


アアスピスロスコード


Superior Construction

Neoflex Premium Gym Tiles are manufactured using an extremely high-density sythentic EPDM Rubber Sheet Top, that is fused to a force-reducing recycled rubber base during manufacture. The end result is a rubber tile with 2 layers that have been optimised with exceptional properties in order to significantly outperform traditional, rubber-granule gym tiles.

The EPDM Rubber Sheet Top is easier to keep clean, more durable, more flexible and more resistant to damage than traditional rubber-granule gym tiles.

Additionally, the force-reducing rubber base is softer, and more compliant than rubber-granule gym tiles resulting in a more comfortable, and shock-absorbing gym tile - that remains permanently resilient.

High-Density Synthetic EPDM Rubber Sheet Top


Shock-Absorbing Recycled Rubber Base Layer


Standard 900HD Series Colors

Neoflex Premium Gym Tiles are also available in 14 Standard 900HD Series Colors. With 50% color content, these colors produce vibrant, dynamic possibilties - without much additional cost.

