

OPTIX

WATERWORKS

GLASS TILE

PALETTE

GLACIER BAY

FIELD TILE AND
BULLNOSE

TRIM AND
ARCHITECTURAL
ELEMENTS

MOSAICS

WATERCOLORS

FIELD TILE
AND BEVELED

TRIM AND
ARCHITECTURAL
ELEMENTS

MOSAICS

**SPECIFICATION
SUMMARY**

STORE LISTING

OPTIX

WATER'S EDGE (GLOSSY SOLID)

TIDAL TAPESTRY (GLOSSY SOLID)

RIVER'S END (GLOSSY SOLID)

SOLEMN PINES (GLOSSY SOLID)

ENVIRONMENTAL INSPIRATION

Glacier Bay and Watercolors glass tiles evoke the environmental features of the Pacific Northwest. The hues, tints and shades of the palette reflect a place of monumental beauty where inspiration is from surrounding landscape.

Each family of colors is designed and named to inspire a certain mood and poetic sense of place; the sea, the forest, the mountains, lakes, rivers, streams and the weather. Subtle nuances in the palette are enhanced by the bright and reflective surface of the glossy glass or the misty and atmospheric surface of the matte finish.

While perfect in a modern environment, the wide range of colors in vibrant hues and subtle shades makes Optix also appropriate for a more transitional application.

Glacier Bay's thickness makes it strong, durable and suitable for walls and floors while Watercolors, a thinner glass tile, is suitable for walls only.

OPTIX

COLOR PALETTE

WHIDBEY WHITE (GLOSSY SOLID)

WHIDBEY WHITE (MATTE SANDED)

SEA SALT (GLOSSY SOLID)

SEA SALT (MATTE SANDED)

DEWDROP (GLOSSY SOLID)

DEWDROP (MATTE SANDED)

POET'S GARDEN (GLOSSY SOLID)

POET'S GARDEN (MATTE SANDED)

PANORAMA (GLOSSY SOLID)

PANORAMA (MATTE SANDED)

MORNING LIGHT (GLOSSY SOLID)

MORNING LIGHT (MATTE SANDED)

BLUE SILENCE (GLOSSY SOLID)

BLUE SILENCE (MATTE SANDED)

SILVER SKY (GLOSSY SOLID)

SILVER SKY (MATTE SANDED)

WISP OF WIND (GLOSSY SOLID)

WISP OF WIND (MATTE SANDED)

SILVER SEA (GLOSSY SOLID)

SILVER SEA (MATTE SANDED)

RAINDROP (GLOSSY SOLID)

RAINDROP (MATTE SANDED)

SILHOUETTE (GLOSSY SOLID)

SILHOUETTE (MATTE SANDED)

WINTER SHORE (GLOSSY SOLID)

WINTER SHORE (MATTE SANDED)

STEPPING STONE (GLOSSY SOLID)

STEPPING STONE (MATTE SANDED)

STORMY WEATHER
(GLOSSY SOLID)

STORMY WEATHER
(MATTE SANDED)

RAVEN'S WING (GLOSSY SOLID)

RAVEN'S WING (MATTE SANDED)

NOTE: ALL TILES ARE AVAILABLE IN GLOSSY SOLID AND MATTE SANDED FINISHES.

©2015 WATERWORKS IS A REGISTERED TRADEMARK OF WATERWORKS OPERATING CO. LLC 10/15

800.899.6757 WATERWORKS.COM

OPTIX

COLOR PALETTE

AVALANCHE (GLOSSY SOLID)

AVALANCHE (MATTE SANDED)

CHELAN MIST (GLOSSY SOLID)

CHELAN MIST (MATTE SANDED)

PALE SKY (GLOSSY SOLID)

PALE SKY (MATTE SANDED)

CACHE CREEK (GLOSSY SOLID)

CACHE CREEK (MATTE SANDED)

LUPINE (GLOSSY SOLID)

LUPINE (MATTE SANDED)

SUMMER BLUES (GLOSSY SOLID)

SUMMER BLUES (MATTE SANDED)

LARKSPUR (GLOSSY SOLID)

LARKSPUR (MATTE SANDED)

EVENING SHADOW
(GLOSSY SOLID)

EVENING SHADOW
(MATTE SANDED)

NOTE: ALL TILES ARE AVAILABLE IN GLOSSY SOLID AND MATTE SANDED FINISHES.

©2015 WATERWORKS IS A REGISTERED TRADEMARK OF WATERWORKS OPERATING CO. LLC 10/15

800.899.6757 WATERWORKS.COM

OPTIX

COLOR PALETTE

OCEAN BREEZES (GLOSSY SOLID)

OCEAN BREEZES (MATTE SANDED)

QUIET SPLENDOR (GLOSSY SOLID)

QUIET SPLENDOR (MATTE SANDED)

WILLAPA BAY (GLOSSY SOLID)

WILLAPA BAY (MATTE SANDED)

ISLAND SKY (GLOSSY SOLID)

ISLAND SKY (MATTE SANDED)

DOCKSIDE (GLOSSY SOLID)

DOCKSIDE (MATTE SANDED)

FRIDAY HARBOR (GLOSSY SOLID)

FRIDAY HARBOR (MATTE SANDED)

DISTANT MOUNTAIN
(GLOSSY SOLID)

DISTANT MOUNTAIN
(MATTE SANDED)

CEANOTHUS (GLOSSY SOLID)

CEANOTHUS (MATTE SANDED)

COOL WATERS (GLOSSY SOLID)

COOL WATERS (MATTE SANDED)

WATER'S EDGE (GLOSSY SOLID)

WATER'S EDGE (MATTE SANDED)

SUMMER SAILING (GLOSSY SOLID)

SUMMER SAILING (MATTE SANDED)

TIDAL TAPESTRY (GLOSSY SOLID)

TIDAL TAPESTRY (MATTE SANDED)

ON THE SOUND (GLOSSY SOLID)

ON THE SOUND (MATTE SANDED)

RIVER'S END (GLOSSY SOLID)

RIVER'S END (MATTE SANDED)

TRANQUIL HARBOR
(GLOSSY SOLID)

TRANQUIL HARBOR
(MATTE SANDED)

SOLEMN PINES (GLOSSY SOLID)

SOLEMN PINES (MATTE SANDED)

NOTE: ALL TILES ARE AVAILABLE IN GLOSSY SOLID AND MATTE SANDED FINISHES.

©2015 WATERWORKS IS A REGISTERED TRADEMARK OF WATERWORKS OPERATING CO. LLC 10/15

800.899.6757 WATERWORKS.COM

OPTIX

COLOR PALETTE

SWEET WOODRUFF
(GLOSSY SOLID)

SWEET WOODRUFF
(MATTE SANDED)

POPLAR LEAVES (GLOSSY SOLID)

POPLAR LEAVES (MATTE SANDED)

MEADOW'S CALM (GLOSSY SOLID)

MEADOW'S CALM (MATTE SANDED)

APRIL FIELDS (GLOSSY SOLID)

APRIL FIELDS (MATTE SANDED)

FRAGRANT FERN (GLOSSY SOLID)

FRAGRANT FERN (MATTE SANDED)

SILENT FOREST (GLOSSY SOLID)

SILENT FOREST (MATTE SANDED)

EMERALD VALLEY (GLOSSY SOLID)

EMERALD VALLEY (MATTE SANDED)

HANGING BRANCHES
(GLOSSY SOLID)

HANGING BRANCHES
(MATTE SANDED)

SEA GRASS (GLOSSY SOLID)

SEA GRASS (MATTE SANDED)

OCTOBER SMOKE (GLOSSY SOLID)

OCTOBER SMOKE (MATTE SANDED)

CLINGING MOSS (GLOSSY SOLID)

CLINGING MOSS (MATTE SANDED)

DRIFTING LEAVES (GLOSSY SOLID)

DRIFTING LEAVES (MATTE SANDED)

SUMMER ORCHARD
(GLOSSY SOLID)

SUMMER ORCHARD
(MATTE SANDED)

WILD RAVINE (GLOSSY SOLID)

WILD RAVINE (MATTE SANDED)

SEPTEMBER WOODS
(GLOSSY SOLID)

SEPTEMBER WOODS
(MATTE SANDED)

ANCIENT OAK (GLOSSY SOLID)

ANCIENT OAK (MATTE SANDED)

NOTE: ALL TILES ARE AVAILABLE IN GLOSSY SOLID AND MATTE SANDED FINISHES.

©2015 WATERWORKS IS A REGISTERED TRADEMARK OF WATERWORKS OPERATING CO. LLC 10/15

800.899.6757 WATERWORKS.COM

OPTIX

COLOR PALETTE

WITCHHAZEL (GLOSSY SOLID)

WITCHHAZEL (MATTE SANDED)

AMBER SANDS (GLOSSY SOLID)

AMBER SANDS (MATTE SANDED)

NARCISSUS (GLOSSY SOLID)

NARCISSUS (MATTE SANDED)

RISING MOON (GLOSSY SOLID)

RISING MOON (MATTE SANDED)

WILD HONEY (GLOSSY SOLID)

WILD HONEY (MATTE SANDED)

PIQUANT PROMISE
(GLOSSY SOLID)

PIQUANT PROMISE
(MATTE SANDED)

SUNLIT CORNER (GLOSSY SOLID)

SUNLIT CORNER (MATTE SANDED)

PUMPKIN HARVEST
(GLOSSY SOLID)

PUMPKIN HARVEST
(MATTE SANDED)

OPTIX

COLOR PALETTE

BIRCH BARK (GLOSSY SOLID)

BIRCH BARK (MATTE SANDED)

LONESOME BEACH (GLOSSY SOLID)

LONESOME BEACH (MATTE SANDED)

TILLAMOOK TAN (GLOSSY SOLID)

TILLAMOOK TAN (MATTE SANDED)

WALKING STICK (GLOSSY SOLID)

WALKING STICK (MATTE SANDED)

WITHERED ROSES (GLOSSY SOLID)

WITHERED ROSES (MATTE SANDED)

DECEMBER SUNRISE (GLOSSY SOLID)

DECEMBER SUNRISE (MATTE SANDED)

GARDEN PATH (GLOSSY SOLID)

GARDEN PATH (MATTE SANDED)

AMARANTH (GLOSSY SOLID)

AMARANTH (MATTE SANDED)

WEATHERED FENCES (GLOSSY SOLID)

WEATHERED FENCES (MATTE SANDED)

BROOKSIDE (GLOSSY SOLID)

BROOKSIDE (MATTE SANDED)

BOARDWALK (GLOSSY SOLID)

BOARDWALK (MATTE SANDED)

FALLEN FIR (GLOSSY SOLID)

FALLEN FIR (MATTE SANDED)

BAINBRIDGE BEIGE (GLOSSY SOLID)

BAINBRIDGE BEIGE (MATTE SANDED)

CLIFFSIDE (GLOSSY SOLID)

CLIFFSIDE (MATTE SANDED)

SCROLLSAW (GLOSSY SOLID)

SCROLLSAW (MATTE SANDED)

SILENT CEDARS (GLOSSY SOLID)

SILENT CEDARS (MATTE SANDED)

NOTE: ALL TILES ARE AVAILABLE IN GLOSSY SOLID AND MATTE SANDED FINISHES.

©2015 WATERWORKS IS A REGISTERED TRADEMARK OF WATERWORKS OPERATING CO. LLC 10/15

800.899.6757 WATERWORKS.COM

OPTIX

GLACIER BAY
FIELD TILE AND BULLNOSE

FIELD TILE
2" x 2" (½")
STYLE NO. 199008

ALSO AVAILABLE
BULLNOSE SINGLE
2" x 2" (½")
STYLE NO. 199008

BULLNOSE CORNER
2" x 2" (½")
STYLE NO. 199008

FIELD TILE
3" x 3" (½")
STYLE NO. 081400

ALSO AVAILABLE
BULLNOSE SINGLE
3" x 3" (½")
STYLE NO. 081400

BULLNOSE CORNER
3" x 3" (½")
STYLE NO. 081400

FIELD TILE
4" x 4" (½")
STYLE NO. 453145

ALSO AVAILABLE
BULLNOSE SINGLE
4" x 4" (½")
STYLE NO. 453145

BULLNOSE CORNER
4" x 4" (½")
STYLE NO. 453145

FIELD TILE
1" x 4" (½")
STYLE NO. 854023

FIELD TILE
2" x 4" (½")
STYLE NO. 236726

ALSO AVAILABLE
BULLNOSE SINGLE (SHORT)
2" x 4" (½")
STYLE NO. 236726

BULLNOSE SINGLE (LONG)
2" x 4" (½")
STYLE NO. 236726

BULLNOSE CORNER (RIGHT)
2" x 4" (½")
STYLE NO. 236726

BULLNOSE CORNER (LEFT)
2" x 4" (½")
STYLE NO. 236726

OPTIX

FIELD TILE
½" x 6" (½")
STYLE NO. 700400

FIELD TILE
1" x 6" (½")
STYLE NO. 972288

FIELD TILE
2" x 6" (½")
STYLE NO. 186840

ALSO AVAILABLE
BULLNOSE SINGLE (SHORT)
2" x 6" (½")
STYLE NO. 186840

BULLNOSE SINGLE (LONG)
2" x 6" (½")
STYLE NO. 186840

BULLNOSE CORNER (RIGHT)
2" x 6" (½")
STYLE NO. 186840

BULLNOSE CORNER (LEFT)
2" x 6" (½")
STYLE NO. 186840

FIELD TILE
3" x 6" (½")
STYLE NO. 529794

ALSO AVAILABLE
BULLNOSE SINGLE (SHORT)
3" x 6" (½")
STYLE NO. 529794

BULLNOSE SINGLE (LONG)
3" x 6" (½")
STYLE NO. 529794

BULLNOSE CORNER (RIGHT)
3" x 6" (½")
STYLE NO. 529794

BULLNOSE CORNER (LEFT)
3" x 6" (½")
STYLE NO. 529794

FIELD TILE
4" x 6" (½")
STYLE NO. 630346

ALSO AVAILABLE
BULLNOSE SINGLE (SHORT)
4" x 6" (½")
STYLE NO. 630346

BULLNOSE SINGLE (LONG)
4" x 6" (½")
STYLE NO. 630346

BULLNOSE CORNER (RIGHT)
4" x 6" (½")
STYLE NO. 630346

BULLNOSE CORNER (LEFT)
4" x 6" (½")
STYLE NO. 630346

GLACIER BAY
FIELD TILE AND BULLNOSE

FIELD TILE
6" x 6" (½")
STYLE NO. 194396

ALSO AVAILABLE
BULLNOSE SINGLE
6" x 6" (½")
STYLE NO. 194396

BULLNOSE CORNER
6" x 6" (½")
STYLE NO. 194396

OPTIX

GLACIER BAY
FIELD TILE AND BULLNOSE

FIELD TILE
2" x 8" (1/2")
STYLE NO. 795850

ALSO AVAILABLE
BULLNOSE SINGLE (SHORT)
2" x 8" (1/2")
STYLE NO. 795850

BULLNOSE SINGLE (LONG)
2" x 8" (1/2")
STYLE NO. 795850

BULLNOSE CORNER (RIGHT)
2" x 8" (1/2")
STYLE NO. 795850

BULLNOSE CORNER (LEFT)
2" x 8" (1/2")
STYLE NO. 795850

FIELD TILE
3" x 8" (1/2")
STYLE NO. 513522

ALSO AVAILABLE
BULLNOSE SINGLE (SHORT)
3" x 8" (1/2")
STYLE NO. 513522

BULLNOSE SINGLE (LONG)
3" x 8" (1/2")
STYLE NO. 513522

BULLNOSE CORNER (RIGHT)
3" x 8" (1/2")
STYLE NO. 513522

BULLNOSE CORNER (LEFT)
3" x 8" (1/2")
STYLE NO. 513522

FIELD TILE
4" x 8" (1/2")
STYLE NO. 746658

ALSO AVAILABLE
BULLNOSE SINGLE (SHORT)
4" x 8" (1/2")
STYLE NO. 746658

BULLNOSE SINGLE (LONG)
4" x 8" (1/2")
STYLE NO. 746658

BULLNOSE CORNER (RIGHT)
4" x 8" (1/2")
STYLE NO. 746658

BULLNOSE CORNER (LEFT)
4" x 8" (1/2")
STYLE NO. 746658

FIELD TILE
4" x 12" (1/2")
STYLE NO. 459489

FIELD TILE
6" x 12" (1/2")
STYLE NO. 402402

OPTIX

GLACIER BAY
FIELD TILE AND BULLNOSE

FIELD TILE
12" x 12" (½")
STYLE NO. 037323

FIELD TILE
12" x 24" (½")
STYLE NO. 146424

TRIM

BEAK
1 1/16" x 1" (1/2")
STYLE NO. 274250

QUARTER ROUND
1" x 4" (1/2")
STYLE NO. 998158

QUARTER ROUND
1" x 6" (1/2")
STYLE NO. 933304

ARCHITECTURAL ELEMENTS

ASTRAGAL LINER
1" x 6" (5/8")
STYLE NO. 269452

NARROW CROWN
1 1/2" x 6" (7/8")
202326

MEDIUM CROWN
2" x 6" (7/8")
STYLE NO. 488114

WIDE CROWN
4" x 6" (5/8")
STYLE NO. 652080

SINGLE STEP LINER
1" x 6" (5/8")
STYLE NO. 442385

SINGLE STEP RAIL
2" x 6" (5/8")
STYLE NO. 572779

NARROW FRIEZE RAIL
3" x 6" (5/8")
STYLE NO. 252994

WIDE FRIEZE RAIL
4" x 6" (5/8")
STYLE NO. 476171

OPTIX

STACKED (2")
12 3/4" x 12 3/4" (1/2")
STYLE NO. 683755

GLACIER BAY
MOSAICS STACKED
AND STAGGERED

STACKED (2" x 4")
12 3/4" x 12 3/4" (1/2")
STYLE NO. 884169

STAGGERED (2" x 4")
14 3/8" x 12 3/8" (1/2")
STYLE NO. 011653

OPTIX

FIELD TILE
2" x 2" (1/4")
STYLE NO. 225674

FIELD TILE
3" x 3" (1/4")
STYLE NO. 925301

FIELD TILE
1" x 4" (1/4")
STYLE NO. 258387

FIELD TILE
2" x 4" (1/4")
STYLE NO. 052606

FIELD TILE
4" x 4" (1/4")
STYLE NO. 533399

ALSO AVAILABLE
BEVELED SINGLE
4" x 4" (1/4")
STYLE NO. 690751

BEVELED CORNER
4" x 4" (1/4")
STYLE NO. 690751

FIELD TILE
1" x 6" (1/4")
STYLE NO. 619118

FIELD TILE
2" x 6" (1/4")
STYLE NO. 396789

FIELD TILE
3" x 6" (1/4")
STYLE NO. 175952

ALSO AVAILABLE
BEVELED SINGLE (SHORT)
3" x 6" (1/4")
STYLE NO. 390371

BEVELED SINGLE (LONG)
3" x 6" (1/4")
STYLE NO. 390371

BEVELED CORNER (RIGHT)
3" x 6" (1/4")
STYLE NO. 390371

BEVELED CORNER (LEFT)
3" x 6" (1/4")
390371

WATERCOLORS

FIELD TILE AND BEVELED

FIELD TILE
4" x 6" (1/4")
STYLE NO. 769626

ALSO AVAILABLE
BEVELED SINGLE (SHORT)
4" x 6" (1/4")
STYLE NO. 601965

BEVELED SINGLE (LONG)
4" x 6" (1/4")
STYLE NO. 601965

BEVELED CORNER (RIGHT)
4" x 6" (1/4")
STYLE NO. 601965

BEVELED CORNER (LEFT)
4" x 6" (1/4")
STYLE NO. 601965

FIELD TILE
6" x 6" (1/4")
STYLE NO. 625405

ALSO AVAILABLE
BEVELED SINGLE
6" x 6" (1/4")
STYLE NO. 998095

BEVELED CORNER
6" x 6" (1/4")
STYLE NO. 998095

OPTIX

FIELD TILE
2" x 8" (1/4")
STYLE NO. 291263

FIELD TILE
3" x 8" (1/4")
STYLE NO. 586007

ALSO AVAILABLE
BEVELED SINGLE (SHORT)
3" x 8" (1/4")
STYLE NO. 673474

BEVELED SINGLE (LONG)
3" x 8" (1/4")
STYLE NO. 673474

BEVELED CORNER (RIGHT)
3" x 8" (1/4")
STYLE NO. 673474

BEVELED CORNER (LEFT)
3" x 8" (1/4")
STYLE NO. 673474

FIELD TILE
4" x 8" (1/4")
STYLE NO. 408914

ALSO AVAILABLE
BEVELED SINGLE (SHORT)
4" x 8" (1/4")
STYLE NO. 560366

BEVELED SINGLE (LONG)
4" x 8" (1/4")
STYLE NO. 560366

BEVELED CORNER (RIGHT)
4" x 8" (1/4")
STYLE NO. 560366

BEVELED CORNER (LEFT)
4" x 8" (1/4")
STYLE NO. 560366

WATERCOLORS
FIELD TILE AND BEVELED

FIELD TILE
4" x 12" (1/4")
STYLE NO. 651448

ALSO AVAILABLE
BEVELED SINGLE (SHORT)
4" x 12" (1/4")
STYLE NO. 179262

BEVELED SINGLE (LONG)
4" x 12" (1/4")
STYLE NO. 179262

BEVELED CORNER (RIGHT)
4" x 12" (1/4")
STYLE NO. 179262

BEVELED CORNER (LEFT)
4" x 12" (1/4")
STYLE NO. 179262

FIELD TILE
6" x 12" (1/4")
STYLE NO. 519832

ALSO AVAILABLE
BEVELED SINGLE (SHORT)
6" x 12" (1/4")
STYLE NO. 494852

BEVELED SINGLE (LONG)
6" x 12" (1/4")
STYLE NO. 494852

BEVELED CORNER (LEFT)
6" x 12" (1/4")
STYLE NO. 494852

BEVELED CORNER (RIGHT)
6" x 12" (1/4")
STYLE NO. 494852

OPTIX

WATERCOLORS
FIELD TILE AND BEVELED

FIELD TILE

12" x 12" (1/4")

STYLE NO. 042767

ALSO AVAILABLE

BEVELED SINGLE

12" x 12" (1/4")

STYLE NO. 641150

BEVELED CORNER

12" x 12" (1/4")

STYLE NO. 641150

TRIM

BEAK
1 1/16" x 1" (3/4")
STYLE NO. 786541

QUARTER ROUND
1" x 4" (3/4")
STYLE NO. 804065

QUARTER ROUND
1" x 6" (3/4")
STYLE NO. 336475

MUD CAP
2" x 6" (3/4")
STYLE NO. 419448

MUD CAP
4" x 6" (3/4")
STYLE NO. 828202

MUD CAP
6" x 6" (3/4")
STYLE NO. 973857

ARCHITECTURAL ELEMENTS

SINGLE PEAK
2" x 6" (3/4")
STYLE NO. 521820

STANDARD RAIL
3" x 6" (3/4")
STYLE NO. 160260

DOUBLE PEAK
4" x 6" (3/4")
STYLE NO. 198529

STANDARD RAIL
5" x 6" (3/4")
STYLE NO. 883164

WAVES AND CHANNEL
4" x 6" (3/4")
STYLE NO. 734930

ALL TRIM AND ARCHITECTURAL ELEMENTS ARE SHOWN AT 25% OF ACTUAL SIZE (SCALE: 3" = 1'-0") IN RAINDROP (GLOSSY SOLID). ALL DIMENSIONS ARE NOMINAL. SEE SPECIFICATION SUMMARY FOR ACTUAL DIMENSIONS.

OPTIX

WATERCOLORS
MOSAICS STACKED

STACKED (2")
12 3/4" x 12 3/4" (1/4")
STYLE NO. 092210

STACKED (1" x 4")
12" x 11 3/4" (1/4")
STYLE NO. 917456

STACKED (1" x 6")
12" x 11 3/4" (1/4")
STYLE NO. 928848

STACKED (2" x 4")
12" x 12 3/4" (1/4")
STYLE NO. 304117

OPTIX

STAGGERED (1" x 4")
12" x 11 3/4" (1/4")
STYLE NO. 019285

WATERCOLORS
MOSAICS STAGGERED

STAGGERED (1" x 6")
12" x 11 3/4" (1/4")
STYLE NO. 342100

STAGGERED (2" x 4")
12" x 12 3/4" (1/4")
STYLE NO. 044603

STYLE NAME	NOMINAL DIMENSION W x L (THK)	ACTUAL DIMENSION* W x L (THK)	UNIT OF MEASURE	STYLE NO.
FIELD				
FIELD TILE	½" x 6" (½")	½" x 6" (7/16")	SF	700400
FIELD TILE	1" x 4" (½")	1" x 4" (7/16")	SF	854023
FIELD TILE	1" x 6" (½")	1" x 6" (7/16")	SF	972288
FIELD TILE	2" x 2" (½")	2" x 2" (7/16")	SF	199008
FIELD TILE	2" x 4" (½")	2" x 4" (7/16")	SF	236726
FIELD TILE	2" x 6" (½")	2" x 6" (7/16")	SF	186840
FIELD TILE	2" x 8" (½")	2" x 8" (7/16")	SF	795850
FIELD TILE	3" x 3" (½")	3" x 3" (7/16")	SF	081400
FIELD TILE	3" x 6" (½")	3" x 6" (7/16")	SF	529794
FIELD TILE	3" x 8" (½")	3" x 8" (7/16")	SF	513522
FIELD TILE	4" x 4" (½")	4" x 4" (7/16")	SF	453145
FIELD TILE	4" x 6" (½")	4" x 6" (7/16")	SF	630346
FIELD TILE	4" x 8" (½")	4" x 8" (7/16")	SF	746658
FIELD TILE	4" x 12" (½")	4" x 12" (7/16")	SF	459489
FIELD TILE	6" x 6" (½")	6" x 6" (7/16")	SF	194396
FIELD TILE	6" x 12" (½")	6" x 12" (7/16")	SF	402402
FIELD TILE	12" x 12" (½")	12" x 12" (7/16")	SF	037323
FIELD TILE	12" x 24" (½")	12" x 24" (7/16")	SF	146424
BULLNOSE				
BULLNOSE SINGLE	2" x 2" (½")	2" x 2 5/16" (7/16")	LF	199008
BULLNOSE SINGLE (SHORT)	2" x 4" (½")	2 5/16" x 4" (7/16")	LF	236726
BULLNOSE SINGLE (LONG)	2" x 4" (½")	2" x 4 5/16" (7/16")	LF	236726
BULLNOSE SINGLE (SHORT)	2" x 6" (½")	2 5/16" x 6" (7/16")	LF	186840
BULLNOSE SINGLE (LONG)	2" x 6" (½")	2" x 6 5/16" (7/16")	LF	186840
BULLNOSE SINGLE (SHORT)	2" x 8" (½")	2 5/16" x 8" (7/16")	LF	795850
BULLNOSE SINGLE (LONG)	2" x 8" (½")	2" x 8 5/16" (7/16")	LF	795850
BULLNOSE SINGLE	3" x 3" (½")	3" x 3 5/16" (7/16")	LF	081400
BULLNOSE SINGLE (SHORT)	3" x 6" (½")	3 5/16" x 6" (7/16")	LF	529794
BULLNOSE SINGLE (LONG)	3" x 6" (½")	3" x 6 5/16" (7/16")	LF	529794
BULLNOSE SINGLE (SHORT)	3" x 8" (½")	3 5/16" x 8" (7/16")	LF	513522
BULLNOSE SINGLE (LONG)	3" x 8" (½")	3" x 8 5/16" (7/16")	LF	513522
BULLNOSE SINGLE	4" x 4" (½")	4" x 4 5/16" (7/16")	LF	453145
BULLNOSE SINGLE (SHORT)	4" x 6" (½")	4 5/16" x 6" (7/16")	LF	630346
BULLNOSE SINGLE (LONG)	4" x 6" (½")	4" x 6 5/16" (7/16")	LF	630346
BULLNOSE SINGLE (SHORT)	4" x 8" (½")	4 5/16" x 8" (7/16")	LF	746658
BULLNOSE SINGLE (LONG)	4" x 8" (½")	4" x 8 5/16" (7/16")	LF	746658

*NOTE: ACTUAL DIMENSIONS MAY VARY +/- 1/16"

STYLE NAME	NOMINAL DIMENSION W x L (THK)	ACTUAL DIMENSION* W x L (THK)	UNIT OF MEASURE	STYLE NO.
BULLNOSE SINGLE	6" x 6" (1/2")	6" x 6 5/16" (7/16")	LF	194396
BULLNOSE CORNER	2" x 2" (1/2")	2 5/16" x 2 5/16" (7/16")	EA	199008
BULLNOSE CORNER (LEFT)	2" x 4" (1/2")	2 5/16" x 4 5/16" (7/16")	EA	236726
BULLNOSE CORNER (RIGHT)	2" x 4" (1/2")	2 5/16" x 4 5/16" (7/16")	EA	236726
BULLNOSE CORNER (LEFT)	2" x 6" (1/2")	2 5/16" x 6 5/16" (7/16")	EA	186840
BULLNOSE CORNER (RIGHT)	2" x 6" (1/2")	2 5/16" x 6 5/16" (7/16")	EA	186840
BULLNOSE CORNER (LEFT)	2" x 8" (1/2")	2 5/16" x 8 5/16" (7/16")	EA	795850
BULLNOSE CORNER (RIGHT)	2" x 8" (1/2")	2 5/16" x 8 5/16" (7/16")	EA	795850
BULLNOSE CORNER	3" x 3" (1/2")	3 5/16" x 3 5/16" (7/16")	EA	081400
BULLNOSE CORNER (LEFT)	3" x 6" (1/2")	3 5/16" x 6 5/16" (7/16")	EA	529794
BULLNOSE CORNER (RIGHT)	3" x 6" (1/2")	3 5/16" x 6 5/16" (7/16")	EA	529794
BULLNOSE CORNER (LEFT)	3" x 8" (1/2")	3 5/16" x 8 5/16" (7/16")	EA	513522
BULLNOSE CORNER (RIGHT)	3" x 8" (1/2")	3 5/16" x 8 5/16" (7/16")	EA	513522
BULLNOSE CORNER	4" x 4" (1/2")	4 5/16" x 4 5/16" (7/16")	EA	453145
BULLNOSE CORNER (LEFT)	4" x 6" (1/2")	4 5/16" x 6 5/16" (7/16")	EA	630346
BULLNOSE CORNER (RIGHT)	4" x 6" (1/2")	4 5/16" x 6 5/16" (7/16")	EA	630346
BULLNOSE CORNER (LEFT)	4" x 8" (1/2")	4 5/16" x 8 5/16" (7/16")	EA	746658
BULLNOSE CORNER (RIGHT)	4" x 8" (1/2")	4 5/16" x 8 5/16" (7/16")	EA	746658
BULLNOSE CORNER	6" x 6" (1/2")	6 5/16" x 6 5/16" (7/16")	EA	194396
TRIM				
BEAK	1 1/16" x 1" (1/2")	1 1/16" x 1" (7/16")	EA	274250
QUARTER ROUND	1" x 4" (1/2")	1" x 4" (7/16")	EA	998158
QUARTER ROUND	1" x 6" (1/2")	1" x 6" (7/16")	EA	933304
ARCHITECTURAL ELEMENTS				
SINGLE STEP LINER	1" x 6" (5/8")	1" x 6" (5/8")	EA	442385
SINGLE STEP RAIL	2" x 6" (5/8")	2" x 6" (5/8")	EA	572779
NARROW CROWN	1 1/2" x 6" (7/8")	1 1/2" x 6" (7/8")	EA	202326
MEDIUM CROWN	2" x 6" (7/8")	2" x 6" (7/8")	EA	488114
ASTRAGAL LINER	1" x 6" (5/8")	1" x 6" (5/8")	EA	269452
WIDE FRIEZE RAIL	4" x 6" (5/8")	4" x 6" (5/8")	EA	476171
NARROW FRIEZE RAIL	3" x 6" (5/8")	3" x 6" (5/8")	EA	252994
WIDE CROWN	4" x 6" (5/8")	4" x 6" (5/8")	EA	652080
MOSAICS				
MOSAIC STACKED (2")	12 3/4" x 12 3/4" (1/2")	12 3/4" x 12 3/4" (7/16")	SF	683755
MOSAIC STACKED (2" x 4")	12 1/4" x 12 3/4" (1/2")	12 1/4" x 12 3/4" (7/16")	SF	884169
MOSAIC STAGGERED (2" x 4")	14 3/8" x 12 3/8" (1/2")	14 3/8" x 12 3/8" (7/16")	SF	011653

*NOTE: ACTUAL DIMENSIONS MAY VARY +/- 1/16"

STYLE NAME	NOMINAL DIMENSION W x L (THK)	ACTUAL DIMENSION* W x L (THK)	UNIT OF MEASURE	STYLE NO.
FIELD				
FIELD TILE	1" x 4" (3/4")	1" x 4" (3/16")	SF	258387
FIELD TILE	1" x 6" (3/4")	1" x 6" (3/16")	SF	619118
FIELD TILE	2" x 2" (3/4")	2" x 2" (3/16")	SF	225674
FIELD TILE	2" x 4" (3/4")	2" x 4" (3/16")	SF	052606
FIELD TILE	2" x 6" (3/4")	2" x 6" (3/16")	SF	396789
FIELD TILE	2" x 8" (3/4")	2" x 8" (3/16")	SF	291263
FIELD TILE	3" x 3" (3/4")	3" x 3" (3/16")	SF	925301
FIELD TILE	3" x 6" (3/4")	3" x 6" (3/16")	SF	175952
FIELD TILE	3" x 8" (3/4")	3" x 8" (3/16")	SF	586007
FIELD TILE	4" x 4" (3/4")	4" x 4" (3/16")	SF	533399
FIELD TILE	4" x 6" (3/4")	4" x 6" (3/16")	SF	769626
FIELD TILE	4" x 8" (3/4")	4" x 8" (3/16")	SF	408914
FIELD TILE	4" x 12" (3/4")	4" x 12" (3/16")	SF	651448
FIELD TILE	6" x 6" (3/4")	6" x 6" (3/16")	SF	625405
FIELD TILE	6" x 12" (3/4")	6" x 12" (3/16")	SF	519832
FIELD TILE	12" x 12" (3/4")	12" x 12" (3/16")	SF	042767
BEVELED				
BEVELED SINGLE (SHORT)	3" x 6" (3/4")	3" x 6" (3/16")	LF	390371
BEVELED SINGLE (LONG)	3" x 6" (3/4")	3" x 6" (3/16")	LF	390371
BEVELED SINGLE (SHORT)	3" x 8" (3/4")	3" x 8" (3/16")	LF	673474
BEVELED SINGLE (LONG)	3" x 8" (3/4")	3" x 8" (3/16")	LF	673474
BEVELED SINGLE	4" x 4" (3/4")	4" x 4" (3/16")	LF	690751
BEVELED SINGLE (SHORT)	4" x 6" (3/4")	4" x 6" (3/16")	LF	601965
BEVELED SINGLE (LONG)	4" x 6" (3/4")	4" x 6" (3/16")	LF	601965
BEVELED SINGLE (SHORT)	4" x 8" (3/4")	4" x 8" (3/16")	LF	560366
BEVELED SINGLE (LONG)	4" x 8" (3/4")	4" x 8" (3/16")	LF	560366
BEVELED SINGLE (SHORT)	4" x 12" (3/4")	4" x 12" (3/16")	LF	179262
BEVELED SINGLE (LONG)	4" x 12" (3/4")	4" x 12" (3/16")	LF	179262
BEVELED SINGLE	6" x 6" (3/4")	6" x 6" (3/16")	LF	998095
BEVELED SINGLE (SHORT)	6" x 12" (3/4")	6" x 12" (3/16")	LF	494852
BEVELED SINGLE (LONG)	6" x 12" (3/4")	6" x 12" (3/16")	LF	494852
BEVELED SINGLE	12" x 12" (3/4")	12" x 12" (3/16")	LF	641150
BEVELED CORNER (LEFT)	3" x 6" (3/4")	3" x 6" (3/16")	EA	390371
BEVELED CORNER (RIGHT)	3" x 6" (3/4")	3" x 6" (3/16")	EA	390371
BEVELED CORNER (LEFT)	3" x 8" (3/4")	3" x 8" (3/16")	EA	673474
BEVELED CORNER (RIGHT)	3" x 8" (3/4")	3" x 8" (3/16")	EA	673474
BEVELED CORNER	4" x 4" (3/4")	4" x 4" (3/16")	EA	690751

*NOTE: ACTUAL DIMENSIONS MAY VARY +/- 3/16"

STYLE NAME	NOMINAL DIMENSION W x L (THK)	ACTUAL DIMENSION* W x L (THK)	UNIT OF MEASURE	STYLE NO.
BEVELED CORNER (LEFT)	4" x 6" (3/4")	4" x 6" (3/16")	EA	601965
BEVELED CORNER (RIGHT)	4" x 6" (3/4")	4" x 6" (3/16")	EA	601965
BEVELED CORNER (LEFT)	4" x 8" (3/4")	4" x 8" (3/16")	EA	560366
BEVELED CORNER (RIGHT)	4" x 8" (3/4")	4" x 8" (3/16")	EA	560366
BEVELED CORNER (LEFT)	4" x 12" (3/4")	4" x 12" (3/16")	EA	179262
BEVELED CORNER (RIGHT)	4" x 12" (3/4")	4" x 12" (3/16")	EA	179262
BEVELED CORNER	6" x 6" (3/4")	6" x 6" (3/16")	EA	998095
BEVELED CORNER (LEFT)	6" x 12" (3/4")	6" x 12" (3/16")	EA	494852
BEVELED CORNER (RIGHT)	6" x 12" (3/4")	6" x 12" (3/16")	EA	494852
BEVELED CORNER	12" x 12" (3/4")	12" x 12" (3/16")	EA	641150
TRIM				
BEAK 1 1/16" x 1"	1 1/16" x 1" (3/4")	1 1/16" x 1" (3/16")	EA	786541
MUD CAP 2 x 6	2" x 6" (3/4")	2" x 6" (3/16")	EA	419448
MUD CAP 4 x 6	4" x 6" (3/4")	4" x 6" (3/16")	EA	828202
MUD CAP 6 x 6	6" x 6" (3/4")	6" x 6" (3/16")	EA	973857
QUARTER ROUND 1 x 4	1" x 4" (3/4")	1" x 4" (3/16")	EA	804065
QUARTER ROUND 1 x 6	1" x 6" (3/4")	1" x 6" (3/16")	EA	336475
ARCHITECTURAL ELEMENTS				
SINGLE PEAK 2 x 6	2" x 6" (3/4")	2 1/16" x 6" (3/16")	EA	521820
DOUBLE PEAK 4 x 6	4" x 6" (3/4")	4" x 6" (3/16")	EA	198529
STANDARD RAIL 3 x 6	3" x 6" (3/4")	3" x 6" (3/16")	EA	160260
STANDARD RAIL 5 x 6	5" x 6" (3/4")	5" x 6" (3/16")	EA	883164
WAVES AND CHANNEL 4 x 6	4" x 6" (3/4")	4" x 6" (3/16")	EA	734930
MOSAICS				
MOSAIC STACKED (2")	12 3/4" x 12 3/4" (3/4")	12 5/16" x 12 5/16" (3/16")	SF	092210
MOSAIC STACKED (1" x 4")	12" x 11 3/4" (3/4")	12 3/8" x 11 13/16" (3/16")	SF	917456
MOSAIC STACKED (1" x 6")	12" x 11 3/4" (3/4")	12" x 11 13/16" (3/16")	SF	928848
MOSAIC STACKED (2" x 4")	12" x 12 3/4" (3/4")	12 3/8" x 12 5/16" (3/16")	SF	304117
MOSAIC STAGGERED (1" x 4")	12" x 11 3/4" (3/4")	12 3/8" x 11 13/16" (3/16")	SF	019285
MOSAIC STAGGERED (1" x 6")	12" x 11 3/4" (3/4")	12" x 11 13/16" (3/16")	SF	342100
MOSAIC STAGGERED (2" x 4")	12" x 12 3/4" (3/4")	12 3/8" x 12 5/16" (3/16")	SF	044603

*NOTE: ACTUAL DIMENSIONS MAY VARY +/- 1/16"

CONTACT

For further information,
please contact a Waterworks
Sales Consultant at a nearby
location or call us at
800.899.6757

For a Waterworks sales
consultant outside of our
markets, international
inquiries, or direct sales
please call our catalog team
at 800.899.6757 or our UK
showroom at
+44 (0)207.384.4000

For an online catalog
please go to waterworks.com

SHOWROOMS

ATLANTA
1 West Paces Ferry Rd
Atlanta, GA 30305
P 404.266.1080 F 404.266.9055

BOSTON
One Design Center Place, Suite 147
Boston, MA 02210
P 617.951.2496 F 617.951.2498

CHICAGO
222 Merchandise Mart Plaza, Suite 136
Chicago, IL 60654
P 312.527.4668 F 312.527.1490

DALLAS
1525 Hi Line Drive, Suite A
Dallas, TX 75207
P 214.749.0465 F 214.749.0481

DENVER
601 S. Broadway, Suite X
Denver, CO 80209
P 303.282.6800 F 303.282.4311

GEORGETOWN
3314 M Street NW
Washington, DC 20007
P 202.333.7180 F 202.333.7207

GREENWICH
23 West Putnam Avenue
Greenwich, CT 06830
P 203.869.7766 F 203.869.7629

LONDON
579-581 King's Road
London, England
SW6 2EH
P +44 (0)207.384.4000

LOS ANGELES
8431 Melrose Place
Los Angeles, CA 90069
P 310.289.5211 F 310.289.1028

MIAMI
167 NE 39th Street
Miami, FL 33137
P 305.573.7593 F 305.573.7460

NYC 58TH STREET
215 East 58th Street
New York, NY 10022
P 212.371.9266 F 212.371.9263

NYC FLATIRON
7 East 20th Street
New York, NY 10003
P 212.254.6025 F 212.254.6069

NYC KITCHEN
979 3rd Avenue, Suite 134
(Entrance on 59th Street)
New York, NY 10022
P 212.371.9266 F 212.371.9263

SAN FRANCISCO
235 Kansas Street
San Francisco, CA 94103
P 415.431.7160 F 415.431.7387

SCOTTSDALE
4234 N. Craftsman Court, Suite 2
Scottsdale, AZ 85251
P 480.946.2550 F 480.946.2584

BOUTIQUE PARTNERS

BIRMINGHAM, AL
LA JOLLA, CA
JACKSONVILLE, FL
JUPITER, FL
TAMPA, FL
WEST PALM BEACH, FL
KETCHUM, ID
LEXINGTON, KY
LOUISVILLE, KY
BLOOMFIELD HILLS, MI
HARBOR SPRINGS, MI
MINNEAPOLIS, MN
ST. LOUIS, MO
CHARLOTTE, NC
RALEIGH, NC
COLUMBUS, OH
CLEVELAND, OH
OKLAHOMA CITY, OK
PORTLAND, OR
CHARLESTON, SC
HARDEEVILLE, SC
AUSTIN, TX
SAN ANTONIO, TX
SALT LAKE CITY, UT
BELLEVUE, WA
JACKSON, WY
CALGARY, AB, CANADA
TORONTO, ON, CANADA
VANCOUVER, BC, CANADA
MONTREAL, QC, CANADA
MUNICH, DE, GERMANY

COMMERCIAL & HOSPITALITY

For commercial interests please contact:
Commercial and Hospitality
60 Backus Avenue
Danbury, CT 06810
P 203.546.6196 F 203.546.6001
waterworks.com/commercial

Waterworks is a registered trademark of Waterworks Operating Company, LLC.
While Waterworks uses reasonable efforts to include accurate and up-to-date information and photographs in the catalog and on the website, Waterworks makes no warranties or representations as to the accuracy of this information and these photographs. Waterworks assumes no liability or responsibility for any errors or omissions in the content or photographs in the catalog or on the website.

CHARACTERISTICS: OPTIX IS A HANDMADE GLASS TILE EXCLUSIVE TO WATERWORKS. THE EXQUISITE COLOR PALETTE IS INSPIRED BY NATURE AND ALL COLORS ARE AVAILABLE IN GLOSSY AND MATTE FINISHES. THE PROGRESSIVE PRESENTATION OF COLOR FROM LIGHT TO DARK IS A PERFECT TONAL VALUE STATEMENT. COLOR IS FULLY FUSED ONTO THE GLASS AND THE BACKS OF THE TILES HAVE A SLIGHT TEXTURED SURFACE THAT SHOWS THROUGH THE TRANSLUCENT TILE BODY. THE EXPANDED LINE OF FIELD, TRIM, MOLDINGS AND MOSAICS, COMPLIMENTS THE AESTHICS OF MODERN LIFESTYLES WHILE MAINTAINING THE ARTISANAL QUALITIES IN HANDMADE PRODUCT.

AREAS OF USE: GLACIER BAY IS SUITABLE FOR INTERIOR AND EXTERIOR USE; GLOSSY IS RECOMMENDED FOR WALLS AND ACCENT FLOOR TILE. ACCENTS SHOULD BE NO LARGER THAN A 4X4. MATTE IS SUITABLE FOR WALLS AND FLOORS. FLOOR TILES SHOULD BE NO LARGER THAN A 12 X 12. WATERCOLORS IS SUITABLE FOR INTERIOR USE; RECOMMENDED AREAS ARE WALLS ONLY. AVOID AREAS WHERE TILE MAY COME IN CONTACT WITH ACIDIC FOOD, DRINK, OR ABRASIVE CLEANING PRODUCTS.

SAMPLING: TO REQUEST A SAMPLE PLEASE VISIT ONE OF OUR SHOWROOMS OR CALL 800.899.6757

ORDERING: ITEMS ARE NOT IN STOCK AND NORMALLY READY TO SHIP WITHIN 4-5 WEEKS. WATERWORKS RECOMMENDS AN OVERAGE OF 10-15% FOR ALL PRODUCT ORDERS.

IMPORTANT CONSIDERATIONS: AS COLOR MAY VARY FROM ONE PRODUCTION RUN TO ANOTHER, COLOR MATCHES CANNOT BE GUARANTEED FOR ADD-ON ORDERS. COLOR VARIATION SHOULD ALSO BE EXPECTED BETWEEN FIELD TILE, TRIM, AND MOLDING PIECES.

INSTALLATION: IT IS THE PURCHASER'S RESPONSIBILITY TO INSPECT ALL TILE PRIOR TO INSTALLATION. PLEASE NOTE THAT USE CONSTITUTES ACCEPTANCE. GLASS TILE REQUIRES SPECIFIC INSTALLATION PROCEDURES TO ENSURE THAT NO SHADOWING (GHOSTING) OCCURS. WATERWORKS RECOMMENDS USING A LICENSED AND EXPERIENCED GLASS TILE SETTER, WHO WILL BLEND ANY COLOR VARIATION BY DRY-LAYING THE TILE PRIOR TO INSTALLATION. THIS WILL ENSURE A PLEASING OVERALL LOOK AND SERVE AS A PREVIEW OF TILE PLACEMENT. PLEASE FOLLOW DETAILED INSTALLATION INSTRUCTIONS INCLUDED IN EVERY SHIPMENT AND FOLLOW THE ANSI GUIDELINES FOR GLASS INSTALLATION.

CARE AND MAINTENANCE: TILE SHOULD BE CLEANED REGULARLY WITH A MILD, PH NEUTRAL, NON-ABRASIVE CLEANING PRODUCT SUCH AS MIRASOAP FROM MIRACLE SEALANTS. REAPPLY POROUS PLUS SEALER TO JOINT GROUTS PERIODICALLY AS NEEDED. WHEN WATER NO LONGER BEADS UP ON JOINTS, RESEALING IS REQUIRED.