MÜLLER-BBM

Müller-BBM GmbH Robert-Koch-Str. 11 82152 Planegg bei München

Telephone +49(89)85602 0 Telefax +49(89)85602 111

www.MuellerBBM.de

M. Eng. Philipp Meistring Telephone +49(89)85602 228 Philipp.Meistring@mbbm.com

2016-06-14 M100827/109 MSG/JRE

Curtain fabric type Air 4 Manufacturer Kvadrat A/S

Measurement of sound absorption in a reverberation room according to EN ISO 354

Test Report No. M100827/109

Client: Kvadrat A/S

Lundbergsvej 10 8400 Ebeltoft DENMARK

Consultant: M. Eng. Philipp Meistring

Date of report: 2016-06-14

Delivery date of test objects: 2016-06-03

Date of measurements: 2016-06-13

Total number of pages: In total 14 pages:

6 pages text,

2 pages Appendix A,2 pages Appendix B and4 pages Appendix C.

Müller-BBM GmbH HRB Munich 86143 VAT Reg. No. DE812167190

Managing directors: Joachim Bittner, Walter Grotz, Dr. Carl-Christian Hantschk, Dr. Alexander Ropertz, Stefan Schierer, Elmar Schröder

Table of contents

1	Task	3
2	Basis	3
3	Test object and test assembly	3
3.1	Test object	3
3.2	Test assembly	4
4	Execution of the measurements	5
5	Evaluation	5
6	Measurement results	5
7	Remarks	6

Appendix A: Test certificates

Appendix B: Photographs

Appendix C: Description of test method,

test facility and test equipment

1 Task

On behalf of the company Kvadrat A/S, 8400 Ebeltoft, Denmark, the sound absorption of the curtain fabric type Air 4 had to be measured according to EN ISO 354 [1] in the reverberation room. The fabric was tested in a flat and a folded arrangement with a distance of 100 mm to the reflective wall.

The results are to be evaluated according to EN ISO 11654 [2] and ASTM C 423-09a [4].

2 Basis

This test report is based on the following documents:

- [1] EN ISO 354: Acoustics Measurement of sound absorption in a reverberation room. 2003-05
- [2] EN ISO 11654: Acoustics Sound absorbers for use in buildings Rating of sound absorption. 1997-04
- [3] ISO 9613-1: Acoustics; Attenuation of sound during propagation outdoors; part 1: calculation of the absorption of sound by the atmosphere. June 1993
- [4] ASTM C 423-09a: Standard Test Method for Sound Absorption and Sound Absorption Coefficients by the Reverberation Room Method. Revision: 09a
- [5] EN 29053: Acoustics Materials for acoustical applications Determination of airflow resistance. 1993

3 Test object and test assembly

3.1 Test object

The tested material is described by the manufacturer as follows:

- manufacturer Kvadrat A/S
- type Air 4
- material 100 % Trevira CS

The testing laboratory has measured as follows:

- area specific mass: $m'' = 73.8 \text{ g/m}^2$

- thickness: t = 0.23 mm

- air flow resistance acc. to EN 29053 [5]: $R_{\rm S}$ < 10 Pa s/m

3.2 Test assembly

The installation of the test objects was carried out by employees of the test laboratory at the reverberation room of Müller-BBM. The test object was installed in a flat (G-100) and a folded arrangement.

The mounting details for the tested arrangements are as follows:

- clear distance to the wall 100 mm, construction without enclosing frame
- fixed directly underneath the ceiling, suspended from a metal rail, height 50 mm
- a) flat arrangement G-100
 - mounting type G-100 according to EN ISO 354 [1] section 6.2.1 and appendix B.5 of EN ISO 354 [1]
 - arranged in 2 curtains:
 1 curtain 3.13 m x 3.00 m and 1 curtain 0.39 m x 3.00 m approx.
 - total dimensions of the test surface (starting at the lower border of the metal rail): width x height = 3.50 m x 2.95 m
 - total test surface S = 10.33 m²
- b) folded arrangement
 - 100 % fabric addition
 - arranged in 3 curtains:
 2 curtains each 3.13 m x 3.00 m and 1 curtain 0.75 m x 3.00 m
 approx. 20 mm overlap
 - total dimensions of the test surface (starting at the lower border of the metal rail): width x height = 3.49 m x 2.95 m
 - total test surface S = 10.30 m²

The tested arrangements are indicated in Table 1.

Table 1. Test arrangements, fabric Air 4.

Appendix A, page	Arrangement type	
1	a) flat, G-100	
2	b) 100 % folded, 100 mm distance	

The photographs in Appendix B show details of the test arrangements.

4 Execution of the measurements

The measurements were executed and evaluated according to EN ISO 354 [1].

The test procedure, the test facility and the test equipment used for the measurements are described in Appendix C.

5 Evaluation

The sound absorption coefficient α_S was determined in one-third octave bands between 100 Hz and 5000 Hz according to EN ISO 354 [1].

In addition to the sound absorption coefficients the following characteristic values were determined according to EN ISO 11654 [2].

- practical sound absorption coefficient α_p in octave bands
- weighted sound absorption coefficient α_w as single value The weighted sound absorption coefficient α_w is determined from the practical sound absorption coefficients α_p in the octave bands of 250 Hz to 4000 Hz.

According to ASTM C 423-09a [4] the following characteristic values were determined:

- noise reduction coefficient NRC as single value:
 Arithmetical mean value of the sound absorption coefficients in the four one-third octave bands 250 Hz, 500 Hz, 1000 Hz and 2000 Hz; mean value rounded to 0.05
- sound absorption average SAA as single value:
 Arithmetical mean value of the sound absorption coefficients in the twelve one-third octave bands between 250 Hz and 2500 Hz; mean value rounded to 0.01

6 Measurement results

The sound absorption coefficients α_S in one third-octave bands, the practical sound absorption coefficients α_p in octave bands and the single values α_w , NRC and SAA are indicated in the test certificates in Appendix A.

7 Remarks

The test results exclusively relate to the investigated subjects and conditions described.

M. Eng. Philipp Meistring

Ph. Notas

This test report may only be published, shown or copied as a whole, including its appendices. The publishing of excerpts is only possible with prior consent of Müller-BBM.

Durch die DAkkS Deutsche Akkreditierungsstelle GmbH nach DIN EN ISO/IEC 17025 akkreditiertes Prüflaboratorium. Die Akkreditierung gilt für die in der Urkunde aufgeführten Prüfverfahren.

Sound absorption coefficient ISO 354

Measurement of sound absorption in reverberation rooms

Client: Kvadrat A/S

DK-8400 Ebeltoft

Test specimen: Fabric "Air 4" Kvadrat A/S,

Flat arrangement, 100 mm distance to reflective wall

Material details

- manufacturer Kvadrat A/S
- fabric type Air 4
- material 100 % Trevira CS
- area specific mass m" = 73.8 g/m²
- airflow resistance R_S < 10 Pa s/m
- thickness t = 0.23 mm

Test arrangement

- test set-up made of two curtains, 3.13 m x 3.00 m and 0.39 m x 3.00 m
- mounting type G-100 according ISO 354, flat hanging
- hanging on a metal rail at the ceiling of the reverberation room in front of a reflective wall,
 100 mm clear distance to the wall, arranged without enclosing frame
- total dimensions of the test surface: width x height = 3.50 m x 2.95 m

Room: E

Volume: 199.60 m³ Size: 10.33 m²

Date of test: 2016-06-13

	θ [°C]	r. h. [%]	B [kPa]
without specimen	22.6	52.8	94.2
with specimen	22.7	54.0	94.2

Frequency	α _s 1/3 octave		α _p octave
[Hz]			
100	0	0.01	
125	0	0.00	0.00
160	0	0.03	
200	0	0.00	
250	0	0.02	0.00
315	0	0.02	
400	0	0.04	
500	0	0.06	0.05
630	0	0.06	
800	0	0.07	
1000	0	0.07	0.05
1250	0	0.06	
1600	0	0.05	
2000	0	0.07	0.05
2500	0	0.07	
3150	0	0.07	
4000	0	0.08	0.10
5000	0	0.09	
Facility and a language of the same first and a language of the sa			

 $[\]circ$ Equivalent sound absorption area less than 1.0 m^2 α_S Sound absorption coefficient according to ISO 354

Rating according to ISO 11654:

Weighted sound absorption coefficient $\alpha_w = 0.05$

Sound absorption class: not classified

Rating according to ASTM C423:

Noise Reduction Coefficient *NRC* = 0.05 Sound Absorption Average *SAA* = 0.05

MÜLLER-BBM

Planegg, 2016-06-14 No. of test report M100827/109 Mistra

Appendix A Page 1

α, Practical sound absorption coefficient according to ISO 11654

Sound absorption coefficient ISO 354

Measurement of sound absorption in reverberation rooms

Client: Kvadrat A/S

DK-8400 Ebeltoft

Test specimen: Fabric "Air 4" Kvadrat A/S,

Folded arrangement (100 % fabric addition), 100 mm distance to reflective wall

Material details

manufacturer Kvadrat A/S

• fabric type Air 4

• material 100 % Trevira CS

- area specific mass m" = 73.8 g/m²
- airflow resistance R_S < 10 Pa s/m
- thickness t = 0.23 mm

Test arrangement

- test set-up made of three curtains, two curtains 3.13 m x 3.00 m and one curtain 0.75 m x 3.00 m
- arranged folded with 100 % fabric addition
- hanging on a metal rail at the ceiling of the reverberation room in front of a reflective wall, 100 mm clear distance to the wall, arranged without enclosing frame
- total dimensions of the test surface: width x height = 3.49 m x 2.95 m

Room: E

Volume: 199.60 m³ Size: 10.30 m²

Date of test: 2016-06-13

		θ [°C]	r. h. [%]	B[kPa]
without spe	cimen	22.6	52.8	94.2
with specim	nen	22.6	53.4	94.2

Frequency	α _s 1/3 octave		α_{p} octave
[Hz]			
100	0	0.05	
125	0	0.06	0.05
160	0	0.10	
200	0	0.09	
250	0	0.09	0.10
315		0.11	
400		0.11	
500		0.11	0.10
630		0.11	
800		0.11	
1000		0.11	0.10
1250		0.11	
1600		0.11	
2000		0.11	0.10
2500		0.12	
3150		0.13	
4000		0.14	0.15
5000		0.16	

 $[\]circ$ Equivalent sound absorption area less than 1.0 m^2 α_S Sound absorption coefficient according to ISO 354

Rating according to ISO 11654:

Weighted sound absorption coefficient $\alpha_{\text{w}} = 0.10$

Sound absorption class: not classified

Rating according to ASTM C423:

Noise Reduction Coefficient NRC = 0.10

Sound Absorption Average SAA = 0.11

Planegg, 2016-06-14 No. of test report M100827/109

Appendix A Page 2

α_p Practical sound absorption coefficient according to ISO 11654

Curtain fabric type Air 4, Manufacturer Kvadrat A/S

Figure B.1. Flat arrangement: test object mounted in the reverberation room, frontal view.

Figure B.2. Flat arrangement: test object mounted in the reverberation room, diagonal view.

Curtain fabric type Air 4, Manufacturer Kvadrat A/S

Figure B.3. Folded arrangement: test object mounted in the reverberation room, frontal view.

Figure B.4. Folded arrangement: test object mounted in the reverberation room, diagonal view.

Description of the test procedure for the determination of the sound absorption in a reverberation room

1 Measurand

The sound absorption coefficient α of the test object was determined. For this purpose the mean value of the reverberation time in the reverberation room with and without the test object was measured. The sound absorption coefficient was calculated using the following equation:

$$\alpha_{S} = \frac{A_{T}}{S}$$

$$A_{T} = 55.3 V \left(\frac{1}{c_{2}T_{2}} - \frac{1}{c_{1}T_{1}} \right) - 4 V (m_{2} - m_{1})$$

With:

 α_{S} sound absorption coefficient;

 A_{T} equivalent sound absorption area of the test object in m^{2} ;

S area covered by the test object in m²;

V volume of the reverberation room in m³;

 c_1 propagation speed of sound in air in the reverberation room without test object in m/s;

c₂ propagation speed of sound in air in the reverberation room with test object in m/s;

 T_1 reverberation time in the reverberation room without test object in s;

 T_2 reverberation time in the reverberation room with test object in s;

 m_1 power attenuation coefficient in the reverberation room without test object in m⁻¹;

 m_2 power attenuation coefficient in the reverberation room with test object in m⁻¹.

The different dissipation during the sound propagation in the air was taken into account according to paragraph 8.1.2 of EN ISO 354 [1]. The dissipation was calculated according to ISO 9613-1 [3]. The climatic conditions during the measurements are indicated in the test certificates.

Information on the repeatability and reproducibility of the test procedure are given in EN ISO 354 [1].

2 Test procedure

2.1 Description of the reverberation room

The reverberation room complies with the requirements according to EN ISO 354 [1].

The reverberation room has a volume of $V = 199.6 \text{ m}^3$ and a surface of $S = 216 \text{ m}^2$.

Six omni-directional microphones and four loudspeakers were installed in the reverberation room.

In order to improve the diffusivity, six composite sheet metal boards dimensioned 1.2 m x 2.4 m and six composite sheet metal boards dimensioned 1.2 m x 1.2 m were suspended curved and irregularly.

Figure C.1 shows the drawings of the reverberation room.

Figure C.1. Plan view and sections of the reverberation room.

2.2 Measurement of reverberation time

The determination of the impulse responses were carried out according to the indirect method. In all tests, a sinusoidal sweep with pink noise spectrum was used as test signal. In the reverberation room with and without test objects each 24 independent combinations of loudspeakers and microphones were measured. The reverberation time was evaluated according to EN ISO 354 [1], using a linear regression for the calculation of the reverberation time T_{20} from the level of the a backward integrated impulse response.

The determined reverberation times in the reverberation room with and without test object are indicated in Table C.1.

Table C.1. Reverberation times.

	Reverberation time <i>T</i> in s					
Frequency	T ₁ (without test object)	T ₂ (with test object)				
in Hz		Appendix A, page 1 G-100 flat	Appendix A, page 2 folded, 100 mm			
100	4.97	4.92	4.63			
125	4.74	4.74	4.33			
160	5.15	4.93	4.44			
200	5.66	5.61	4.88			
250	5.19	5.00	4.53			
315	5.24	5.06	4.42			
400	5.35	5.00	4.52			
500	5.31	4.85	4.45			
630	5.16	4.67	4.36			
800	4.94	4.45	4.22			
1000	5.22	4.68	4.38			
1250	5.42	4.93	4.53			
1600	5.37	4.91	4.48			
2000	5.02	4.53	4.24			
2500	4.39	4.00	3.74			
3150	3.62	3.37	3.15			
4000	2.89	2.71	2.55			
5000	2.28	2.16	2.05			

2.3 List of test equipment

The test equipment used is listed in Table C.2.

Table C.2. Test equipment.

Name	Manufacturer	Туре	Serial-No.
AD-/DA-converter	RME	Multiface II	23556871
Amplifier	APart	Champ 2	09050048
Dodecahedron	Müller-BBM	DOD130B	265201
Dodecahedron	Müller-BBM	DOD130B	265202
Dodecahedron	Müller-BBM	DOD130B	265203
Dodecahedron	Müller-BBM	DOD130B	265204
Microphone	Microtech	M360	1783
Microphone	Microtech	M360	1785
Microphone	Microtech	M360	1786
Microphone	Microtech	M360	1787
Microphone	Microtech	M360	1788
Microphone	Microtech	M360	1789
Microphone power supply	MFA	IV80F	330364
Hygro-/Thermometer	Testo	Saveris H1E	01554624
Barometer	Lufft	Opus 10	030.0910.0003.9. 4.1.30
Software for measurement and evaluation	Müller-BBM	Bau 4	Version 1.8