

# Radiant


ReForm by

**ege**<sup>®</sup>


| | |
|----|------------------------------|
| 5  | Intro |
| 6  | Radiant |
| 8  | Radiant Mix |
| 10 | Colours |
| 36 | Carpet for any specification |
| 37 | The Green Thread |
| 39 | Terms and conditions |


## The collection


A ray of light attracts us like an irresistible magnetic force. Feeling drawn to the highly concentrated power of brightness, warmth and energising comfort, we instinctively lift our faces to allow the beams to nourish our bodies and minds. Likewise, fluctuations of sunlight on shiny surfaces have an almost hypnotic effect. Polished metal elements turn into living paintings with constantly changing patterns. Contemporary architecture strictly defined by large glass sections disrupted by columns and rails creates a directional play of light and shadow. We make the most of this influential natural phenomenon by adapting to the conditions of the radiating sun in several of the many ways in which we arrange our lives.

The Radiant collection interprets the everchanging ambience in a dynamic carpet design with a linear base pattern. Combined with the contrasting Radiant Mix tiles featuring an almost sparkling expression like illuminated drops of water, you can create your

very own energy concentration when exploiting the stylistic impact of your large floor surface.

In this collection, the multi-level loop structure creates a rich texture that makes the reflecting pattern come to life. Inspired by the radiating scenes unfolding in both natural and urban environments, the collection is structured around ten colour groups. Holding a high level of detail and finesse in both pattern and colour combinations, Radiant beautifully blends into modern spaces. Available in carpet tiles, planks and wall-to-wall carpet. An extra detail with great visual impact, Radiant offers several 96x96 cm Mix carpet tiles to create dynamic transitions between two predefined colours.

Cradle to Cradle Certified™, crafted from regenerated and regenerable yarn and fitted with our patented recycled Ecotrust backing, the collection perfectly suits your sustainable flooring project. Follow The Green Thread on page 37 to learn more.


## Radiant

### Sizes and shapes

The collection is available as carpet tiles, planks or wall-to-wall carpet, offering a multitude of design options for the floorspace. Radiant is a great visual toolbox to create distinctive and functional spaces especially suited to modern, dynamic interiors. The square carpet tile is available in two sizes; 48x48 cm or 96x96 cm and the rectangular plank comes as 24x96 cm.

Our tiles and planks are easy to fit, and very different looks can be achieved depending on the installation style you choose. The monolithic version mimics the look of wall-to-wall carpet whereas

pattern and pile direction create a contrasting yet understated expression in quarter turn instalment. The Radiant collection comes in ten contemporary colour groups that are carefully coordinated according to their ability to create perfectly vibrant and energising combinations. Therefore, the collection allows you to experiment with different spatial options that help to define areas such as meeting points and quiet or communal zones, as well as catering to social distancing requirements or wayfinding.

The pattern can be unfolded onto a continuous and unbroken surface when using wall-to-wall carpet, available at a width of 4 metres.


713209296


713209096


713209196


713209096


713209296

## Radiant Mix

With the 96x96 cm Radiant Mix tiles, you get an extra design tool to create fluid yet almost sparkling flows between two pre-defined colours. Each Mix tile is a two-colour combination that blends into a smooth, effortless colour variation.

There are several design options with Mix tiles. For instance, you can place a colour mix in the middle of your room while transi-

tioning from a light tone to a dark tone throughout the floorscape or vice versa. Or you can create several colour transitions across the floor by blending from light to dark to light again or the other way around. With this design flexibility, you can use Mix tiles to define paths in big open rooms or create workspace or communal zoning.


713209296


713209096


713209196


713209096


713209296


713209196


713209096


713209296


713209096


713209196


713209296


713209296


713209096


713209196


713209196

Fluctuating on shiny metal elements, a ray of light immediately lights up the surrounding surfaces and creates vibrant and even glittering reflections. This collection captures the ambiance in a radiating stripy base pattern and a sparkling colour transition available in ten tonal groups.


radiant


# Floorscape inspiration


# Radiant

MIX


713205148  / 713205196 
713205124  / 7132051 


713205096


713205248  / 713205296 
713205224  / 7132052 


713204148  / 713204196 
713204124  / 7132041 


713204096


713204248  / 713204296 
713204224  / 7132042 


713203148  / 713203196 
713203124  / 7132031 


713203096


713203248  / 713203296 
713203224  / 7132032 


713209148  / 713209196 
713209124  / 7132091 


713209096


713209248  / 713209296 
713209224  / 7132092 


713210148  / 713210196 
713210124  / 7132101 


713210096


713210248  / 713210296 
713210224  / 7132102 

MIX


713206148  / 713206196 
713206124  / 7132061 


713206096 


713206248  / 713206296 
713206224  / 7132062 


713208148  / 713208196 
713208124  / 7132081 


713208096 


713208248  / 713208296 
713208224  / 7132082 


713207148  / 713207196 
713207124  / 7132071 


713207096 


713207248  / 713207296 
713207224  / 7132072 


713201148  / 713201196 
713201124  / 7132011 


713201096 


713201248  / 713201296 
713201224  / 7132012 


713202148  / 713202196 
713202124  / 7132021 


713202096 


713202248  / 713202296 
713202224  / 7132022 


713205296

713205096

713205196

713205096

713205296


713204296

713204096

713204196

713204096

713204296


713203296

713203096

713203196

713203096

713203296


713209296

713209096

713209196

713209096

713209296


713210296

713210096

713210196

713210096

713210296


713206296

713206096

713206196

713206096

713206296


713208296

713208096

713208196

713208096

713208296


713207296

713207096

713207196

713207096

713207296


713201296

713201096

713201196

713201096

713201296


713202296

713202096

713202196

713202096

713202296


## **Carpet for any specification**

With Radiant, you can create interesting floor designs featuring vivid colour transitions and for even more vitality, the collection combines beautifully with other collections from Ege Carpets. Explore our entire assortment and create distinctive design solutions to fit any practical need, visual framework or budget. Mix your favourite patterns, colours, qualities, structures, sizes

and shapes to develop your very own look and feel. We offer a wide range of minimal flat woven constructions, soft shags and textured multi-level loop structures, as well as tufted, cut or loop pile constructions with endless design options, all thanks to our advanced production technology.


From plastic bottles


to flakes


to fibres


to Ecotrust felt backings


From fishing nets


to chips


to yarns


to textile floorings

## Waste isn't waste until it's wasted

We turn used plastic bottles into our Ecotrust felt backing. Bottles are transformed into a soft yet strong PET felt material that's long lasting and has great acoustic performance. All our carpet tiles come with this unique, patented backing.

Abandoned fishing nets and other industrial waste are used for the yarn in many of our carpet constructions. Fishing nets account for one tenth of the waste in the ocean. They can drift for months and be a threat to sea life. Once collected, the fishing

nets are cleaned, broken down and reborn as strong, hardwearing yarn that's both regenerated and regenerable.

We challenge industry standards and rethink how aesthetics, quality and sustainability can be combined. Not only in terms of materials but in everything we do, and we invite you to follow The Green Thread with us. Read more about our sustainable ambitions and achievements at [egecarpets.com](http://egecarpets.com).


## Follow The Green Thread

### Cradle to Cradle Certified™

This collection is Cradle to Cradle Certified™. The idea behind Cradle to Cradle is that the Earth's finite resources shouldn't go to waste. They should be re-used in new contexts, with no detrimental effect on people or the environment. In other words, the goal is to eliminate waste.

### Indoor Air Comfort Gold

This collection is Indoor Air Comfort Gold certified, showing compliance of product emissions with the criteria of many of the voluntary specifications issued by the most relevant ecolabels and similar specifications in the EU. Gold certified products are best-in-class for low emissions and good for indoor air quality.

### The Green Thread

A green thread runs through everything we do. It has for decades and will continue into the future. We do our utmost to protect the environment and improve the wellbeing of people. Read more about The Green Thread at [egecarpets.com](http://egecarpets.com).

### Terms and conditions


The Radiant pattern comes in ten contemporary colour groups. Available as carpet tiles, planks, Figura and wall-to-wall carpet, the collection can take on very different expressions. The 96x96 cm Mix tile is an additional design tool, creating fluid colour flows across the floor. The multi-level loop structure, made from regenerated and regenerable yarn, adds depth and texture to the carpet while delivering outstanding quality, great comfort and acoustic benefits.

- 1 design in 10 colour groups
- Multi-level loop structure
- Available as 48x48 cm tiles and wall-to-wall carpet at no minimum order
- Available as 96x96 cm tiles, 24x96 cm planks and Figura from 40 m<sup>2</sup> per size/design/colour
- Mix tiles only available in 96x96 cm
- Undisputed performance standard EN 1307
- Performance classification to fit any need; heavy use
- 48-hour sample service and eco-friendly shipping option of 5-7 days (within Europe only)
- Dispatch within 2 weeks from receipt of order for 48x48 cm tiles, 24x96 cm planks and wall-to-wall carpet
- Dispatch within 3 weeks from receipt of order for 96x96 cm tiles and Figura


THE GREEN THREAD


BY APPOINTMENT TO THE ROYAL DANISH COURT

Ege Carpets A/S


**ege**<sup>®</sup>

[egecarpets.com](http://egecarpets.com)