


IceStone[®]
MADE IN THE USA


Style + Sustainability

Discover the beauty and strength of recycled glass durable surfaces. IceStone's versatile palette includes vibrant jewel tones, crisp neutrals, and iridescent aggregates.

Custom color development is available for projects that meet production criteria; contact IceStone's Brooklyn factory to begin your custom color project.

This page: Pearl Grey
Cover: White Pearl


White Pearl


Sky Pearl


Sage Pearl


Amber Pearl


Alpine White


Snow Flurry


Latte


Forest Fern


Denim Moss


Pearl Grey


Fogbound


NEW Gotham Grey


Cobalt Ice


Sapphire Snow


Tuscan Sunset


Moroccan Red

*Gotham Grey contains pieces of mirror.

Forest Fern


Smart Design

IceStone is made from three core ingredients: recycled glass, portland cement, and non-toxic pigments.

IceStone slabs are fabricated and cared for like natural stone. IceStone must be periodically sealed to preserve the surface.

All slabs are precast and measure 52.5" x 96.5" x 1.25" (nominal).

Green Building

Consult a LEED Professional to learn how IceStone's material content, product disclosure, and regional sourcing can contribute points to your LEED projects.

Common Applications:

Countertops
Backsplashes
Desktops

Tables
Vanities
Cash wraps

Sapphire Snow


Snow Flurry


Property	Test Standard	IceStone Results
Compressive Strength	ASTM C - 109	13,000 psi - 16,000 psi
Flexural Strength	ASTM C - 203	890 psi
Specific Gravity	ASTM C - 97	2.31 g/cm ³
Porosity/Absorption	ASTM C - 642	0.18% unsealed
Chemical Durability	ASTM C - 1260 for ASR reactivity	0.49% 300 cycles
Freeze Thaw	ASTM C - 666	0.05%
Fire Rating	ASTM E - 84	class 1 (A) flame spread index 0 fuel contribution 0 smoke density index 0
Coefficient of Static Friction	ASTM C - 1028	0.69 polished dry 0.61 polished wet 0.71 honed dry 0.62 honed wet 0.85 sandblasted dry 0.77 sandblasted wet
Food Equipment Materials	NSF 51	Certified


Beyond the Surface

Our team is dedicated to creating high performance products as sustainably as possible. IceStone's responsible operations include:

- Employee ownership
- Living wages
- Day-lit factory
- Water recycling system

We proudly cast every IceStone slab in Brooklyn, NY.

Read more about IceStone's certifications and book a tour of the factory at icestoneusa.com

The IceStone Difference	IceStone	Natural Stone (e.g. Marble)	Engineered Quartz
No Quarrying	●		●
No Petrochemicals	●	●	
UV Resistant	●	●	
Scratch Resistant	●	●	
Certified B Corp [®]	●		
Cradle to Cradle Certified [™]	●		●


IceStone is made in the Brooklyn Navy Yard, Brooklyn NY.

IceStone, LLC
63 Flushing Ave, Bldg 12
Brooklyn, NY 11205

(718) 624-4900
customerservice@icestoneusa.com
www.icestoneusa.com

 
© June 2015 IceStone