Dull whiteBianco opaco_

07
Nero opaco_Matte blackNero opaco_Matte blackNero opaco_
08
Bianco ral 9010_White ral 9010
09
Terra di francia_Soft colour

gamma
colori

11 12 13 14 15

10
Onix_Onix
11
Croma_Croma
12
Colorado_Colorado

13
Granito nero_Black graniteGranito nero_Black graniteGranito nero_
14
Granito bianco_White granite
15
Granito beige_Beige graniteGranito beige_Beige graniteGranito beige_

Colori speciali
Special colors

range of colors

Apprezzare ciò che siamo e ciò che abbiamo,
è il primo passo verso la Felicità.

Appreciate what we are and what we have,
is the fi rst step towards happiness.

Eduard Leon Word

Bianchi Sanitari S.n.c.

Loc. Prè Degagna, 2
25079 Vobarno Brescia Italy
T +39 036561016 - F +39 036561329
www.bianchisanitari.com - info@bianchisanitari.com

Domani inzia un nuovo giorno...
Tomorrow starts a new day...

m a d e i n i t a l y

