

De Projectinrichter

www.deprojectinrichter.com
0800-5666666

OFFECCT

Soundwave

Additional information:

Acoustic demonstration
Page 22

SOUNDWAVE® in different environments
Page 24

SOUNDWAVE® installation instructions
Page 26

SOUNDWAVE® fire safety
Page 28

Europost library
Page 30

Front page

Project: Öviks energi, Interior architect: Jenny Westin, Fotografier: Louise Billgers

SOUNDWAVE[®]

Collection

Each panel in the SOUNDWAVE[®] series is designed for a specific acoustic purpose. The wall panels can be combined in different ways to meet the needs of almost any room or environment.

Successful acoustic design requires both a good understanding of the unique acoustic properties of each panel type, and a correct analysis of the specific acoustic needs of an interior. The wall panels can be combined in different ways to meet the needs of almost any room or environment.

SOUNDWAVE[®] Flo by Karim Rashid

Flo is a lightweight sound absorber in the upper frequency range (500 Hz and above). These panels help reduce disturbing reflections of environmental sounds such as voices, telephones etc. These panels help reduce disturbing reflections of environmental sounds such as voices, telephones etc. SOUNDWAVE[®] Flo can be produced to meet the requirements of the Nordic Swan ecolabel.

Material: Recyclable moulded polyester fibre.

Colours: All colours available (see page 30 for more information).

SOUNDWAVE[®] Geo

by Ineke Hans

Geo is a lightweight sound absorber in the upper frequency range (500 Hz and above). These panels help reduce disturbing reflections of environmental sounds such as voices, telephones etc. These panels help reduce disturbing reflections of environmental sounds such as voices, telephones etc. SOUNDWAVE[®] Geo can be produced to meet the requirements of the Nordic Swan ecolabel.

Material: Recyclable moulded polyester fibre.

Colours: Off-white, grey and anthracite.

SOUNDWAVE[®] Luna

by Teppo Asikainen

Luna is a heavyweight broadband absorber with extended efficiency in the low frequency range (150 Hz-500 Hz). These panels efficiently reduce the reverberation time (sound “bouncing around”) in a room.

Material: Recyclable moulded polyester fibre, back plate in plastic.

Colours: Off-white and grey.

SOUNDWAVE[®] Scrunch

by Teppo Asikainen

Scrunch is a lightweight sound absorber in the upper frequency range (500 Hz and above). These panels help reduce disturbing reflections of environmental sounds such as voices, telephones etc.

Material: Recyclable moulded polyester fibre.

Colours: All colours available (see page 30 for more information).

SOUNDWAVE[®] Skyline

by Marre Moerel

Skyline is a lightweight sound absorber in the upper frequency range (500 Hz and above). These panels help reduce disturbing reflections of environmental sounds such as voices, telephones etc.

SOUNDWAVE[®] Skyline is certified by the Nordic Swan ecolabel.

Material: Recyclable moulded polyester fibre.

Colours: Off-white, grey and anthracite.

See all available colours on page 30

SOUNDWAVE[®] Swell by Teppo Asikainen

Swell is designed to be used as a lightweight sound absorber in the upper frequency range (500 Hz and above). These panels help reduce disturbing reflections of environmental sounds. SOUNDWAVE[®] Swell can be produced to meet the requirements of the Nordic Swan ecolabel.

Material: Recyclable moulded polyester fibre.

Colours: All colours available (see page 30 for more information).

Swell Diffuser

The panel provides sound diffusion rather than absorption. Correctly positioned, the diffuser panels will improve speech intelligibility and even improve privacy in open spaces as the speaker does not need to talk loudly in order to be heard.

Material: 100% PET.

Colours: Semi-transparent white.

SOUNDWAVE[®] Village by Claesson Koivisto Rune

Village is designed to be used as a lightweight sound absorber in the upper frequency range (500 Hz and above). These panels help reduce disturbing reflections of environmental sounds such as voices, telephones etc. SOUNDWAVE[®] Village is certified by the Nordic Swan ecolabel.

Material: Recyclable moulded polyester fibre.

Colours: Off-white, grey and anthracite.

Acoustic demonstration

This case study was designed to demonstrate how SOUNDWAVE® can be used to improve the acoustics in a conference room.

For the demonstration we used a fairly typical modern meeting room: approx 30 sq metres, the hard surfaces (floor, white board, conference table etc) and lack of soft furnishings contributed to the poor acoustics.

The room was tested in its original state and then retested with 41 Swell panels and 40 Luna panels grouped on the walls. The SOUNDWAVE® panels helped to considerably reduce the reverberation time, a major factor in eliminating fatigue related to high background noises in meeting rooms and workspaces.

Reverberation time curve

Reverberation time between 80 Hz-8kHz shown with and without SOUNDWAVE® panels.

The diagram shows the reverberation time in the room with and without SOUNDWAVE® panels. The darker grey curve shows the room without panels, the lighter grey curve shows the room with all 81 panels in place.

The measurements were made according to ISO standards. This means that an omnidirectional sound source (a special speaker) was placed in the room and noise was played at a specified level. After sometime the sound was suddenly stopped. The break activates a measuring device which records the process of the sound "ringing out" in the room - the reverberation. The data for the RT (reverberation time) curves was extruded from this recording.

The horizontal axis represents the sound spectrum with low bass sounds on the left and high treble sounds on the right end.

The vertical axis represents the time needed for the reverberation tail of a sound to "fade out" to silence. A curve plotted at a high position on this axis means that the time needed for a sound to fade out was quite long, in other words the reverberation time was long.

Conference room without acoustic insulation

Conference room with acoustic insulation.

SOUNDWAVE[®]

in different environments

Restaurants, schools, offices and homes. Their sleek design and simple installation makes the SOUNDWAVE[®] panels fitting in any type of surrounding or environment.

The versatile SOUNDWAVE[®] panels are designed to be used in many different ways and suit different environments. The panels are mounted using self-adhesive Velcro and can easily be applied to most wall surfaces or be removed and relocated.

Minimum radius is R 1400. A flat surface is required for installation. For a rounded corner we suggest you make a simple construction with stripes of 585 x 5 mm plywood.

Panels mounted on a suspended screen.

SOUNDWAVE[®]

installation instructions

Plan the installation before you start in order to avoid having to take the Velcro down and restart, as this will destroy the glue. It is possible to order new Velcro's in case you need to.

Each panel has four Velcro attachments. Press each Velcro for a minimum of 10 sec before installation. Start putting the first panel on the centre of a horizontal line. A laser level pass is recommended for a perfect installation.

Some walls respond badly to the glue of the Velcro, for example walls that have been cleaned/washed with "paint remover". In these cases we recommend attaching the Velcro to the walls separately before attaching the panels.

After putting all the panels in place, check that all Velcro attachments sticks to the wall, if not press each point until it feels secure. If the wall is uneven, please use a staple gun. Staple the velcro into the wall, using two staples per Velcro attachment.

Important information before installation:

- All walls must be dry (at least 1 week from painting) and clean before attaching the Velcro, without wet or dry chemicals on the wall surface.
- Outside walls are not recommended *if* they are wet and cold.
- Walls that are old and/or effected with nicotine from cigarettes have to be carefully cleaned or repainted before installation.
- The glue on the Velcro will be destroyed by silicon products such as hand lotion etc. Do not touch the glue while putting the panels up.
- The surface must be even, brick walls need to be covered with a flat surface material before installation.
- It helps a lot to paint the wall in the same colour as the panels. This makes the gaps between the panel joints much less visible.
- Avoid high temperatures from lights or heating system as it can cause the glue to melt and the panels will fall down.
- Soundwave panels are NOT developed to be attached to ceilings.

SOUNDWAVE[®]

fire safety

UK Conclusions

The SOUNDWAVE[®] panel has achieved a BS 476 part 7 Class 2 rating. The test data should be presented to the relevant building control authorities when requested, to support the application for the material's use.

Swedish Conclusions

The SOUNDWAVE[®] panel meets the requirements for materials difficult to ignite according to "Boverkets riktlinjer för godkännande, Brandskydd, Allmänna råd 1993:2, utgåva 2". The Soundwave panel emits gas concentrations below what is acceptable and all gas concentrations are below limits in IMO FTP Code Resolution MSC. 61 (&/), chapter 1, Annex 1, Part 2.

French conclusions

The SOUNDWAVE[®] panel has achieved a M3 rating according NF P 92 501 and NF P 92 507. The Soundwave panel meets the NF P 92 505 criteria for dripping.

Standard colours - all panels available in off-white and grey.

Off-white

Grey

Europost library - all colours available for Flo, Scrunch and Swell.

60000

60003

60004

60016

60017

60029

60030

60999

61003

61004

61005

61020

61024

61025

61042

61052

61053

62003

62004

62020

63004

63005

63016

63020

63030

64003

64009

64035

64038

64045

64064

64068

64070

65010

65016

65040

66005

66006

66029

66047

66054

66055

66056

66057

67004

67016

67040

68003

68004

68010

68030

68035

68039

68055

68061

68064

68067

68068

68069

68072

OFFECCT Collection

EASY BLOCK
Jean-Marie Massaud

FLOAT
Eero Koivisto

FLOAT HIGH
Eero Koivisto

GHOST
Eero Koivisto

GROW
Teruhiro Yanagihara

KING
Thomas Sandell

MINIMA
Claesson Koivisto Rune

MINIMA
Claesson Koivisto Rune

MINIMA
Claesson Koivisto Rune

NEMO
Eero Koivisto & Ola Rune

ORBIT
Eero Koivisto

ORGY
Karim Rashid

PLAYBACK
Eero Koivisto

SMALLTOWN
Eero Koivisto

BOND
Jean-Marie Massaud

BOND
Jean-Marie Massaud

CLUB
Christophe Pillet

FLOAT
Eero Koivisto

FLOAT HIGH
Eero Koivisto

FLY
Patrick Norguet

GHOST
Eero Koivisto

LOUIS IX
Carlos Tiscar

LOUIS IX
Carlos Tiscar

MINIMA
Claesson Koivisto Rune

MONO LIGHT
Ola Rune

NEMO
Eero Koivisto & Ola Rune

ORBIT
Eero Koivisto

ORIGAMI
Carlos Tiscar

OYSTER
Michael Sodeau

OYSTER HIGH
Michael Sodeau

PALMA
Khodi Feiz

PALMA
Khodi Feiz

QUEEN
Olle Anderson

SMALLTOWN
Eero Koivisto

SOLICHAIR
Alfredo Häberli

SOLITAIRE
Alfredo Häberli

SPOON
Monica Förster

SPOON LOW
Monica Förster

TEMPO
Andrea Ruggiero

TINTO
Claesson Koivisto Rune

BOND
Jean-Marie Massaud

BOND
Jean-Marie Massaud

BOND
Jean-Marie Massaud

BOND
Jean-Marie Massaud

BOND LIGHT
Jean-Marie Massaud

BOND LIGHT
Jean-Marie Massaud

CANTI
Björn Dahlström

CORNFLAKE
Claesson Koivisto Rune

CORNFLAKE
Claesson Koivisto Rune

CORNFLAKE
Claesson Koivisto Rune

CORNFLAKE
Claesson Koivisto Rune

KING
Thomas Sandell

LOUIS IX
Carlos Tiscar

LOUIS IX
Carlos Tiscar

MOD
Monica Förster

MOD
Monica Förster

MONO LIGHT
Ola Rune

MONO LIGHT
Ola Rune

PALMA MEETING
Khodi Feiz

PALMA MEETING
Khodi Feiz

QOOL
Olle Anderson

QUICK
Olle Anderson

QUICK
Olle Anderson

QUILT
Olle Anderson

ROBO
Luca Nichetto

TOFFEE
Eero Koivisto

AMAZONAS
Eero Koivisto

BASIC
OFFECCT Design Studio

BIRD
Broberg & Ridderstråle

BOND
Jean-Marie Massaud

BOND
Jean-Marie Massaud

BOND XL
Jean-Marie Massaud

CORNFLAKE
Claesson Koivisto Rune

CORNFLAKE
Claesson Koivisto Rune

CORNFLAKE
Claesson Koivisto Rune

CORNFLAKE
Claesson Koivisto Rune

DROPLET
Inngun Eikeland Björkelo

GRIP
Satyendra Pakhalé

ETAGE
Claesson Koivisto Rune

OUTLINE
Mika Tolvanen

PROPELLER
Eero Koivisto

PROPELLER
Eero Koivisto

SNOWFLAKES
Claesson Koivisto Rune

TRAY
Monica Förster

VERTIGO
Eero Koivisto

WINDOW
Eero Koivisto

SOUNDWAVE® Flo
Karim Rashid

SOUNDWAVE® Geo
Ineke Hans

SOUNDWAVE® Luna
Teppo Asikainen

SOUNDWAVE® Scrunch
Teppo Asikainen

SOUNDWAVE® Skyline
Marre Moerel

SOUNDWAVE® Swell
Teppo Asikainen

SOUNDWAVE® Village
Claesson Koivisto Rune

FLOWER
Eero Koivisto

FLOWER MEDI
Eero Koivisto

FLOWER MINI
Eero Koivisto

K-LINE
Khodi Feiz

K-LINE
Khodi Feiz

K-LINE
Khodi Feiz

K-LINE
Khodi Feiz

K-LINE
Khodi Feiz

K-LINE
Khodi Feiz

SPARKS
Mikko Laakkonen

SPARKS
Mikko Laakkonen

CLOUD
Monica Förster

FOREST
Katrin Greiling

SPINNAKER
Beat Karrer

PICK UP
Alfredo Häberli

**CLIMATE
COMPENSATED
PAPER**

www.deprojectinrichter.com
0800-5666666