

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK EXPLOSION Cement.wav	PYROTECHNIC EXPLOSION CEMENT Detonating cement. Some tonal, ringing elements. Echoey tail.
DTCK EXPLOSION Detonating Cord.wav	PYROTECHNIC EXPLOSION CORD Detonating cord. High explosives. Heavy impact with echoey tail.
DTCK EXPLOSION Fireworks Small.wav	PYROTECHNIC EXPLOSION SMALL Short and high detonation with a direct and a late echo.
DTCK EXPLOSION Fireworks.wav	PYROTECHNIC EXPLOSION FIREWORKS Starting with pumping sound followed by detonation and sizzling. Low explosive.
DTCK EXPLOSION Flour.wav	PYROTECHNIC EXPLOSION FLOUR Deep impact. Detonation with flour. Some light sizzling. Fast, direct echo.
DTCK EXPLOSION Fuel.wav	PYROTECHNIC EXPLOSION FUEL Detonation followed by burning fuel. Echoing tail.
DTCK EXPLOSION Gas.wav	PYROTECHNIC EXPLOSION GAS Low Impact with high sizzling top. Burning.
DTCK EXPLOSION Gigaflash.wav	PYROTECHNIC EXPLOSION FLASH Heavy detonation with much low end. Light echoing tail.
DTCK EXPLOSION Lycopodium.wav	PYROTECHNIC EXPLOSION LYCOPODIUM Detonating lycopodium. Sizzling and burning. Light echoey tail.
DTCK EXPLOSION Stone Pit Distant.wav	STONE PIT EXPLOSION DISTANT Blasting operation in quarry. Several blasts in a row. Huge amount of debris. Massive echo.
DTCK EXPLOSION Stone Pit.wav	STONE PIT EXPLOSION Blasting operation in quarry. Several blasts in a row. Huge amount of debris. Massive echo.
DTCK EXPLOSION Stoppine.wav	PYROTECHNIC EXPLOSION STOPPINE Fuse with black powder detonating. Medium impact with echoey tail.
DTCK GLASS SMASH Big Drop and Smash.wav	GLASS BREAK BIG Dropping extra thick glass plates on concrete. Shards sliding and bouncing off. Reverberant.
DTCK GLASS SMASH Big.wav	GLASS BREAK BIG Breaking glass. Shards falling down. Slightly tonal. Differentiating in pitch.
DTCK GLASS SMASH Bulb Debris Rain.wav	GLASS BREAK DEBRIS Dropping light bulb shards on concrete. Much debris.
DTCK GLASS SMASH Bulb Debris.wav	GLASS BREAK DEBRIS Throwing light bulb shards on concrete. Dense debris.
DTCK GLASS SMASH Bulb Ground.wav	GLASS BREAK Light bulb falling on concrete, exploding. Some debris.
DTCK GLASS SMASH Bulb Pincer.wav	GLASS BREAK Destroying light bulb with pincer. Big impact followed by falling debris.
DTCK GLASS SMASH Bulb Small Ground.wav	GLASS BREAK SMALL Dropping light bulb on concrete. Explosion with some debris.
DTCK GLASS SMASH Bulb Small Pincer.wav	GLASS BREAK SMALL Crushing light bulb with pincer. Debris falling on concrete.
DTCK GLASS SMASH Bulb.wav	GLASS BREAK Dropping light bulb on concrete without explosion. Some debris.
DTCK GLASS SMASH Ceramic Toilet Bowl.wav	CERAMIC BREAK Dropping ceramic toilet bowls from a height. Last variation dropping big ceramic parts. Reverberant.
DTCK GLASS SMASH Large Shards.wav	GLASS BREAK LARGE Breaking. Multiple impacts. Much shards debris.
DTCK GLASS SMASH Large.wav	GLASS BREAK LARGE Breaking window. Some debris.
DTCK GLASS SMASH Medium Dense.wav	GLASS BREAK MEDIUM Fast breaking. Thick impact. Some debris.
DTCK GLASS SMASH Medium Drop.wav	GLASS BREAK MEDIUM Several pieces falling on concrete. Some sliding shards.
DTCK GLASS SMASH Medium Rustle.wav	GLASS BREAK MEDIUM Moving different amounts of big shards.
DTCK GLASS SMASH Medium Splinter.wav	GLASS BREAK MEDIUM Breaking panes. Some parts bouncing off. Slightly tonal.
DTCK GLASS SMASH Medium.wav	GLASS BREAK MEDIUM Panes colliding. Debris falling on concrete. Reverberant.
DTCK GLASS SMASH Plate Collision.wav	GLASS BREAK COLLIDE Throwing two glass panels. Crashing in the air. Shards falling on concrete and breaking again. Reverberant.
DTCK GLASS SMASH Plate Hammer.wav	GLASS BREAK HAMMER Hitting and destroying glass pane with hammer. Shards falling on concrete. Reverberant.
DTCK GLASS SMASH Plate Throw.wav	GLASS BREAK THROW Throwing glass pane on the ground. Reverberant.

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK GLASS SMASH Porcelain Short.wav	CERAMIC BREAK SHORT Dropping pieces into box with shards.
DTCK GLASS SMASH Safety Pane.wav	GLASS BREAK Hitting and destroying safety glass panels. Shards falling on concrete. Reverberant.
DTCK GLASS SMASH Scrap Digger.wav	GLASS BREAK BIG Scrap digger dumping huge amount of shards on concrete.
DTCK GLASS SMASH Shards Pour Out.wav	GLASS BREAK DEBRIS Pouring glass debris out of bucket. Shards falling on concrete. Reverberant.
DTCK GLASS SMASH Small Dense.wav	GLASS BREAK SMALL Breaking fast. Thick and snappy impact. Some debris.
DTCK GLASS SMASH Small Drop Shards.wav	GLASS BREAK SMALL Different sized pieces and shards falling down.
DTCK GLASS SMASH Small Rustle.wav	GLASS BREAK SMALL Moving different amounts of shards.
DTCK GLASS SMASH Small Shards.wav	GLASS BREAK SMALL Breaking windowpane. Shards impacts. Some light debris.
DTCK GLASS SMASH Very Small Dense.wav	GLASS BREAK TINY Breaking fast with thick and snappy impact. Some light debris.
DTCK GLASS SMASH Very Small Shard.wav	GLASS BREAK TINY Breaking very small glass pane. Some shards falling down.
DTCK GLASS SMASH Very Small Splinter.wav	GLASS BREAK TINY Breaking very small glass pane. Much shards falling down.
DTCK GLASS STRESS Movement Long.wav	GLASS STRESS LONG Panels rubbing and straining against each other in bucket. Cracking noise.
DTCK GLASS STRESS Movement Short.wav	GLASS STRESS SHORT Panels rubbing and straining against each other in bucket. Cracking noise.
DTCK GLASS STRESS Pressure Long.wav	GLASS STRESS LONG Panels rubbing and straining against each other in bucket. Cracking noise.
DTCK GLASS STRESS Pressure.wav	GLASS STRESS Pressing two panes with sand in between against each other.
DTCK GLASS STRESS Rubbing.wav	GLASS STRESS Rubbing two panes with sand in between against each other.
DTCK ICE CRACK Chucking Block.wav	ICE BREAK LONG Chucking ice block in vise. Crackling and creaking.
DTCK ICE CRACK Creak and Crush Long.wav	ICE BREAK LONG Frozen ice block with frozen paper and loose fill in it. Creaking and crushing before breaking apart.
DTCK ICE CRACK Creak and Crush.wav	ICE BREAK Frozen ice block with frozen paper and loose fill in it. Creaking and crushing before breaking apart.
DTCK ICE CRACK Crispy Big.wav	ICE BREAK BIG Cumbling and pressing crispbread with packaging. Partly with debris.
DTCK ICE CRACK Crispy.wav	ICE BREAK Crunchy and crackling. High and crispy. Partly with debris.
DTCK ICE CRACK Crunch Short.wav	ICE BREAK SHORT Crunching chip with feet on concrete. Fast and crispy.
DTCK ICE CRACK Freezing Rain Long.wav	ICE BREAK LONG Breaking big ice layer on lawn with feet.
DTCK ICE CRACK Freezing Rain Short.wav	ICE BREAK SHORT Breaking big ice layer on lawn with feet.
DTCK ICE CRACK Plastic Big.wav	PLASTIC BREAK BIG Breaking plastic pieces. Snappy and creaking.
DTCK ICE CRACK Small.wav	PLASTIC BREAK TINY Tearing and breaking filling material. Crispy and high.
DTCK ICE CRACK Styrofoam Long Low.wav	ICE BREAK LOW Breaking, cracking and ripping styrofoam.
DTCK ICE CRACK Styrofoam Long.wav	ICE BREAK LONG Breaking and ripping polystyrene. Crackling and sizzling.
DTCK ICE STRESS Creaks and Cracks Long.wav	ICE STRESS LONG Slowly crushing frozen ice block with frozen paper and loose fill. Creaking and crushing elements.
DTCK ICE STRESS Creaks and Cracks.wav	ICE STRESS Slowly crushing frozen ice block with frozen paper and loose fill. Creaking and crushing elements.
DTCK ICE STRESS Frozen Paper Long.wav	ICE STRESS LONG Stretching and ripping frozen paper and cardboard. Cracking and creaking. High.
DTCK ICE STRESS Frozen Paper Short.wav	ICE STRESS SHORT Stretching and ripping frozen paper and cardboard. Cracking and creaking. High.

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK ICE STRESS Paperbag.wav	ICE STRESS SMALL Crumbling and scraping paperbag. Crispy and crackling.
DTCK ICE STRESS Parchment.wav	ICE STRESS MEDIUM Crumbling and crushing pergament. Long sequences.
DTCK ICE STRESS Styrofoam Box.wav	ICE STRESS MEDIUM Pressing and rubbing polystyrene. Long sequences. Some creaking.
DTCK ICE STRESS Styrofoam Parts.wav	ICE STRESS MEDIUM Bending and pressing polysterene parts. Steady creaking.
DTCK ICE STRESS Styrofoam Pellets.wav	ICE STRESS SMALL Crumbling polystyrene pellets. High. Some light creaks.
DTCK ICE STRESS Styrofoam.wav	ICE STRESS SMALL Scraping and cutting polystyrene. Sizzling and crackling.
DTCK ICE STRESS XLarge.wav	ICE STRESS LARGE Long sequences. Low cracks and creaks. Distant and reverberant.
DTCK METAL CRASH Car Big.wav	CAR IMPACT BIG Scrap digger dropping car on concrete. Rustling debris.
DTCK METAL CRASH Car Glass.wav	CAR IMPACT GLASS Scrap digger dropping car on concrete. Windows breaking. Glass shards debris.
DTCK METAL CRASH Car Heavy.wav	CAR IMPACT HEAVY Scrap digger grabbing and smashing car. Some glass debris.
DTCK METAL CRASH Car Medium.wav	CAR IMPACT MEDIUM Scrap digger smashing car on concrete. Some metallic and glass debris
DTCK METAL CRASH Car Small Distant.wav	CAR IMPACT DISTANT Scrap digger smashing car on concrete at a greater distance.
DTCK METAL CRASH Car Small.wav	CAR IMPACT SMALL Scrap digger smashing car on concrete. Some debris.
DTCK METAL CRASH Car Tight.wav	CAR IMPACT TIGHT Scrap digger dropping car on concrete. Much debris.
DTCK METAL CRASH Large.wav	METAL CRASH LARGE Container door impact with rattling chains. Some ringing elements.
DTCK METAL CRASH Medium Multi Long.wav	METAL CRASH LONG Electric kitchen stove rolling over in container. Reverberant.
DTCK METAL CRASH Medium Multi.wav	METAL CRASH MULTIPLE Electric kitchen stove rolling over in container. Multiple impacts. Reverberant.
DTCK METAL CRASH Medium Single.wav	METAL CRASH Electric kitchen stove rolling over in container. Reverberant.
DTCK METAL CRASH Television Explosion.wav	METAL CRASH EXPLOSION Hitting and destroying television with sledge hammer. Cathode ray tube exploding. Much glass debris.
DTCK METAL CRASH Television.wav	METAL CRASH Television crashing in container. Reverberant.
DTCK METAL CREAK Close Gate.wav	METAL SQUEAK Shutting metal gate. Slide and stop.
DTCK METAL CREAK Close.wav	METAL SQUEAK CLOSE Fast and steady moaning. Differencing in length. Reverberant.
DTCK METAL CREAK Container.wav	METAL SQUEAK LOW Creaking container door. Deep and reverberant.
DTCK METAL CREAK Dry Ice Tonal Long.wav	METAL DRY ICE SQUEAK LONG Screaming and singing with slight vibrato. High. Differencing in pitch.
DTCK METAL CREAK Dry Ice Tonal Medium.wav	METAL DRY ICE SQUEAK MEDIUM Screaming and singing with vibrato. Differencing in pitch and length.
DTCK METAL CREAK Dry Ice Tonal Short.wav	METAL DRY ICE SQUEAK SHORT Screaming and singing. High. Differencing in pitch.
DTCK METAL CREAK Large Low.wav	METAL SQUEAK LOW Deep moaning metal creaks. Long, tonal and virbant.
DTCK METAL CREAK Large Soft.wav	METAL SQUEAK SOFT Slowing down. Moaning and low resonating. Reverberant.
DTCK METAL CREAK Large.wav	METAL SQUEAK LARGE Heavy and slow with hollow resonating body. Reverberant.
DTCK METAL CREAK Medium Long.wav	METAL SQUEAK MEDIUM Creaking metal strains. Hammering and tonal.
DTCK METAL CREAK Medium Scream.wav	METAL SQUEAK SCREAM Creaking metal strains. Moaning bends. Tonal.
DTCK METAL CREAK Medium Short.wav	METAL SQUEAK SHORT Single slow creaks. Reverberant.

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK METAL CREAK Medium.wav	METAL SQUEAK MEDIUM Fast resonating body. Reverberant.
DTCK METAL CREAK Plate Large.wav	METAL SQUEAK LARGE Stuttering. Hollow, resonating body.
DTCK METAL CREAK Shelf Extreme Long.wav	METAL SQUEAK LONG Sliding rusty heavy duty shelf over metal and squeaking. Some high screams.
DTCK METAL CREAK Shelf Extreme.wav	METAL SQUEAK EXTREME Short slides of rusty heavy duty shelf. High.
DTCK METAL CREAK Shelf Short Low.wav	METAL SQUEAK LOW Short slides of rusty heavy duty shelf. Low and moaning.
DTCK METAL CREAK Shelf Short.wav	METAL SQUEAK SHORT Short slides of rusty heavy duty shelf. Some variations with stop.
DTCK METAL CREAK Stress Large.wav	METAL SQUEAK LARGE Low rumbling metal strains. Some rattling.
DTCK METAL CREAK Stress Medium.wav	METAL SQUEAK MEDIUM Bending and straining metallic pieces. Creaking and rattling.
DTCK METAL IMPACT Container Door.wav	METAL IMPACT Slamming metallic door of container. Some rattling elements. Slightly ringing chain.
DTCK METAL IMPACT Container Electronic Waste.wav	METAL IMPACT Throwing e-waste into metal container. Heavy impacts. Reverberant.
DTCK METAL IMPACT Container Gate.wav	METAL IMPACT Shutting shipping container door. Reverberant.
DTCK METAL IMPACT Container Heavy.wav	METAL IMPACT HEAVY Slamming shipping container door. Reverberant.
DTCK METAL IMPACT Container Rattle.wav	METAL IMPACT RATTLE Slamming shipping container door. Rattling elements. Reverberant.
DTCK METAL IMPACT E-Waste Container.wav	METAL IMPACT Throwing e-waste into metal container. Reverberant.
DTCK METAL IMPACT Rattle Crate Long.wav	METAL IMPACT LONG Rattling metallic crate filled with mixed trash. Some squeaking elements.
DTCK METAL IMPACT Rattle Crate.wav	METAL IMPACT Rattling metallic crate filled with mixed trash. Some squeaking elements.
DTCK METAL IMPACT Rattle Heavy Duty Shelf.wav	METAL IMPACT Moving heavy duty shelf in crate. Multiple movements.
DTCK METAL IMPACT Scrap Digger Hits Container.wav	METAL IMPACT HEAVY Big scrap digger hitting container. Single and double impacts. Some rattling elements.
DTCK METAL IMPACT Scrap Heap Collapsing Medium.wav	METAL IMPACT MEDIUM Big heap with mixed metallic pieces collapsing. Reverberant.
DTCK METAL IMPACT Slide With Stop Heavy Duty Shelf.wav	METAL IMPACT STOP Some rattling and squeaking elements.
DTCK METAL IMPACT Smash Scrap Big.wav	METAL IMPACT BIG Scrap digger dropping huge amount of scrap on concrete.
DTCK METAL IMPACT Tank Large.wav	METAL IMPACT LARGE Hitting metallic container. Hollow impact with long decaying tail.
DTCK METAL IMPACT Tank Rattling.wav	METAL IMPACT RATTLE Hitting metallic container. Fuzzy impact with long decaying tail and some fast rattling elements.
DTCK PLASTIC BURST Balloon.wav	PLASTIC EXPLOSION Bursting rubber balloon. Reverberating with flutter echo.
DTCK PLASTIC CRACK Bottle Large Squeeze.wav	PLASTIC CRACK LARGE Crushing and pressing. Short.
DTCK PLASTIC CRACK Bottle Sequence.wav	PLASTIC CRACK SEQUENCE Steady pressing and squeezing. Long.
DTCK PLASTIC CRACK Bottle Squeeze.wav	PLASTIC CRACK SQUEEZE Crushing and pressing.
DTCK PLASTIC CRACK Long.wav	PLASTIC CRACK LONG Crunching and crumbling. High.
DTCK PLASTIC CRACK Short.wav	PLASTIC CRACK SHORT Crackling and crumbling. High.
DTCK PLASTIC CRACK Styrofoam Bag.wav	STYROFOAM CRACK Cracking and breaking polystyrene. Slightly creaking.
DTCK PLASTIC CRACK Styrofoam.wav	STYROFOAM CRACK Cracking and breaking polystyrene. Light hollow. Some parts skidding.
DTCK PLASTIC CREAK Balloon Small.wav	PLASTIC SQUEAK SMALL Rubbing inflated balloon. Fast and steady. Varying in pitch by pressure.

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK PLASTIC CREAK Chair High.wav	PLASTIC SQUEAK HIGH Tilting office chair back and forth. Fast squeaky.
DTCK PLASTIC CREAK Chair Long.wav	PLASTIC SQUEAK LONG Tilting office chair back and forth. Slow and squeaky.
DTCK PLASTIC CREAK Chair Low Medium.wav	PLASTIC SQUEAK LOW Tilting office chair. Slow and squeaky.
DTCK PLASTIC CREAK Chair Medium.wav	PLASTIC SQUEAK MEDIUM Tilting office chair. Squeaky.
DTCK PLASTIC CREAK Chair Short.wav	PLASTIC SQUEAK SHORT Tilting office chair. Fast and squeaky.
DTCK PLASTIC CREAK Foil Big.wav	PLASTIC SQUEAK BIG Crumbling foil. Crackling.
DTCK PLASTIC CREAK Foil Small.wav	PLASTIC SQUEAK SMALL Crumbling foil. Crispy crackling.
DTCK PLASTIC CREAK Rub Balloon Dense.wav	PLASTIC SQUEAK Rubbing inflated balloon. Fast and steady. Dense.
DTCK PLASTIC CREAK Rub Balloon Long.wav	PLASTIC SQUEAK LONG Rubbing inflated balloon. Long sequences. High.
DTCK PLASTIC CREAK Rub Balloon Low.wav	PLASTIC SQUEAK LOW Rubbing inflated balloon. Pitched down.
DTCK PLASTIC CREAK Rub Balloon Speed Vary.wav	PLASTIC SQUEAK Rubbing inflated balloon. Varying in speed.
DTCK PLASTIC CREAK Rub Balloon Squeaky.wav	PLASTIC SQUEAK Rubbing inflated balloon. Differentiating in speed and pitch.
DTCK PLASTIC CREAK Rub Balloon.wav	PLASTIC SQUEAK Rubbing inflated balloon. Fast and steady.
DTCK PLASTIC CREAK Stretch Balloon.wav	PLASTIC SQUEAK LOW Stretching and rubbing half inflated balloon. Pitched down.
DTCK ROCK CRACK Charcoal.wav	ROCK BREAK Squeezing and crumpling paper bag. Crunchy.
DTCK ROCK CRACK Clay Pebbles.wav	CLAY BREAK Crushing clay pebbles with a pliers. First sizzling, then breaking. High.
DTCK ROCK CRACK Crisp Long.wav	ROCK BREAK LONG Crushing chips. Slowly crackling, crispy and crunchy.
DTCK ROCK CRACK Crumble.wav	ROCK BREAK Cracking and crumbling rotten wood and plastic. Stone debris.
DTCK ROCK CRACK Crunch Long Low.wav	ROCK BREAK LOW Crushing nachos. Slowly crackling, crispy and crunchy. Pitched down.
DTCK ROCK CRACK Crunch Long.wav	ROCK BREAK LONG Crushing nachos. Slowly crackling, crispy and crunchy.
DTCK ROCK CRACK Crunch Short.wav	ROCK BREAK SHORT Crushing nachos. Fast crackling, crispy and crunchy.
DTCK ROCK CRACK Dry Leaves.wav	ROCK BREAK Crushing dried leaves. High and crunchy.
DTCK ROCK CRACK Hollow.wav	ROCK BREAK Cracking walnut. Hollow. Spacial reverberation.
DTCK ROCK CRACK Medium Soft.wav	ROCK BREAK SOFT Crushing stone and nutshells on concrete paving slab. Crumbling, crackling and gritty.
DTCK ROCK CRACK Medium Transient.wav	ROCK BREAK MEDIUM Breaking nutshells. Hazelnuts, peanuts and walnuts. Crunchy and crackling. Spacial reverberation.
DTCK ROCK CRACK Medium.wav	ROCK BREAK MEDIUM Crushing stones on concrete paving slab. Crunchy and gritty.
DTCK ROCK CRACK Small.wav	ROCK BREAK SMALL Cracking peanuts. Crackling, snappy transients.
DTCK ROCK CRACK Tiny.wav	ROCK BREAK TINY Breaking hazelnut. Light crispy. Spacial reverberation.
DTCK ROCK IMPACT Brick Metal Multi.wav	ROCK IMPACT MULTIPLE Throwing and dropping brick into metal pile.
DTCK ROCK IMPACT Brick Wall Fall Large.wav	ROCK IMPACT LARGE Brick wall collapsing, falling apart. Several parts tumbling down. Some debris.
DTCK ROCK IMPACT Brick Wall Hammer Metal Debris.wav	ROCK IMPACT Hitting brick wall with hammer. Hollow impact. Some debris falling on metal.
DTCK ROCK IMPACT Brick Wall Hammer.wav	ROCK IMPACT Hitting brick wall with hammer. Hollow impact. Big debris.

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK ROCK IMPACT Rattle Large.wav	ROCK IMPACT LARGE Moving granite cobblestones.
DTCK ROCK IMPACT Rumble XLarge.wav	ROCK IMPACT XLARGE Moving rocks and stones. Pitched down. Low. Reverberant.
DTCK ROCK IMPACT Slide Concrete Gritty .wav	ROCK IMPACT Sliding granite cobblestone on gritty concrete paving slab.
DTCK ROCK IMPACT With Slide On Concrete Gritty.wav	ROCK IMPACT Hitting and sliding granite cobblestone on gritty concrete paving slab.
DTCK SWEETENER IMPACT Explosion Balloon.wav	EXPLOSION IMPACT SWEETENER Bursting rubber ballon. Processed and pitched down. Reverberant.
DTCK SWEETENER IMPACT Explosion Sub.wav	EXPLOSION IMPACT SWEETENER Sub Low. Rumbling tail. Reverberant.
DTCK SWEETENER IMPACT Explosion Tight.wav	EXPLOSION IMPACT SWEETENER Very low, rumbling tail. Dull impact. Reverberant.
DTCK SWEETENER IMPACT Explosion.wav	EXPLOSION IMPACT SWEETENER Massive detonation. Evolving, echoing tail.
DTCK SWEETENER IMPACT Large.wav	EXPLOSION IMPACT SWEETENER Heavy hit. Some debris. Reverberant.
DTCK SWEETENER IMPACT Massive.wav	IMPACT SWEETENER Long, echoing tail. Light debris. Reverberant.
DTCK SWEETENER IMPACT Rock Distant.wav	ROCK IMPACT SWEETENER Rocks and stones rolling. Low rumbling. Reverberant.
DTCK SWEETENER IMPACT Subtle.wav	IMPACT SWEETENER Synthetic and processed low rumbling.
DTCK SWEETENER RUMBLE Dark Noise.wav	RUMBLE SWEETENER Low rumbling. Dark and noisy. One long sequeunce. Heavy sub bass.
DTCK SWEETENER RUMBLE Noise.wav	ICE RUMBLE SWEETENER Low rumbling noise. One long sequence. Heavy sub bass.
DTCK SWEETENER RUMBLE Rock Fast.wav	ROCK RUMBLE SWEETENER Big amount of rocks rolling. Subtle sub bass. Fast and steady rumbling.
DTCK SWEETENER RUMBLE Rock Slow.wav	ROCK RUMBLE SWEETENER Rocks rolling. Subtle sub bass. Slow.
DTCK SWEETENER RUMBLE Rolling Rocks Dense.wav	ROCK RUMBLE SWEETENER Low rolling and rumbling. Processed. Dense. Heavy sub bass.
DTCK SWEETENER RUMBLE Rolling Rocks.wav	ROCK RUMBLE SWEETENER Low rolling and rumbling. Processed. Heavy sub bass.
DTCK SWEETENER RUMBLE Stomp Low.wav	FOOT RUMBLE SWEETENER Group stomping on second floor. Recorded on ground floor. One long sequence.
DTCK SWEETENER RUMBLE Stomp.wav	FOOT RUMBLE SWEETENER Group stomping on second floor. One long sequence. Reverberant.
DTCK SWEETENER RUMBLE Subtle Noise.wav	FOOT RUMBLE SWEETENER Low rumbling. Dark and noisy. One long sequeunce. Heavy sub bass.
DTCK WOOD BREAK Board Large Fast.wav	WOOD BREAK LOW Slowly cracking before breaking apart. Splintering and some debris. Hollow and long.
DTCK WOOD BREAK Board Large Rip.wav	WOOD BREAK LARGE Slowly cracking and breaking apart. Splintering and some debris. Long.
DTCK WOOD BREAK Board Large Slow.wav	WOOD BREAK LARGE Slowly cracking and breaking apart. Splintering and some debris. Long.
DTCK WOOD BREAK Board Large.wav	WOOD BREAK HIGH Ripping wooden pieces apart. Splintering and some debris. Long.
DTCK WOOD BREAK Board Long.wav	WOOD BREAK LONG Slowly cracking and breaking apart. Splintering and some debris.
DTCK WOOD BREAK Board Rip.wav	WOOD BREAK Ripping wooden pieces apart. Splintering and some debris. Crispy crackling. Long.
DTCK WOOD BREAK Board Snappy.wav	WOOD BREAK SNAPPY Ripping wooden pieces apart. Splintering and some debris. High and long.
DTCK WOOD BREAK Board XLarge.wav	WOOD BREAK XLARGE Ripping and breaking wooden pieces apart. Splintering. Long.
DTCK WOOD BREAK Dry Leaves.wav	WOOD BREAK Crushing dried leaves. Light crackling.
DTCK WOOD BREAK Fruitbox.wav	WOOD BREAK LOW Breaking and ripping fruitbox apart. Crackling splinters. Pitched down.
DTCK WOOD BREAK Garbage Compactor.wav	WOOD BREAK Trash compactor destroying large wooden pieces. Some glass breaking and creaks.

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK WOOD BREAK Large.wav	WOOD BREAK LARGE Cracking large wooden pieces. Some high crackling and low rumbling. Long.
DTCK WOOD BREAK Medium Splinter.wav	WOOD BREAK SPLINTER Breaking small nutshells. Crunchy and hollow. Spacial reverberation.
DTCK WOOD BREAK Medium.wav	WOOD BREAK MEDIUM Breaking nutshells. Crunchy and hollow. Spacial reverberation.
DTCK WOOD BREAK Peanuts Rustle.wav	WOOD BREAK RUSTLE Crushing peanut shells. Crackling and crispy.
DTCK WOOD BREAK Rock Like.wav	WOOD BREAK Cracking nuts. Crackling before breaking.
DTCK WOOD BREAK Rotten Fast.wav	WOOD BREAK FAST Breaking and ripping rotten wood apart. Crackling and some creaks.
DTCK WOOD BREAK Rotten Slow.wav	WOOD BREAK SLOW Breaking and ripping rotten wood apart. Some cracks. Slow.
DTCK WOOD BREAK Rotten.wav	WOOD BREAK Breaking and ripping rotten wood apart. Some cracks and creaks.
DTCK WOOD BREAK Small Snap.wav	WOOD BREAK SMALL Cracking nuts. Crackling before breaking. Snappy.
DTCK WOOD BREAK Splinter Medium Long.wav	WOOD BREAK LONG Ripping and breaking medium sized splinters.
DTCK WOOD CREAK Basket Fast.wav	WOOD CREAK FAST Pressing and crushing. Slightly crackling.
DTCK WOOD CREAK Basket Large Fast.wav	WOOD CREAK FAST Pressing and crushing. Large with some crackling.
DTCK WOOD CREAK Basket Large.wav	WOOD CREAK LARGE Pressing and squeezing. Lightly crackling.
DTCK WOOD CREAK Basket Slow.wav	WOOD CREAK SLOW Pressing and squeezing. Some crackling elements.
DTCK WOOD CREAK Cupboard Large.wav	WOOD CREAK LARGE Low and slow. Reverberant.
DTCK WOOD CREAK Cupboard Long.wav	WOOD CREAK LONG Fast and steady. Squeaking and reverberant.
DTCK WOOD CREAK Cupboard Low.wav	WOOD CREAK LOW Very low and slow. Pitched down. Reverberant.
DTCK WOOD CREAK Cupboard Screaming.wav	WOOD CREAK SCREAM Shrill and high. Reverberant.
DTCK WOOD CREAK Cupboard Short.wav	WOOD CREAK SHORT Short and fast. High crackling. Reverberant.
DTCK WOOD CREAK Cupboard.wav	WOOD CREAK Starting fast, slow in the middle, acceleratating in the end. High and reverberant.
DTCK WOOD CREAK High.wav	WOOD CREAK High and fast. Squeaking.
DTCK WOOD CREAK Large.wav	WOOD CREAK LARGE Creaking and splintering. Moaning.
DTCK WOOD CREAK Long.wav	WOOD CREAK LONG High and fast. Squeaking.
DTCK WOOD CREAK Machine .wav	WOOD CREAK Slow and steady. Low, long squences.
DTCK WOOD CREAK Machine Large Slow.wav	WOOD CREAK SLOW Very slow, low, single creaks. Slightly acceleratating. Reverberant.
DTCK WOOD CREAK Machine Large.wav	WOOD CREAK LARGE Very slow, low and steady. Partly acceleratating. Reverberant.
DTCK WOOD CREAK Machine.wav	WOOD CREAK Varying pitch and speed. Resonating body.
DTCK WOOD CREAK Medium.wav	WOOD CREAK MEDIUM Squeaking and crackling. Some rubbing and cracks.
DTCK WOOD CREAK Stress Large.wav	WOOD CREAK LARGE Crumbling and stretching baking paper. Long and low rumbling. Pitched down.
DTCK WOOD IMPACT Container Big.wav	WOOD IMPACT BIG Throwing multiple wooden pieces in metallic container. Some rattling.
DTCK WOOD IMPACT Drop Pallet Short.wav	WOOD IMPACT Throwing wooden pallet. Fast. Some crackling splinters and light debris.
DTCK WOOD IMPACT Drop Pallet.wav	WOOD IMPACT Throwing wooden pallet. Some crackling splinters and light debris.

DESTRUCTION

DESTRUCTION - CONSTRUCTION KIT - DATA SHEET

FILENAME	DESCRIPTION
DTCK WOOD IMPACT Large Metallic.wav	WOOD IMPACT LARGE Dull and hollow impacts. Metallic pieces. Low rumbling.
DTCK WOOD IMPACT Large Multiple.wav	WOOD IMPACT MULTIPLE Hitting and dropping heavy wooden and metallic pieces.
DTCK WOOD IMPACT Large.wav	WOOD IMPACT COLLIDE Dull and hollow impacts. Metallic pieces.
DTCK WOOD IMPACT Low Single.wav	WOOD IMPACT LOW Wooden piece hitting ground and bouncing off. Lightly distorting.
DTCK WOOD IMPACT Medium Metallic.wav	WOOD IMPACT MEDIUM Metallic ringing pieces. Snappy and hollow impacts. Low rumbling.
DTCK WOOD IMPACT Pallets Heavy.wav	WOOD IMPACT HEAVY Throwing wooden pallets.
DTCK WOOD IMPACT Pallets Medium.wav	WOOD IMPACT MEDIUM Throwing wooden pallets.
DTCK WOOD IMPACT Rock on Pallets.wav	WOOD IMPACT Throwing rock on wooden pallets. Crackling impact. Rock rolling off.
DTCK WOOD IMPACT Shale on Pallets.wav	WOOD IMPACT Throwing shales on pallets. Breaking and bouncing off debris.
DTCK WOOD IMPACT Stone on Pallets Splinter.wav	WOOD IMPACT Throwing stone on pallets. Creaking pieces and crackling splinters.
DTCK WOOD IMPACT Stone on Pallets.wav	WOOD IMPACT Throwing stone on pallets. Some creaking. Stone bouncing off.
DTCK WOOD IMPACT Tree Log.wav	WOOD IMPACT LOG Cutting down trees in forest. Creaking and crackling before falling. Reverberant.