

Opustone[®]
NATURAL STONE DISTRIBUTORS

SLABS | TILES | ACCESSORIES

BRING YOUR VISION TO LIFE

"STONES

MARBLE
ONYX
LIMESTONE
GRANITE
TRAVERTINE
QUARTZITE
SEMI-PRECIOUS
SPECIALTY STONE
SLATE
AGGLOMERATES
MOSAICS

MAGNUM OPUSTONE

There is nothing quite like it. When you encounter the ideal stone, nothing else even comes close. More than just color, tone, texture and complexity, our stone must possess a certain character that elevates it and brings it to life. Richness, depth, a soul.

We travel the globe to source the finest possible stones in a relentless pursuit of perfection. From quarry to quarry, we seek out and purchase the very best, the most distinctive, the only stones worthy of being Opustone.

And we back it up with phenomenal industry-leading service, the kind of service you would only expect from a company that brings you the finest stones on earth.

After all, we are not merely distributors of natural and manufactured stone. We assemble a distinctive, natural palette of materials for the design and creation of unique living spaces. Our stones were destined to be lived with. Nothing but Opustone will ever do.

..MARBLE

LEGENDARY AND TIMELESS. DESIGNED BY NATURE TO
DEFINE THE SPACES WHERE HISTORY TAKES PLACE.

DEEP AND PONDEROUS. LOOK CLOSELY AND DISCOVER VAST WORLDS WITHIN.

ONYX...

"LIMESTONE"

DEFINE YOUR SPACE WITH
SUBTLE COLORS AND COMPLEX TEXTURES.

BEAUTY ENDURES, SOLID AND ETERNAL,
WAVES OF COLOR MELDING INTO ONE.

GRANITE..

..TRAVERTINE

COMPLEXITY IN ITS MOST
SIMPLE FORM.

A DRAMATIC EXPERIENCE IN RICH TONES
AND STRIKING DETAIL.

QUARTZITE..

..SEMI-PRECIOUS

TRANSCENDING TIME WHERE,
VISIONS BECOME REALITY.

SPECIALTY STONE...

ELEGANCE THAT GOES WELL BEYOND THE BOUNDARIES OF THE ORDINARY.

“SLATE

BEYOND EARTHEN HUES AND TEXTURES.
THE NATURAL SPLendor OF STONE.

STUNNINGLY SPECTACULAR. NATURE WOULD CREATE IT IF ONLY IT COULD.

AGGLOMERATES..

"MOSAICS

A WORLD OF POSSIBILITIES.
INNOVATION AND DESIGN INSPIRED BY YOU.

STONE RATINGS™

Opustone's vast spectrum of offerings can be more easily browsed by the ratings categories listed below. Identify the variety that best meets your particular needs as well as your individual aesthetic tastes. Think in stone.

Slabs

Available as a full slab.

Tiles

Available in tiles of various sizes.

Cut to Size

Customized to whatever dimensions you desire.

High Intensity Color

Vivid, rich colors and tones better suited to ornamental use.

Translucent

Ideal for backlighting or for maintaining light flow through the space.

Eco-Friendly

Does not harm the environment in either mining or manufacture.

Scratch Resistant

High durability surfaces that maintain their lustre even in heavy traffic.

Multiple Finished

Available in a variety of finishes for greater versatility and textural options.

Premium

Opustone proudly presents our top shelf signature offerings.

TRAVERTINE

“ATRIA
 mf

“BROWN SEA

“GOLDEN SIENNA
 mf

“IVORY CLASSIC
 mf

“IVORY PEARL VC
 mf

“NAVONA
 mf

“NOCE
 mf

“OCEAN BLACK VC
 mf O

“OSSO
 mf O

“PHILADELPHIA SWIRL
 mf

“SILVER TRAV VC
 mf O

“TITANIUM
 mf

MARBLE

ARABESCATO ORIBICO GRIGIO

AVILA

BARDIGLIO NUVOLATO

BIANCO PERLINO

BRECHE VENDOME

BROWN STONE

CALACATTA AZUL

CALACATTA GOLD BORGHINI

CALACATTA SPONDA

CARRARA

CREMA MARFIL SEMI SELECT

DAINO REALE

MARBLE

DIAMOND BLUE

ELITE BLACK

GIALLO ANTICO

GIALLO SIENNA

GOLDEN COBRA

GOLDEN SPIDER

HARVEST

IRISH GREEN

KENNHA SKY

MICHELANGELO

MYSTERY WHITE

NOUVELLE GREY

MARBLE

"OASIS

"ONITIS

"OPAL WHITE

"OPERA FANTASTICO

"PALISANDRO NUVOLATO

"PAONAZZO

"PARADISO WHITE

"PORCINI

"PORTORO EXTRA

"RAINFOREST BROWN

"RIMINI

"SIBERIAN

MARBLE

"SILVER EGEO

"SOHO WHITE

"SPANISH GOLD

"STATUARIO VENATO

"STATUARY PREMIUM

"TAHITI BLUE

"TEAKWOOD

"THASSOS

"VENA GRIGIO

"WAGAMAMA

"WINTER WHITE

"ZEBRINO BLACK

GRANITE

ARAN WHITE

AZUL BAHIA

BETULARIE

BLACK & GOLD MOSAIC

BLACK BEAUTY

BROWN ANTIQUE

CHATEAUX PERSA

CIELO DE ORO

COAST GREEN

DELICATUS PREMIUM

EARTH GLITTER

GOLDEN BEACH

GRANITE

"GOLDEN FANTASY

"GOLDEN KOSMUS

"JURASSIC GREEN

"LABRADORITE BLUE SUPREME

"LAVA BLACK

"MADAGASCAR GREEN

"MAGMA GOLD

"MASCARELLO

"MATRIX

"MUTLICOLOR LABRADORITE

"NETTUNO BORDEAUX

"PERSA BLUE

GRANITE

"BLACK ABSOLUTE

"BLACK GALAXY

"BLUE PEARL

"EMERALD PEARL

"GIALLO FIORITO

"GIALLO ORNAMENTAL

"KASHMIR GOLD

"KASHMIR WHITE

"SANTA CECILIA

"TAN BROWN

"UBATUBA

"VENETIAN GOLD

GRANITE

"RED DRAGON

"BARICATTO

"SURF GREEN

"TITANIUM

"TORRONCINO

"VERDE BORGOGNA

"VERDE FUOCO

"VIA LACTEA

"VIA LATTEA

"WHITE PARADOR

"WHITE SPRINGS

"NETO

LIMESTONE

ARDOISE

BIANCO LUNA

CALIZA CAPRI

CREMA CASCAIS

ECRÚ CREAM

GASCONNE BEIGE

GASCONNE BLUE

GREY SAVANNAH

IBIZA BLUE

INCA GOLD

JERUSALEM BONE

JERUSALEM GREY GOLD

LIMESTONE

LAGOS AZUL

LUBERON

MOCA CREME

NORIATA

PIETRA DI CARDOSO

PIETRA SERENA

SABBIA

SAUVAGE

SEA GRASS

ST CROIX

ST TROPEZ

TIBERIA

QUARTZITE

AMAZON GREEN

ARTIC LISO

AZUR

BALVI

BIANCOPERLA

BLUE MACAUBAS

CAPOLAVORO

CARIBBEAN BLUE

COPPER DUNE

ELEGANT DUNE

EMERALD GREEN

EMERALD QUARTZITE

QUARTZITE

FIJI WHITE

FUSION

GREY QUARTZITE

IMPERIAL BLUE

IRON RED

LOUISE BLUE

LUMIX

MONCACO BROWN (SOFT QUARTZITE)

ROMA IMPERIALE

SEQUOIA BROWN (SOFT QUARTZITE)

VIA APPIA

WHITE MACAUBAS

ONYX

ARCO IRIS VC

BLACK OPAL

CAPPUCCINO

DARK GREEN VC

DUNES

EGYPTIAN ALABASTER

FANTASTICO

GLACIALE

HONEY

IVORY

KILIMANJARO CC

LIGHT GREEN

ONYX

MOON WHITE

NUVOLATO EXTRA

ANTICO

AVORIO

JASPER

PERSIAN GREEN

PINK EXTRA

RED

VELVET

WHITE ONICIATTO

WHITE GOLDSHIRE

WHITE SUPREME

SEMI PRECIOUS

AGATA STRIATA BLUE

AGATONA

AMETHYST

BLACK PETRIFIED WOOD

BLACK OBSIDIAN

BLUE AGATE

BLUE JASPER

CLASSIC QUARTZ

CRISOCOLLA

CRYSTAL AGATE BLACK

CRYSTAL AGATE EXTRA

GREEN AGATE

SEMI PRECIOUS

IVORY JASPER

NATURAL AGATE

NEON BLUE APATITE

OCEAN JASPER

RED AGATE

RETRO PETRIFIED WOOD

RETRO RAINBOW JASPER

ROSE QUARTZ

SEPTARIA

SMOKY QUARTZ DARK

TIGER EYE BLUE

TIGER EYE GOLD

AGGLOMERATES

AFRICA

AOSTA MADREPERLA

AOSTA MULTICOLOR

ARABESCATO BIANCO

AUSTRALIA

BRECCIA AURORA

BREDA

CALEDONIA

CARNIA

FLORENCE

BRONZE GLITTER

IRON GLITTER

AGGLOMERATES

"SILVER GLITTER

"GRIGIO CARNICO

"ISTRIA

"MIAMI

"MIRAMARE

"MONTANA

"NERO

"PEWTER

"POMPEI

"BLACK REEF FLAMED

"GREY REEF FLAMED

"WHITE REEF FLAMED

AGGLOMERATES

ROSSO LEVANTO

BIANCO STARDUST

BLU STARDUST

GRIGIO STARDUST

NERO STARDUST

PASTEL GREEN STARDUST

ROSSO STARDUST

SKY STARDUST

MAUI WAVE

PHUKET WAVE

VULCANO WAVE

ZENIT

PERPETUA™

TERRAZZO

“BLAMAR TERRAZZO

“BONO TERRAZZO

“CARBI TERRAZZO

“CARGREY

“ESCO

“ETNA TERRAZZO

“GREBI

“LEGREY

“NEKAN

“RONUV

“VERDALP

“VIOLEG

SPECIALTY STONE

ARAN WHITE HYDRO

BASALTINA

CORAL STONE

GREEN IRON

GREY SOAPSTONE

MATRIX HYDRO

PECAN (PLANKS)

PERFECT WHITE

PIETRA DI CARDOSO

PINE SOAPSTONE

SOLARELLE GOLD

SOLARELLE

NATURA

AVATAR DESIGN BLACK LIMESTONE

ARDESIA BLACK SEAGRASS

NERO ASSOLUTO SILVER WAVE

BLACK ABSOLUTE CROCO

BLACK ABSOLUTE EYE

BLACK LINEA SILVER

VERDE TUNAS CONTTATO

FARFALLA MAXI FLORA

GREY SOAPSTONE FOREST

HAUTEVILLE SAVANA

QUARTZITE RIO STRIATO

IMPALA BLACK ZEBRA MINUS

