

Troldtekt® v-line:
New design solutions
with discreet grooves

Troldtekt® v-line is a range of acoustic panels with v-shaped grooves for an elegant and uniform ceiling. The v-line solution is based on the classic 25 mm thick Troldtekt panels. This makes them easy to handle while ensuring a very competitive price.

Troldtekt v-line 1way

Troldtekt v-line 1way creates a calm look with longitudinal grooves. The panel is available with six v-shaped grooves, which stand out clearly in high-ceilinged rooms, or with 10 v-shaped grooves, which are more suitable for rooms with lower ceilings. Half a v groove is milled into the longitudinal edges of each panel, creating an additional v-shaped groove when two panels butt up against one another.

Troldtekt v-line 1way 6

Troldtekt v-line 1way 10

Troldtekt v-line 1way blank

Troldtekt v-line 1way 6 installed in horizontal broken bond pattern.

Troldtekt v-line 1way 6 installed in vertical broken bond pattern.

Troldtekt v-line 1way 10 installed in vertical broken bond pattern with Troldtekt v-line 1way blank on the sides.

Cross-section of Troldtekt v-line 1way 6, v-line 1way 10 and v-line 1way blank. Panel size: 25 x 600 x 1200 mm.

Troldektek v-line 2way

With Troldektek v-line 2way, the longitudinal grooves are broken by transverse grooves every 120 cm, where the ends of the panels meet. A white or natural variant of 2way creates a particularly characterful pattern on the ceiling. This panel is also available with six or 10 v-shaped grooves, but it has a half v-shaped groove milled along all four edges of the panel.

Troldektek v-line
2way 6

Troldektek v-line
2way 10

Troldektek v-line
2way blank

Troldektek v-line 2way 6 installed in horizontal stack bond.

Troldektek v-line 2way 10 installed in vertical stack bond.

Troldektek v-line 2way 10 installed in vertical stack bond with Troldektek v-line 2way blank on the sides.

Cross-section of Troldektek v-line 2way 6, v-line 2way 10 and v-line 2way blank. Panel size: 25 x 600 x 1200 mm.

Troldtekt v-line 1way and Troldtekt v-line 2way are two new design solutions that create a characterful ceiling surface with continuous lines – for example in private homes and offices.

Troldtekt v-line is based on classic 25 mm Troldtekt acoustic panels unlike the other Troldtekt design solutions, which are 35 mm thick.

The name v-line comes from the v-shaped grooves that are milled into the panel surface. The grooves create a more discreet look than the Troldtekt line and Troldtekt line design solutions, where the grooves are squarer and deeper.

The Troldtekt v-line panels are dimensioned to weigh as little as a classic Troldtekt panel – and are available at very competitive prices.

Troldtekt v-line can be combined with Troldtekt v-line blank, which is also available in 1way and 2way versions, but without any surface grooves. The blank panel can for instance be used to create space for skylights or spots and provide a visually more attractive finish along the walls in crooked or otherwise irregular rooms.

Cradle to Cradle-certified at Gold level

The entire range of Troldtekt cement-bonded wood wool products in natural wood and painted in standard colours is certified in accordance with the sustainable Cradle to Cradle design concept at Gold level. The certification also covers Troldtekt design solutions, including Troldtekt v-line.

Troldtekt v-line 2way 10 White 101.

Troldtekt v-line 1way Black 207.