

style to inspire the imagination

Imagination

Inspiration

Innovation

LG HI-MACS Acrylic Solid Surface

A new way

to look at

LG HI-MACS: Engineered to be the new standard in America's homes. Solid surface countertops that provide affordable luxury for any room in your home. Thanks to its unique balance of beauty and performance, LG HI-MACS lends itself to imaginative uses, innovative interpretations and enduring applications. With LG HI-MACS, you'll get all the benefits of solid surface with the added value of the industry's only 15-year, fully transferable warranty.

For your next design project, spice up your life with the elegant look of LG HI-MACS. From simple countertops to dramatic thermoformed shapes, shelving and even furniture, LG HI-MACS is the surface that not only withstands the challenges of time, but maintains its original level of beauty in the most demanding environments.

So where do you start? Right here. We've designed this workbook to help you choose exactly the right countertop—LG HI-MACS. Where great style meets common sense.

See For Yourself Why You Should Choose LG HI-MACS Solid Surface

THER SOLID JRFACE	PLASTIC LAMINATE	GRANITE	SYNTHETIC STONE	TILE
10 yr.	-	-	10 yr.	-
\$\$\$	\$	\$\$\$\$	\$\$\$	\$\$\$
۲	۲	۲	۲	8
۲	8	۲	۲	۲
۲	8	8	8	۲
۲	۲	۲	۲	8

variety is the spice of life.

S05

Arctic White S06

Cream S09

G08

G16

Black Pearl

Allspice Quartz / G63

Foliage Quartz / G64

Tundra Quartz / G65

Midnight Pearl / G15

Beige Sand

G22

Pearl / G50

Apple Green

Sand / G26

Turquoise

Sand / G27

Desert Sand

Black Sand G09

Spiced Java Sand / G59

Oregano Sand / G62

White Quartz G04

G06

Steel Sand

G32

Natural Quartz / G19

Venetian

Sand / G42

Beach Sand

G48

Terra Quartz G29

Moonscape Quartz / G58

Rose Granite G18

Aqua Granite G24

Granite

G73

Mocha Granite

* Colors have unique qualities. Printed representation of colors may vary from actual samples.

G74

* Please view actual product prior to purchase

Aztec Quartz G33

G70

Sea Oat Quartz / G38

Azure Quartz G39

Confetti Quartz / G41

Verde Quartz G43

Seafoam Quartz / G44

Granite / G05

Platinum Granite / G07

Gray Granite G17

Black Granite G31

Arctic Granite / G34

Celebration Granite / G40

Indigo Granite / G61

Now you can afford an incredible countertop that compliments both your taste and your budget. From smooth solids to inviting patterns, LG HI-MACS is the solution to champagne taste on a sensible budget.

Imagine the possibilities.

Gemini VW 01

Santa Ana VA 02

Pacaya VR 05

Etna VG 06

Inspired by a primal force of nature. I-I-I-I-I

Unparalleled elegance. The new LG HI-MACS Volcanics Collection brings a unique beauty to kitchens across America. Volcanoes are nature's catalyst for rebirth, and using LG HI-MACS Volcanics will ensure your kitchen's elegance for years to come. The breathtaking color palette is inspired by the paradoxical beauty of volcanic activity near and far: Hawaii, Papua New Guinea, the Greek Isles. The Volcanics Collection attains the performance of all LG HI-MACS products, backed by the only 15-year warranty in the industry. A dazzling selection when only the best will do.

and and a second second

Tambora VE 03

Metis VN 04

Merapi VB 08

* Colors have unique qualities. Printed representation of colors may vary from actual samples.

sinks

How to care for the countertops you'll love.

From renegade paring knives to busy lifestyles—LG HI-MACS is made to withstand life. In fact, no special cleaning products are needed to keep your countertop looking great day in, day out. But like all fine materials, damage may occur if your countertop is mistreated. To help prevent this from happening, we've outlined a few simple ways to be sure your countertop maintains its original elegance and beauty for years to come.

Normal cleaning only requires a damp cloth and a mild cleanser. If you've chosen a matte finish, you can use an abrasive cleaner like Ajax or Comet. If you do use an abrasive cleaner, we recommend periodically cleaning the entire surface in a circular motion to maintain uniformity. Avoid using strong acidic cleansers (like those designed for drains, toilets or ovens). Some of them can cause whitening, which can be difficult to remove.

A few **common sense precautions** include not placing pans directly from the burner or oven on your countertops. Although LG HI-MACS can withstand temperatures of up to 225 degrees, prolonged or extreme heat can cause yellowing.

Troublesome **spills and stains**, like food dye, tea and fruit drinks can be removed with full strength bleach followed by a general cleaner flushed with water. Be sure and not let the bleach remain on the surface for more than five minutes. If a lit cigarette should come in contact with your countertop, a nicotine stain or a scorch mark can occur. Simply use an abrasive cleaner or buff in a circular motion with a Scotch Brite pad to remove.

Inevitably, your countertop will get scratched at one time or another. For **superficial scratches**, simply wet a #7448 ultra-fine Scotch Brite pad and rub in a circular motion, then clean with soap and water and let dry. If you want to add additional shine to your countertop, apply a non-wax polish cleaner to a dry surface and wipe clean. For **deep scratches**, carefully use 120 grit sandpaper followed by 220 and then 320 grit. Then use a wet #7448 ultra-fine Scotch Brite pad, rubbing in a circular motion, to restore the finish.

• Measure the dimensions of each section in inches; both the length and depth

- Multiply: Length x Depth to get the area of each section
- Add each area to get total square inches then divide by 144 to get total sq. ft.

LG SOLID SOURCE, L.L.C.

8009 West Olive Avenue Peoria, Arizona 85345 1.623.776.7373 (p) 1.866.LGHIMACS (†) 1.800.295.0048 (f) www.lgcountertops.com