


Ref. 20201
Mesa pequeña
Table petite
Working desk, small
Arbeitsstisch, klein


Ref. 20202
Mesa grande
Table grande
Working desk, large
Arbeitsstisch, groß


Ref. 20203
Soporte informático pequeño
Support informatique petit
Computer support small
Computertisch klein


Ref. 20204
Soporte informático grande
Support informatique grand
Computer support large
Computertisch groß


Ref. 20205
Soporte impresora sin bandeja
Support imprimante sans panier
Printer support without tray
Druckertisch ohne Papierablagekorb


Ref. 20208
Soporte pequeño regulable en altura
Support petit à hauteur réglable
Small stand with adjustable height
Höhenverstellbares Stehputt klein


Ref. 20209
Soporte grande regulable en altura
Support grand à hauteur réglable
Large stand with adjustable height


Ref. 20207
Ala mesa redonda
Plateau auxiliaire, table ronde
Small round side table
Arbeitsplatte rund


Ref. 20218
Protector posterior ordenador
Protection arrière pour l'ordinateur
Screen protecting rear cover
Bildschirmsschutz


Ref. 20212
Buc auxiliar con 1 cajón y archivador
Caisson mobile avec 1 tiroir rangement et 1 tiroire D.S.
Cabinet unit with drawer and filing compartment
Beistellmöbel mit Schubfach und Registratur


Ref. 20206
Bandeja impresora
Panier imprimante
Printer tray
Druckerpapierablage


Ref. 20213
Buc auxiliar con 3 cajones
Caisson mobile avec 3 tiroirs rangement
Cabinet unit with 3 drawers


Ref. 20215
Soporte mouse
Tapis souris
Mouse support
Mousepad

