

JFENZI

1	Bvlgari Omnia Coral	One Pearl	60	Gabriela Sabatini Elegance	Elle Ganze
2	Cacharel Amor Amor	Love & Love	61	Gabriela Sabatini Latin Dance	Juust Move
3	Calvin Klein Beauty	Be You For Women	62	Gabriela Sabatini Ocean Sun	Sea of Sun
4	Calvin Klein Downtown	City Tune	63	Giorgio Armani Acqua di Gio	Ardagio Aqua Classic Men
5	Calvin Klein Encounter	Incoming Men	64	Giorgio Armani Acqua di Gioia	Ardagio Aqua Nea Women
6	Calvin Klein Eternity	Insanity Men	65	Giorgio Armani Code	Ardagio Decor Men
7	Calvin Klein Eternity	Insanity Woman	66	Giorgio Armani Code Cashmere	Ardagio No More The Same
8	Calvin Klein Euphoria	Metamorphoze Woman	67	Giorgio Armani Code Woman	Ardagio Decor Women
9	Calvin Klein Euphoria Forbidden	Metamorphoze Bright	68	Giorgio Armani Eau De Nuit	Ardagio Black Night
10	Calvin Klein Reveal	Believe	69	Giorgio Armani Emporio for Her	Ardagio Imperial Women
11	Carolina Herrera 212 NYC	XVII Woman	70	Giorgio Armani Emporio for Him	Ardagio Imperial Men
12	Carolina Herrera 212 NYC Men	XVII Men	71	Giorgio Armani Si	Lili Ardagio Women
13	Carolina Herrera Bad Boy	BRAVE MEN	72	Giorgio Armani Si Intense	Lili Ardagio Elegance Women
14	Carolina Herrera Good Girl	Good Life Woman	73	Giorgio Armani Si Passione	Lili Ardagio Affection
15	Chanel Allure Homme Sport	Le Chel Asune Sport Homme	74	Giorgio Armani Si Rose Signature	LiLi Ardagio Floral Women
16	Chanel Bleu de Chanel	Le Chel Deep Blue Homme	75	Giorgio Armani Si White	Lili Ardagio Secret
17	Chanel Chance	Le Chel Chere	76	Gucci Bamboo	Gossi Maybe
18	Chanel Chance Eau Fraiche	Le Chel Fresh	77	Gucci Envy Me	For me
19	Chanel Coco Mademoiselle	Le Chel Madame	78	Gucci Guilty	Gossi Gold Woman
20	Chanel Coco Noir	Le Chel Night	79	Gucci Guilty Black	Gossi Flame Woman
21	Chanel Egoiste	Le Chel Clasique	80	Gucci Guilty Homme	Gossi Men
22	Chanel Egoiste Platinum	Le Chel Clasique Titanium	81	Gucci Premiere	Gossi Platinum Woman
23	Chanel Gabrielle	Le Chel Caroline	82	Gucci Rush	Gossi Red Woman
24	Chanel No. 5	Le Chel 4 You	83	Hermes Terre d'Hermes	Uranos D'Homme
25	Chloe Eau de Parfum Chloe	Charme	84	Hugo Boss Boss Bottled No.6 (Grey)	Desso Legend Men
26	Chloe L'Eau de Chloe	Charme Naturel	85	Hugo Boss Boss Nuit Pour Femme	Desso Night Woman
27	Chloe Nomade	Charme Diamonde	86	Hugo Boss Boss Unlimited	Desso Green Universal Men
28	Christian Dior Cherie	Miss Jill	87	Hugo Boss Hugo Woman 2015	Desso Go
29	Christian Dior Fahrenheit	Fire Homme	88	Hugo Boss Jour Pour Femme	Desso Everyday Women
30	Christian Dior Jadore	La Amore	89	Hugo Boss Ma Vie Pour Femme	Desso Mon Amie Women
31	Christian Dior Joy by Dior	Yes Women	90	Hugo Boss Orange Men	Bronze Men
32	Davidoff Cool Water Man	Moon Water Men	91	Hugo Boss Orange Women	Desso White Woman
33	Davidoff Cool Water Sensual Essence	Moon Water Intense Elixir	92	Hugo Boss Red	Desso Red Men
34	Davidoff Cool Water Woman	Moon Water Classic Femme	93	Hugo Boss The Scent Her	Desso Glamour
35	Davidoff The Game	Gambler Men	94	Hugo Boss The Scent Him	Desso Gold Gentleman
36	Diesel Loverdose	Dose Of Love	95	Jean Paul Gaultier Le Male	Marine Men
37	DKNY Be Delicious	DCNA Green	96	Jean Paul Gaultier Scandal	Mon Succes Women
38	DKNY Be Delicious Fresh Blossom	DCNA Light Woman	97	Jennifer Lopez Love & Glamour	Glow Of Feeleng
39	DKNY Golden Delicious	DCNA Gold	98	Joop Homme	Juust Homme Red
40	DKNY My NY	DCNA Red Heart	99	Joop Homme Wild	Juust Homme Wanted
41	DKNY Pure	DCNA Free	100	Joop Jette	Juust Sweet
42	Dolce & Gabbana Dolce	Day & Night Donna	101	Joop Wow!	Juust Showman
43	Dolce & Gabbana L'Imperatrice 3	Day & Night Impression Woman	102	Kenzo Flower Tag	Kensley Red
44	Dolce & Gabbana Light Blue	Day & Night Light Intense Woman	103	Kenzo Jungle L. Elephant	Kensley Safari
45	Dolce & Gabbana Light Blue Men	J&F BE BLUE	104	Kenzo L'Eau 2	Kensley H2O For Women
46	Dolce & Gabbana Pour Femme	Day & Night Woman	105	Kenzo L'Eau 3	Kensley H2O For men
47	Dolce & Gabbana The One Grey	Day & Night Rays	106	Kenzo L'Eau Par Kenzo	Kensley Amethyst Women
48	Dolce & Gabbana The One Sport	Sport Edition 2012 Men	107	Kenzo Madly	Kensley Melodie for Women
49	Dolce & Gabbana The Only One	Day & Night Way of Life	108	Kenzo Power	Kensley Energy Men
50	Elizabeth Arden White Tea	White Effect	109	Lacoste Eau de Lacoste	Lasstore Over Again
51	Escada Especially	Escalation Expression	110	Lacoste Eau De Lacoste Sensuelle	Lasstore Over Blue Women
52	Escada Island Kiss	Escalation Ice Kiss	111	Lacoste Essential Men	Lasstore Essence Men
53	Escada Joyful	Escalation Beautiful	112	Lacoste Femme de Lacoste	Jil Coster Exclusive
54	Escada Magnetic Beat	Escalation Magnificent	113	Lacoste L.12.12. Noir	Lasstore Izy Black
55	Escada Moon Sparkle	Escalation Star	114	Lacoste Live	Lasstore Dice Man
56	Escada Ocean Lounge	Escalation Atlantic	115	Lacoste Pour Femme	Lasstore Classic Women
57	Escada Sunset Heat	Escalation Hit	116	Lacoste Style in Play Red	Lasstore Pour Homme
58	Estee Lauder Beyond Paradise	Over The Rainbow	117	Lacoste Touch of Pink	Lasstore Passion women
59	Gabriela Sabatini	Sibella	118	Lacoste Touch of Spring	Lasstore Fresh women

119	Lacoste Women	Jil Coster Classic Women
120	Lady Gaga Fame	Femme Fatale Gold
121	Lancome Idole	DEBUT
122	Lancôme La Nuit Trésor Musc Diamant	Lettre La Perle
123	Lancome La Vie Est Belle	Cest La Vie
124	Lancome La Vie Est Belle Florale	Cest La Vie Bouquet
125	Lancome Tresor Noir	Lettre Noir
126	Laura Biagiotti Roma	Palermo
127	Lolita Lempicka Lolita Lempicka	Lover
128	MEXX NICE XX	Beauty Max
129	Michael Kors Sexy Amber	Pure Gold Women
130	Paco Rabanne 1 Million	Millenium Men
131	Paco Rabanne Invictus	Victorius Homme
132	Paco Rabanne Invictus Aqua	Victorius Aqua Homme
133	Paco Rabanne Lady Million	Millenium Woman
134	Paco Rabanne Olympea	Anathea Women
135	Paco Rabanne Olympea Aqua	Anathea Fresh Women
136	Paco Rabanne Pure XS	Perfect Joy

137	Prada Candy	Pandora Crazy
138	Puma Red Women	Energy Pink Woman
139	Puma White Man	Energy Blue Men
140	Roberto Cavalli Just Cavalli	Life Women
141	Salvador Dali Laguna Maravilla	Daily L amoure
142	Shakira S by Shakira	Sahara Women
143	Thierry Mugler Alien	Neila
144	Thierry Mugler Angel	Los Angeles Woman
145	Trussardi My name	Retruard My Life
146	Versace Bright Crystal	Savoir Brillant
147	Versace Crystal Noir	Savoir Nuit
148	Versace Eros Homme	Savoir The King
149	Versace Pour Femme Dylan Blue	Savoir Blue Angel Women
150	Versace Pour Homme Dylan Blue	Savoir Blue Devil Men
151	YSL Belle d'Opium	Opal D Art
152	YSL Opium	Opal Women
153	YSL Opium Black	Opal Glamour

LUXURE

1	Cacharel Eden	Etien
2	Calvin Klein Eternity	Entirety Woman
3	Calvin Klein Eternity Air Women	Luxure Entirety Blue Women
4	Calvin Klein Eternity for Men	Entirety Men
5	Calvin Klein Eternity Intense	Entirety Infinity
6	Calvin Klein Eternity Now Men	Entirety Today For Men
7	Calvin Klein Eternity Now Women	Entirety Today Women
8	Calvin Klein Euphoria Forbidden	For Dreamer Emocion
9	Carolina Herrera 212 VIP Rosé	123 Viva La Fiesta
10	Carolina Herrera Bad Boy	BIG DAY
11	Carolina Herrera Good Girl	Cool Glam
12	Chanel Chance Eau Fraiche	Evergreen
13	Chanel Chance Eau Tendre	Temptation
14	Chanel Coco Mademoiselle	Cheri Monique
15	Chanel Egoiste Platinum	Titanium Eclipse Pour Homme
16	Chanel Gabrielle	Michelle
17	Chloe Eau de Parfum Chloe	Elite
18	Chloe L'Eau de Chloe	Look On Elite
19	Chloe Love Chloe	Lady Elite
20	Chloe Love Story	Lady Elite Romantic
21	Chloe Nomade	Elite Nombrado
22	Chloe Roses De Chloe	Elite Fiore Rosso
23	Chloe See by Chloé	Elite Style
24	Christian Dior Eau Sauvage	Voyage
25	Christian Dior Homme	Base Homme
26	Christian Dior Jadore In Joy	Jamila Funny
27	Christian Dior Joy by Dior	Good Mood
28	Christian Dior Miss Dior Chérie Blooming Bouquet	I Miss You
29	Christian Dior Poison Girl	Her Passion
30	Davidoff Run Wild for her	NATURE WOMAN
31	Davidoff Run Wild for him	NATURE MAN
32	Dolce & Gabbana Dolce	Sempre
33	Dolce & Gabbana L'Imperatrice 3	Impr3ssive (Impressive)
34	Dolce & Gabbana Light Blue Italian Zest	Idylla Men
35	Dolce & Gabbana Light Blue Italian Zest	Idylla Women
36	Donna Karan DKNY Be Delicious	Babelicious
37	Giorgio Armani Acqua di Gio Profumo	Geo Water Aromatico
38	Giorgio Armani Code Colonia	Aroma Comet Cool Men
39	Giorgio Armani Emporio Because It's You	Yes I Want You
40	Giorgio Armani Emporio Stronger With You	Yes I Need You
41	Giorgio Armani Si	City

42	Giorgio Armani Si Fiori	City Fantasy
43	Giorgio Armani Si Passione	City Pleasures
44	Givenchy Play for Her	Game Time
45	Guerlain L Homme Ideal	Idol for Men
46	Guerlain Mon Guerlain	Maybe
47	Hugo Boss Hugo Women	Huberto Femme
48	Lancome Idole	QUEEN
49	Lancome La Vie Est Belle	La Buena Vida
50	Lancome Miracle	Matilde
51	Lancome Tresor La Nuit	Tender Night
52	Lancome Tresor Midnight Rose	Tender Purple Flower
53	Moschino I Love Love	Lucky Love
54	Nina Ricci Nina Pop	Nova Dot
55	Paco Rabanne 1 Million	1st Class Men
56	Paco Rabanne Lady Million	Madame 1st Class
57	Paco Rabanne Olympea	Olivia
58	Paco Rabanne Olympea Aqua	Olivera Aqua Woman
59	Salvatore Ferragamo Incanto Signorina	Solarita
60	Thierry Mugler Angel Muse	Annie Mystic
61	Thierry Mugler Womanity	Feminity
62	Tom Ford Black Orchid	Black Flower
63	Valentino Donna	Vero Tino Diva
64	Valentino Uomo	Vero Tino
65	Versace Bright Crystal	Vestito Brillar Cristal
66	Versace Bright Crystal Absolu	Vestito Brillar Cristal Amore
67	Versace Bright Crystal Noir	Vestito Cristal Black
68	Versace Eros Pour Femme	Vestito Aura
69	Versace Man Eau Fraiche	Vestito True Blue Homme
70	Versace Man Fraiche	True Blue Homme
71	Versace Pour Femme Dylan Blue	Vestito Dynamic Beat Pour Femme
72	Versace pour Homme	Vestito Pour Homme
73	Versace Pour Homme Dylan Blue	Vestito Dynamic Beat
74	Versace Pour Homme Dylan Blue	Vestito Dynamic Beat Pour Homme
75	Versace Vanitas	Vestito Veritas
76	Versace Versense	Vestito Sensual Green
77	Versace Versus	Vestito Varius
78	Viktor & Rolf Flower Bomb	Flower Power
79	YSL Manifesto	Preludium
80	YSL Mon Paris	My Precious
81	Yves Saint Laurent Libre	LAURA