
1

ESTC
FULL

MEMBER

TECHNICAL SOLUTION FOR SPORTS FIELD

Vertical and Horizontal
Drainage Systems

Tested following FIFA - LND - FIH - WORLD RUGBY - GAA manuals

2 3ECOGREEN
TECHNOLOGY

The product line REFOSPORT, are regenerated PE
foam pads with elastic properties for play areas
and specific mechanical – hydraulic properties
designed for each sport.

In the field constructed with REFOSPORT, safety
and comfort are brought to the maximum level.

The system is lightweight, fast and easy to
install and allows to meet the requirements of
professional sports like FIFA, FIH, GAA, WORLD
RUGBY.

I prodotti della linea REFOSPORT, di assoluta qualità costruttiva, sono sottotappeti elastici
per campi da gioco e presentano caratteristiche specifiche per ciascuna disciplina sportiva.
Sui campi costruiti con REFOSPORT, sicurezza e comfort sono portati al massimo livello. Il
sistema è ultraleggero, veloce e facile da installare e permette di soddisfare i requisiti delle
associazioni sportive professionali come FIFA, FIH, GAA, WORLD RUGBY

• Soddisfa i criteri di assorbimento shock • Indicato per aree sportive professionali e non
(MUGA = Multi Usage Game Areas) • Buone proprietà biomeccaniche: riduce il rischio di
danni e lesioni • Prestazioni durature garantite 25 anni • Drenaggio eccellente grazie alla
foratura e ai canali realizzati meccanicamente durante il processo produttivo, garantendo
sempre elevati valori prestazionali. • Ecocompatibile, alta flessibilità, non gela in inverno •
Ridotti tempi e costi di installazione

• Satisface los parámetros de absorción de impacto. • Adecuado tanto para zonas
deportivas profesionales como no profesionalas (MUGA= Multi Usage Game Areas) •
Buenas propiedades biomecónicas: reduce el peligro de daños y lesiones • Prestaciones
de larga duración. Garantizadas 25 años • Drenaje excelente gracias a que el material
dispone de agujeros y canales efectuados mecánicamente en el proceso de producción,
asegurando siempre altas prestaciones. • Eco compatible, alta flexibilidad, no se congela
en invierno. • Tiempos y costes de instalación reducidos.

• Conforme aux critères d’absorption des chocs • Adapté aux terrains de sport
professionnels mais pas pour MUGA (MUGA = zones à plusieurs sports) • Bonnes
propriétés biomécaniques: réduit le risque de trauma(blessures et fractures des os) •
Performances durables garantis 25 ans • Excellent drainage en raison de forage et des
canaux, faitesmécaniquement au cours du processus de fabrication,qui assurent toujours
des valeurs de hauteperformance. • Écologique, flexibilité haute, ne gèle pas • Réduction
du temps et le coût de l’installation

• Verfüllt die Vorschriften des Kraftabbau • Geeignet auch für Multisportanlagen • Sehr
gute biochemischer Eigenschaften: es verringert die Risiken von Beschädigungen und
Verletzungen • Langjähriger Leistungen mit eine Garantie von 25 Jahre • Vorzüglicher
Drainage Kapazitäten, dank der gebohrten Löcher und gepressten extra Abfuhr
Kanäle. Diese werden mechanisch angebracht während des Produktionsprozesses für
eine sichere und konsistente hohe Leistung von den Drainagewerten. • REFOSPORT ist
Umweltfreundlich, mit hoher Flexibilität, und wird auch im Winter seine Arbeit leisten weil
es nicht erfriert. • Der sehr schnelle Einbau garantiert eine Senkung der Installationskosten.

Los productos de la línea REFOSPORT, de gran calidad para la construcción, son excelentes
amortiguadores elásticos para campos de juego y tienen características específicas para
cada disciplina deportiva. Los campos construidos con REFOSPORT, tienen el máximo nivel
de seguridad y comodidad. El sistema es ultra-ligero, rápido y de fácil instalación y permite
satisfacer los requisitos de las asociaciones deportivas profesionales como FIFA, FIH, GAA,
WORLD RUGBY.
Les produits de la ligne de REFOSPORT, construite en qualité absolue, sont sous-couches
élastiques pour aire de jeux et ont caractéristiques spécifiques pour chaque sport.Sur les
terrains construits avec REFOSPORT, la sécurité et le confort sont apporté au niveau
maximum.Le système est léger, rapide et facile à installer et permetde répondre aux
exigences des clubs sportifs professionnelscomme FIFA, FIH, GAA, WORLD RUGBY.

Die Produktlinie REFOSPORT ist eine Elastik Schicht von hoher Qualität, für Spielfelder
für Sport und wird gefertigt und geliefert nach Bedarf der jeweiligen Sportarten. Spielfelder
mit REFOSPORT werden qua Komfort und Sicherheit auf höchster Ebene gebracht. Die
System sind leicht von Gewicht, schnell und einfach zu verlegen und werden geliefert
gemäß der erforderlichen Vorschriften des jeweilige Sportes, FIFA FIH, GAA, WORLD
RUGBY, usw.

•	 Meets the requirements of shock absorption

•	 Suitable for professional and non-sports areas
(MUGA = Multi Usage Game Areas)

•	 Good biomechanical properties: it reduces the
risk of damage and injuries

•	 Long-lasting performance guaranteed 25 years

•	 Drainage excellent thanks to drilling and
channels made mechanically during the
production process, ensuring consistently high
performance values.

•	 Eco-friendly, highly flexible, does not freeze in
winter

•	 Reduced time and cost of installation

R	 Material supplied in rolls

C	 With presence of channels for drainage

S	 Special measures (ex. REFO SPORT 12 C S)

PE r	 Polyethylene foam regenerated

ND	 No Drainage, only for the perimeter of the plate

HD	 Heated and Drainage

HHC	 High Hydraulic Capacity

USA cu	 USA Customary Units

* yd2 = m Yard quadrato (American measures)

R Materiale fornito a
Rotoli

Material suministrado
en rollo

Matériau, fourni en
rouleaux

Rollenware

C Con presenza di canali
per il drenaggio

Con presencia de
canales para el drenaje

Avec la présence de
canaux de drainage

Mit gepresste Kanäle für
extra Drainage

S Misura Speciale Medida especial Mesure spécial Speziale Abmessunge

PE r Polietilene espanso
rigenerato

Polietileno expandido
regenerado.

Mousse de polyéthylène,
régénéré

Regenerierten
Polyethylen Schaum

ND

Nessun drenaggio, solo
dal perimetro esterno
della lastra

sin drenaje, solo del
perímetro exterior de
la placa

régénéréePas de
drainage, seulement
à partir du périmètre
extérieur du fouille

Nur Drainage entlang
der Schnittflächen der
Platten

HD RISCALDATO e
DRENANTE

CALENTADO y
DRENAJE

CHAUFFGE et
DRAINAGE

HEIZUNG und
DRAINAGE

HHC Alta capacità idraulica Alta Capacidad
Hidráulica

Capacité hydraulique
élevée

Hohe hydraulische
Kapazität

USA
cu

Misure americane
personalizzate

USA Medidas
personalizadas

Mesures personnalisées
aux États-Unis

Benutzerdefinierte Maße
U.S.

FOOTBALL FIELD

Benefits

Meanings

4 5

REFO SPORT 12 C REFO SPORT 16 C

TECHNICAL
SPECIFICATIONS

TECHNICAL
SPECIFICATIONS

Vertical and Horizontal Drainage Vertical and Horizontal Drainage

Caratteristiche tecniche Caratteristiche tecniche
Características técnicas Características técnicas
Caractéristiques techniques Caractéristiques techniques

REFO SPORT 12 C USA cu REFO SPORT 12 C S

0,47 in 12mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

80 Kg/m3 80 Kg/m3

V
H Vertical and horizontal Vertical and horizontal

46% 46%

0,35% 0,35%

0,315 in 8 mm

> 118,11 in/h > 3000 mm/h

> 0,050 l/(m*s) > 0,050 l/(m*s)

Football, Hockey, Roof
Gardens

Football, Hockey, Roof
Gardens

FIFA, MUGA e FIH, LND FIFA, MUGA e FIH, LND

REFO SPORT 16 C USA cu REFO SPORT 16 C S

0,63 in 16mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

80 Kg/m3 120 Kg/m3

V
H Vertical and horizontal Vertical and horizontal

46% 55%

0,35% 0,47%

0,35 in 9 mm

> 118,11 in/h > 3000 mm/h

0,283 l/(m*s) 0,283 l/(m*s)

Football Football

FIFA, LND FIFA, LND

6 7

REFO SPORT 20 C

TECHNICAL
SPECIFICATIONS

Vertical and Horizontal Drainage

Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 20 C USA cu REFO SPORT 20 C S

0,79 in 20mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

80 Kg/m3 120 Kg/m3

V
H Vertical and horizontal Vertical and horizontal

46% 58%

0,35% 0,39%

0,32 in 8,1 mm

> 118,11 in/h > 3000 mm/h

0,354 l/(m*s) 0,354 l/(m*s)

Football, Rugby, MUGA Football, Rugby, MUGA

FIFA, GAA, WORLD RUGBY FIFA, GAA, WORLD RUGBY

REFO SPORT 23 C

Vertical and Horizontal Drainage

TECHNICAL
SPECIFICATIONS
Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 23 C USA cu REFO SPORT 23 C S

0,91 in 23mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

120 Kg/m3 120 Kg/m3

V
H Vertical and horizontal Vertical and horizontal

64% 64%

0,36 in 9,1 mm

> 118,11 in/h > 3000 mm/h

0,627 l/(m*s) 0,627 l/(m*s)

Rugby, Football, Roof
Gardens, Playgrounds

Rugby, Football, Roof
Gardens, Playgrounds

FIFA, GAA, American and
Australian Football, WORLD

RUGBY

FIFA, GAA, American and
Australian Football, WORLD

RUGBY

Tests made according to the annex “D” of esto performance guide.

8 9

REFO SPORT 18 C PLUS

TECHNICAL
SPECIFICATIONS

Vertical and Horizontal Drainage

Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 18 C PLUS
USA cu

REFO SPORT 18 C PLUS

0,71 in 18 mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

120 Kg/m3 120 Kg/m3

V
H Vertical and horizontal Vertical and horizontal

55% 55%

0,31 in 8,0 mm

> 118,11 in/h > 3000 mm/h

0,286 l/(m*s) 0,286 l/(m*s)

Football, Rugby, MUGA, GAA Football, Rugby, MUGA, GAA

FIFA, MUGA FIFA, MUGA

REFO SPORT 20 C PLUS

Vertical and Horizontal Drainage

TECHNICAL
SPECIFICATIONS
Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 20 C PLUS
USA cu

REFO SPORT 20 C PLUS

0,79 in 20 mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

120 Kg/m3 120 Kg/m3

V
H Vertical and horizontal Vertical and horizontal

57% 57%

0,33 in 8,3 mm

> 118,11 in/h > 3000 mm/h

0,286 l/(m*s) 0,286 l/(m*s)

Football, Rugby, MUGA, GAA Football, Rugby, MUGA, GAA

FIFA, MUGA FIFA, MUGA

10 11

REFO SPORT 12 ND

TECHNICAL
SPECIFICATIONS

Vertical Drainage

Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 12 USA cu REFO SPORT 12 ND

0,49 in 12,5mm

Polyethylene foam,
regenerated Plates, without

holes

Polyethylene foam,
regenerated Plates, without

holes

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

100 Kg/m3 100 Kg/m3

V
H

Vertical, from the perimeter of
the plates, from puzzle form

Vertical, from the perimeter of
the plates, from puzzle form

46% 46%

0,39% 0,39%

0,25 in 6,3mm

> 7,09 in/h > 180 mm/h

On the surface On the surface

Recommended for INDOOR
installations, Hockey and

MUGA

Recommended for INDOOR
installations, Hockey and

MUGA

REFO SPORT 15

TECHNICAL
SPECIFICATIONS

Vertical Drainage

Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 15 USA cu REFO SPORT 15 S

0,59 in 15mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

80 Kg/m3 80 Kg/m3

V
H Vertical Vertical

45% 45%

0,28 in 7,2 mm

> 118,11 in/h > 3000 mm/h

0,354 l/(m*s) 0,354 l/(m*s)

Football Football

FIFA, MUGA FIFA, MUGA

12 13

REFO SPORT 18

TECHNICAL
SPECIFICATIONS

Vertical Drainage

Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 18 USA cu REFO SPORT 18

0,71 in 18 mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

90 Kg/m3 90 Kg/m3

V
H Vertical Vertical

57% 57%

0,23 in 5,9mm

> 118,11 in/h > 3000 mm/h

0,283 l/(m*s) 0,283 l/(m*s)

Football Football

FIFA, MUGA FIFA, MUGA

REFO SPORT 20

TECHNICAL
SPECIFICATIONS

Vertical Drainage

Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 20 USA cu REFO SPORT 20 S

0,79 in 20mm

Polyethylene foam
regenerated

Polyethylene foam
regenerated

Plates Plates

35,43 x 88,58 in 90 x 225 cm

1,20 yd2 2,025 sqm

80 Kg/m3 80 Kg/m3

V
H Vertical Vertical

58% 58%

0,39% 0,39%

0,32 in 8,1 mm

> 118,11 in/h > 3000 mm/h

0,354 l/(m*s) 0,354 l/(m*s)

Football, Rugby, MUGA Football, Rugby, MUGA

FIFA, GAA FIFA, GAA

Tests made according to the annex “D” of esto performance guide.

14 15

1177:2018 800mm

REFO SPORT 23HD

SPECIAL APPLICATIONS

INTEGRATED SYSTEMS FOR
HEATING OR COOLING

REFO SPORT 23HD

23 mm

Polyethylene foam regenerated

Rolls

1x30 2x30

30mq 60mq

V
H Vertical and Horizontal

62%

9,1mm

> 3000 mm/h

0,627 l/(m*s)

Football, Rugby, MUGA

FIFA, GAA, WORLD RUGBY

TECHNICAL
SPECIFICATIONS
Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

Thermal Properties according to
EN 12667:2001 and EN 12664:2001

d
10-3 m

t
t

°C
t

2

°C
t

m

°C
R

m2 K W1

∫
W m-1 K-1

Test 11,92 +14,998 +5,000 +10,00 0,258 0,046

SPECIAL APPLICATIONS

REFO PROTECT GREEN

TECHNICAL
SPECIFICATIONS

INTEGRATED SYSTEM FOR
PROTECTIVE ANGLE

Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO PROTECT GREEN

18mm

Polyethylene foam
regenerated

Plates

On request (max 200cm)

120 Kg/m3

V
H Vertical and Horizontal

800mm

0,35%

8mm

Protective angle for Football
field

16

REFO SPORT 50

TECHNICAL
SPECIFICATIONS
Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 50 USA cu REFO SPORT 50

1,97 in (shock pad + synthetic
grass)

50mm (shock pad + synthetic
grass)

Polyethylene foam
regenerated, grooved and

drilled coupled with synthetic
grass

Polyethylene foam
regenerated, grooved and

drilled coupled with synthetic
grass

Plates Plates

90,59 x 36,97 in 2301 x 939mm

2,31 yd2 1,93 sqm

120 Kg/m3 120 Kg/m3

V
H Vertical and Horizontal Vertical and Horizontal

0,453 l/(m*s) 0,453 l/(m*s)

Silica sand, grade 0.5-1.0 mm,
min. 80% of cylindrical shape

Silica sand, grade 0.5-1.0 mm,
min. 80% of cylindrical shape

Certification report: 13/17 Certification report: 13/17

65% - Test report LSIT.12-0577
- EN 1177 (2008)

65% - Test report LSIT.12-0577
- EN 1177 (2008)

0,35 in 9mm

> 0,79 in/h > 180 mm/h

Playgrounds, football fields,
Green areas, fields removable,

MUGA

Playgrounds, football fields,
Green areas, fields removable,

MUGA

LaboSport LaboSport

TECHNICAL
SPECIFICATIONS
Caratteristiche tecniche
Características técnicas
Caractéristiques techniques

REFO SPORT 55

REFO SPORT 55 USA cu REFO SPORT 55

2,17 in (shock pad + synthetic
grass)

55mm (shock pad + synthetic
grass)

Polyethylene foam
regenerated, grooved and

drilled coupled with synthetic
grass

Polyethylene foam
regenerated, grooved and

drilled coupled with synthetic
grass

Plates Plates

90,59 x 36,97 in 2301 x 939mm

2,31 yd2 1,93 sqm

120 Kg/m3 120 Kg/m3

V
H Vertical and Horizontal Vertical and Horizontal

0,945 l/(m*s) 0,945 l/(m*s)

Silica sand, grade 0.5-1.0 mm,
min. 80% of cylindrical shape

Silica sand, grade 0.5-1.0 mm,
min. 80% of cylindrical shape

Certification report: 13/17 Certification report: 13/17

62% 62%

0,35 in 8mm

> 0,79 in/h > 180 mm/h

Playgrounds, football fields,
Green areas, fields removable,

MUGA

Playgrounds, football fields,
Green areas, fields removable,

MUGA

LaboSport LaboSport

18 19

REFERENCES REFERENCES

20 21

Installation Guide
for all models

Model “S”

Iconography

Thickness Spessore Espesor Epaisseur Dicke

Type of material Tipo di materiale Tipo de material Type de matériel Art der Ausrüstung

Material supplied Materiale fornito
Material

proporcionado
Matériel fourni en

Materialien zur
Verfügung gestellt

Measures plates/
rolls

Misura lastre/rotoli
Medidas placa/

rollo
Mesures plaques/

rouleaux
Messplatten /

Rollen

Profit plates/rolls Utile lastra/rotoli Util placa/rollo
Profit feuilles/

rouleaux
Profitblätter /

Rollen

Density m3 Densità Densidad Densité Dichte

V
H Type of drainage Tipo di drenaggio Tipo de drenaje Type de drainage

Art der
Entwässerung

Shock absorption
Assorbimento allo

shock
Absorción impacto Absorption au choc Schockabsorption

Dimensional
stability

Stabiltà
dimensionale

Estabilidad
dimensional

Stabilitè
dimensionnelle

Dimensionsstabilität

Permeability
Perm. dello shock

pad
Perm. del material Perm. Du choc pad Perm. Schock-Pad

Vertical
deformation

Deformazione
verticale

Deformación
vertical

Déformation
verticale

Vertikale
Verformung

Hydraulic Capacity Capacità Idraulica
Capacidad
hidráulica

Capacité
hydraulique

Hydraulische
Kapazität

Field of application
Campi di

applicazione
Campos de
aplicación

Applications Anwendungen

Certifications Certificazioni Certificaciones Certifications Zertifizierungen

Energy Restitution
Energia di

restituzione
Retorno de energia Retour énergie

Energie
zurückgeben

Value HIC Valore HIC Valor HIC Valeur HIC HIC-Wert

Measures Angle Misura angoli Medidas angulares Angle de mesure Misst Winkel

Infill Intaso Relleno Remplissage Füllung

Fire Classification
Certificazione al

fuoco
Clasificación al

fuego
Classification au

feu
Feuerklassifizierung

Synthetic grass Erba sintetica Hierba sintética Herbe synthétique Synthetisches gras

Right Angle Angolo retto Ángulo recto Angle droit Rechter Winkel

24

target
easy solutionstarget

protect

ESTC
FULL

MEMBER

APETEK SRL - Corso Italia, 19 24040 Osio Sopra (BG) - P.IVA 02984790168- info@apeteK.net

