
laminate & vinyl trim
SA# E60PQ-14003/029/PQ

auburn L102 | V102

acacia L143 | V143

white L121 | V121

mojave L160 | V160

silver L112 | V112

prestige maple L141 | V141

laminate & vinyl trim

moonlight L164 | V164

fogo harbour L165 | V165

wheat L103 | V103

summer drops L154 | V154 silver moon L155 | V155

black crystal L114 | V114

bora bora L142 | V142 copa cabana L133 | V133

congo L100 | V100

shiraz cherry L159 | V159

tuxedo L132 | V132 mochaccino L166 | V166

southwester L158 | V158 sable island L161 | V161

tofino L162 | V162

megantic L163 | V163

tayco laminate
name

laminate
manufacturer

manufacturer lamiante
name

manufacturer
(high
pressure)

default vinyl
worksurface trim

1”
surface

1 1/2”
surface

Available
on Switch
Panels

L100 congo Tafisa T469-CR Hot Fudge Arborite V100 congo   

L102 auburn Tafisa T420-CR Summer Flame Arborite V102 auburn   n/a

L103 wheat Tafisa T421-CR Candle Light Arborite V103 wheat   n/a

L112 silver Tafisa T809-CR Silver Arborite V112 silver   

L164 moonlight Tafisa L761 Moonllight Tafisa V164 moonlight  n/a n/a

L121 white Tafisa L105 Snowfall Pionite V121 white   

L114 black crystal Panolam S405 Black Crystal Panolam V114 black crystal  n/a n/a

L132 tuxedo Tafisa T477-SN Tuxedo Arborite V132 tuxedo   

L133 copa cabana Tafisa T489-SN Copa Cabana Arborite V133 copa cabana   n/a

L141 prestige maple Tafisa T476-CR Prestige Maple Arborite V141 prestige maple   n/a

L142 bora bora Tafisa T497-CR Bora Bora Arborite V142 bora bora   

L143 acacia Formica OUG63-58 Acacia Formica V143 acacia   n/a

L154 summer drops Tafisa T202-CR Summer Drops Arborite V154 summer drops  n/a 

L155 silver moon Tafisa T474-CR Brushed Aluminum Arborite V155 silver moon   n/a

L165 fogo harbour Tafisa T565-OR Fogo Harbour Arborite V165 fogo harbour   

L166 mochaccino Tafisa T570-OR Chalbi Clay Arborite V166 mochaccino   

L158 southwester Tafisa T535-AT Southwester Arborite V158 southwester   

L159 shiraz cherry Tafisa T472-CR Shiraz Cherry Arborite V159 shiraz cherry   n/a

L160 mojave Tafisa T546-UR Mojave Arborite V160 mojave   n/a

L161 sable island Tafisa T562-UR Sable Island Arborite V161 sable island   n/a

L162 tofino Tafisa T564-UR Tofino Arborite V162 tofino   n/a

L163 megantic Tafisa T563-UR Megantic Arborite V163 megantic   n/a

laminate and vinyl worksurface trim

Each laminate comes with default worksurface vinyl trim selection unless otherwise specified. Indicate your vinyl worksurface trim selection on your

purchase order if it is different from the default vinyl worksurface trim shown above.

400 Norris Glen Road

Toronto, ON Canada M9C 1H5

1-800-675-4092

tayco.com

NOTE: Colors and/or textures shown are approximate. Prior to ordering, please request an actual sample to confirm colors.

