

Trascenda™,
a deep
human
impulse


TREND

Born with style


A grid of small white dots on a black background, arranged in a regular pattern. The dots are spaced evenly both horizontally and vertically, creating a grid-like structure. The text "A deep human impulse" is centered within this grid.

A deep human impulse

Transcendence is a deep human impulse. A deep-rooted desire to leave an impression, a hallmark, even after we've disappeared. Impressions which last, transcend time, transcend spaces.

Trascendere è un impulso umano che va oltre l'impressione ed il segno, anche quando non esistono più. Segni che durano, trascendono il tempo e gli spazi.


From thoughts
to designs,
from designs
to materials

We named this new category Trascenda™ due to its capacity to capture the essence of something and infuse it into our materials. For impressions, feelings and emotions that will last forever.

Abbiamo chiamato questo nuovo prodotto Trascenda™ per la sua capacità di catturare l'essenza delle cose e di trasferirla nei nostri materiali. Impressioni, sensazioni ed emozioni che dureranno per sempre.


Custom design


A modern living room with large windows, a white sofa, a yellow chair, and a coffee table. The text "Spaces and time infused into a slab" is overlaid in orange.

Spaces
and time
infused
into a slab

Its capacity to
capture the
essence of
something and
infuse it into our
materials.


Portland Silver

A digital image
applied on the
surface.
Impressions, feelings
and emotions that
last forever.

Un'immagine digitale
applicata sulle
superfici.
Impressioni, sensazioni
ed emozioni che
dureranno per sempre.


Portland Silver


A scenic landscape of terraced tea fields on a hillside. The tea plants are arranged in neat, curved rows that follow the contours of the land. In the foreground, there is a small, rustic wooden hut with a thatched roof, partially obscured by tall grasses. The background features rolling hills and mountains, with a layer of mist or low clouds hanging between the ridges. The sky is a clear, pale blue, suggesting a bright but slightly hazy day. The overall atmosphere is peaceful and idyllic.

We can
shape
dreams,
recreate
memories...


Our innovative process transforms a TREND slab into a design that will inspire you.

Il nostro processo innovativo trasforma le lastre TREND in soluzioni che saranno fonte d'ispirazione.


Custom design


Amazing
new designs that
will capture you


Inspirational materials


Calacatta

A whole new world of design to shape dreams, make tribute to classics or recreate memories. To carry out the spirit emanating from art, nature, and the human mind.

Un mondo nuovo del design che da forma ai nostri sogni, rende omaggio ai classici e fa rivivere i ricordi. Per celebrare l'essenza dell'arte, della natura, e della mente umana.


Calacatta


Projects and ideas


What we need

Cosa abbiamo bisogno

1. Image | Immagine

<input checked="" type="checkbox"/> YES	<input checked="" type="checkbox"/> NO
<input type="checkbox"/> 300 dpi / 1:1 scale (High resolution TIFF, JPG, PDF) 300 dpi / scala 1:1 (TIFF, JPG, PDF ad alta risoluzione)	<input type="checkbox"/> 72 dpi / Not to scale 72dpi / Non in scala
<input type="checkbox"/> Images from Image Bank Immagini da Image Bank	<input type="checkbox"/> GIF
<input type="checkbox"/> Original drawing Disegno originale	<input type="checkbox"/> Low resolution JPG or PDF JPG e PDF a bassa risoluzione

2. Layout of the project | Disegno del progetto

<input checked="" type="checkbox"/> YES	<input checked="" type="checkbox"/> NO
<input type="checkbox"/> DWG: plans and sections DWG: piante e sezioni	<input type="checkbox"/> Handmade drafts Schizzi fatti a mano
<input type="checkbox"/> Detailed dimensions Misure dettagliate	<input type="checkbox"/> PDF files without the dimensions Documenti PDF senza le misure
<input type="checkbox"/> Original drawing Disegno originale	<input type="checkbox"/> Not to scale drawings Disegni non in scala

3. Size of the slab | Dimensione lastra

<input checked="" type="checkbox"/> Maximum size Dimensioni massime 300 x 120 cm 118" x 48"
--


TREND Concierge


For assistance with the study, the design and the realization of your Trascenda™ project, a network of specialists who design and produce only high quality solutions is available.

Please, contact your local TREND Sales Office or write to conciierge@trend-group.com to request your custom project.

É disponibile una rete di specialisti che progettano e producono solo soluzioni di alta qualità, un sicuro aiuto per lo studio, il design e la realizzazione del tuo progetto con Trascenda™.

Per richiedere il tuo progetto personalizzato, contatta l'ufficio vendite TREND relativo la tua area o invia una email a conciierge@trend-group.com.


1 Image
Custom design


2 Project Layout

How it works

Trascenda™ can be used for floors - up to light commercial - walls and to fabricate tops.
This technique does not change the characteristics of a TREND slab.

Trascenda™ può essere utilizzato per pavimenti anche in ambienti commerciali a basso traffico, pareti e piani di lavoro.
Questa tecnica non cambia le caratteristiche delle lastre TREND.

3 Production


4 Final result


1 Image
Custom Statuario


2 Project Layout


3 Production of the slabs

Each piece is
unique and
exclusive.
It's easy to create
your custom
project.


4 Final result

Trascenda™ Technical Characteristics


Extra resistance to heavy loads

Resistente ai carichi pesanti


Resistance to impact

Resistente agli urti


THICKNESS | SPESSORE
6.6 mm | 1/4"


WEIGHT | PESO
14 kg/m² | 2.87 lbs/sqf


Very thin and lightweight

Basso spessore e leggero


Scratch resistant

Antigraffio


Non-absorbency

Anassorbente


Resistance to thermal shocks

Resistente agli sbalzi termici


Chemical resistant

Resistente agli agenti chimici


Sensitive to prolonged UV ray exposure

Sensibile all'esposizione prolungata ai raggi UV

Trascenda™ Comparisons

	Size Dimensione	Weight Peso	Hardness Durezza	Absorption Assorbenza	Treatments Trattamenti
Natural Stones Pietre naturali	Various Varie	50 Kg/m ² at 2 cm 75 Kg/m ² at 3 cm	6 - 8 in Mohs scale	High Alta	Frequent Frequenti
Porcelain Porcellana	125 x 300 cm 49" x 118" 160 x 300 cm 63" x 118"	Depending on thickness from 14 to 22 Kg/m ² Dipende dallo spessore da 14 a 22 Kg/m ²	8 in Mohs scale	0.6%	Regular Cleaning Pulizia standard
TREND Trascenda™	125 x 300 cm 49" x 118"	14 Kg/m ²	8 in Mohs scale	0.2%	Regular Cleaning Pulizia standard

	Natural veins Vene naturali	Designs Disegno	Customization Personalizzazione
Natural Stones Pietre naturali	Yes Sì	Limited to nature Creati alla natura	No
Porcelain Porcellana	Yes Sì	4 to 6 designs da 4 a 6 disegni	No
TREND Trascenda™	Yes Sì	Limitless Illimitato	Limitless Illimitato

	Difficulty of installation Difficoltà di installazione	Post installation Maintenance Manutenzione dopo l'installazione	Lasting installation Durata nel tempo
Natural Stones Pietre naturali	Medium-high Medio-alta	High Alta	Only if well maintain Solo se correttamente mantenuta
Porcelain Porcellana	Medium Media	Medium Media	Yes Sì
TREND Trascenda™	Medium-low Medio-bassa	Medium-low Medio-bassa	Yes Sì

ITALY

Piazzale Fraccon 8
36100 Vicenza · Italy
phone +39 0444 338 711
info-it@trend-group.com

USA

10306 USA Today Way
Miramar, FL 33025 · USA
phone +1 863 655 0164
toll free +1 866 508 7363
info-us@trend-group.com

UK

Unit 28 Decimus Park,
Kingstanding Way · Tunbridge
Wells · Kent TN2 3GP · UK
call 08700 427 450
phone +44 01 892 509 690
info-gb@trend-group.com

AUSTRALIA

Unit 16/167 Prospect Hwy
Seven Hills, 2147
Sydney NSW Australia
phone +61 02 8817 5500
info-au@trend-group.com

BRAZIL

Calçada das Violetas, 225
Alphaville Comercial,
Barueri · São Paulo,
06453-003 · Brazil
phone: +55 11 2424 6137
info-br@trend-group.com

UNITED ARAB EMIRATES

Almas Tower · Jumeirah Lakes
P.O. Box 48800 · Dubai · UAE
info-ae@trend-group.com


TREND

Born with style