


2018 WILSONART® QUARTZ DESIGN GUIDE

• DESIGN INSPIRATION •

The 2018 Wilsonart Quartz designs capture the same natural beauty of granite or marble stones, but offer a refined color palette, flawless structures and longer-lasting performance.


Desert Wind Q4031


Salar
Q4028

Dinant
Q4030


Haldi
Q4032

Marble Falls
Q4033


Rain Shadow
Q4034

North
Cascade
Q4035


Coastal
Q4036

SoHo
Q1019


Ascent Q4029

INNOVATION

Wilsonart Quartz is a non-porous surface resistant to stains with no sealing or polishing required. Comprised of up to 93% quartz crystals – one of the strongest minerals on earth – abrasions and scratches are no match. Wilsonart Quartz comes in various sizes and can also be expertly fabricated into unique edge profiles, including a reverse knife edge.

• MASTERFUL MIXOLOGY •

For commercial and residential interiors, Wilsonart® Quartz is highly prized for its beauty, resilience, and versatile ability to seamlessly blend with any style. Solids or woodgrains, complementary hard surfaces and even metal laminates like bronze or gold can provide a cohesive, on-trend design.

