
ROADSTONE
PAVING

RS.BRO-01 Rev 01 Apr ‘20

RETAIL OUTLET LOCATIONS

ORDERING
To view the full range of paving
or to get a quote now visit
www.roadstone

Nationwide order line 061 377 217

ROADSTONE PAVING
Nationwide delivery

ROADSTONE RETAIL
LOCATIONS
Open to the public

Ryans
065 6837644

Feltrim
01 8450996

Fassaroe, Bray,
01 2867194

Two-Mile-Ditch
091 770700

Castlebar
094 9027381

Classis
021 4800118

Belgard
01 4041275

Ballygarvan
021 4888211

PAVING BLOCKS
4-5	 Milan Paving	
6-9	 Castlestone	
10-11 	 Thomond	
12-13 	 Urbana™
14-15 	 Urbana™ Setts	
16-17 	 Verona Paving & Setts 	
18 	 Cobblesett	
19 	 Castlestone Setts	

AQUAFLOW PAVING	
20	 Principles of SuDS	
21-34	 Aquaflow Permeable Paving
	
KERBING & EDGING	
35 	 Kerb Block	
36 	 Castlestone Kerb	
37 	 Verona Kerb	
38	 Channel Block		
	
PAVING FLAGS	
39 	 Plain Flags	
40 	 Sablé Flags	
41	 Hazard Tactile Warning Flags	
	
ACCESSORIES & COMPLIMENTARY PRODUCTS	
42	 Jointing Sands, Compounds and Sealants	
43 	 Recessed Manhole Covers	
	
GENERAL INFORMATION	
44	 Rodstone Cool Paving
45 	 Sample Paving Layouts
46-49 	 Maintenance
50 	 Other Roadstone Products
51 	 Product Selector 3

Linear paving to suit residential and commercial projects

Milan Silver GraniteMilan Midnight and White Granite
with Verona Midnight Setts at perimeter

NaturalWhite Granite Silver GraniteMidnight

Pedestrian

Light
Vehicle

Size Depth Laid Quantity
(per m2)

Quantity
(per bale)

Bale size
(m2)

480x120mm
&

360x120mm
60mm

9.9 units of each

size = 1m2

108 pieces of each

size
10.88

480x120mm

&
360x120mm

80mm
9.9 units of each

size = 1m2

90 pieces of each

size
9.07

MILAN PAVING

Product Technical data

Milan Natural & White GraniteMilan Natural & White Granite

Size Depth Laid Quantity
(per m2)

Quantity
(per bale)

Bale size
(m2)

480x120mm
&

360x120mm
60mm

9.9 units of each

size = 1m2

108 pieces of each

size
10.88

480x120mm

&
360x120mm

80mm
9.9 units of each

size = 1m2

90 pieces of each

size
9.07

5

Castlestone Curragh Blend

Antiqued rustic appearance

CASTLESTONE
Pedestrian

Light
Vehicle

Heavy Goods
Vehicle TanCharcoal Grey

Curragh Blend

Limestone Blend

HeatherCauseway Blend

Natural

Castlestone Natural and Charcoal Grey

Size Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240 x 160mm 60mm 26 360 13.82m2

160 x 160mm 60mm 39 504 12.90m2

120 x 160mm 60mm 52 672 12.90m2

240 x 160mm 80mm 26 300 11.52m2

160 x 160mm 80mm 39 360 9.23m2

120 x 160mm 80mm 52 672 12.90m²

Mixed bales include an equal number of all sizes.

Product Sizes & Quantities

Size
(Mixed Bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

160 x 160mm

& 240 x 160mm
60mm 15.6 units of each

size 432 13.82m2

7

Castlestone Limestone BlendCastlestone Causeway Blend

Castlestone Curragh Blend

9

Harvest Blend

Natural Charcoal Grey

Vermont

Limestone Blend

Thomond Vermont

Chamfered edge defined with
sharp clean line

THOMOND
Pedestrian

Light
Vehicle

Product Sizes & Quantities

Size
(Mixed Bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240 x 160mm

& 160 x 160mm
60mm 15.6 units of each

size 432 13.82m2

Thomond Harvest Blend Thomond Natural
11

Urbana Sandstone

Pedestrian

Light
Vehicle

SandstoneLimestone

Paved surface modelled on natural stone

URBANA

Product Sizes & Quantities

Size
(Mixed Bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

300 x 200mm
&

200 x 200mm
&

200 X 100mm

60mm 8.33 324 12.96m2

Mixed bales include an equal number of all sizes.

Urbana Limestone

13

Urbana Setts Charcoal Grey

Pedestrian

Light
Vehicle

“T” shaped pieces provide an alternative
to laying a sett detail

URBANA SETTS

Natural Charcoal Grey

Typical Format

Product Sizes & Quantities

Size
(Mixed Bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

400/200 x 200mm 60mm 16.67 160 9.6m2

Urbana Setts Natural and Urbana Sandstone

15

VERONA
PAVING & SETTS

Exposed aggregate granite appearance

Pedestrian

Light
Vehicle

Mixed bales include an equal number of all sizes.

Product Sizes & Quantities

Setts Sizes & Quantities

Size
(Mixed Bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240 x 160mm

& 160 x 160mm
60mm 15.6 units of

each size 432 13.82m2

Size Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

100 x 100mm 60mm 100 1000 10.00m2

Verona Paving White Granite
with Midnight border

Midnight Silver GraniteNatural White Granite

MidnightNatural White Granite Silver Granite

Verona Setts

Verona Paving

17

Product Sizes & Quantities

Cobblesett Multi-Colour
and Charcoal Border

Rectangular pavior with chamfered top edge

COBBLESETT

Natural Charcoal Grey Tan

Terracotta Multi-ColourHeather

Size Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

200 x 100mm 60mm 50 600 12.00m2

200 x 100mm 80mm 50 500 10.00m2

Pedestrian

Light
Vehicle

Heavy Goods
Vehicle

Castlestone Setts & Thomond Vermont

Square setts to enhance all 60mm paving
ranges as borders and features.

CASTLESTONE SETTS

Product Sizes & Quantities

Size Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

100 x 100mm 60mm 100 1000 10.00m2

NaturalCharcoal Grey

Pedestrian

Light
Vehicle

19

8
9

SuDS - SUSTAINABLE
URBAN DRAINAGE
SYSTEM

Sustainable urban drainage
systems (SuDS) mimic natural
drainage processes by employing
these three key principles: water
quality, water quantity and
biodiversity/amenity.

The Roadstone Aquaflow system
provides the means to not only
achieve but excel in the three
key SuDS principles. Through
considerate design, careful
selection of techniques and
materials, the Roadstone Aquaflow

blocks and the Roadstone
Aquaflow system deliver the
following benefits:

• 	 Reducing water quantity -
Dealing with surface water at
the source reduces the effects of
urbanisation and the impact of
localised flooding

• 	 Improving water quality -
Roadstone Aquaflow. provides
two levels of storm water
treatment: removing harmful
pollutants and protecting the
environment downstream

• 	 Contributing to the biodiversity
- Contributing to the biodiversity
of development by working in
conjunction with other SuDS
techniques. Roadstone Aquaflow.
allows any hard standings,
including roads, to be used as
drainage, producing a traditional
looking surface with many
desirable features.

W
AT

ER
 Q

UANTITY WATER QUALITY

BIODIVERSITY / AMENITY

3
KEY PRINCIPLES

A sustainable urban drainage system (SuDS) is an
alternative to the traditional pipes, gullies and culverts
approach to a development and its drainage strategy. A
SuDS system comprises components and techniques that
are deemed to be more sustainable and deal with storm
water at source.

Asphalt
construction

Highway Agency
type 1 sub-base

Concrete haunching
face on all haunching
must be shovel smooth

Forest
Edging

Inbitex Geotextile

SC Membrane

Aquaflow
blocks

or slabs

Fin drain connected to 110mm PVC-U
pipe with Formpave top hat seal

800mm centres 800mm centresSC
Intergrid

Dense
bitumen
macadam

SC
Intergrid

Inbitex
Geotextile

Aquaflow
blocks

Inbitex
Geotextile

Road surface standard block
paving over 50mm depth of
sharp sand bedding course

Concrete haunching
face on all haunching
must be shovel smooth

Forest
Edging

Inbitex Geotextile

SC Membrane

Aquaflow
blocks

or slabs

Fin drain connected to 110mm PVC-U
pipe with Formpave top hat seal

Inbitex Geotextile and SC Membrane
brought up to haunched kerb and cut o�
flush with surface of Aquaflow block/slabs

Inbitex Geotextile

SC Intergrid

Aquaflow
Permeable Paving Two layer sub-base

Top layer - 5-20mm aggregate
Bottom layer - 10-63mm aggregate

Laying course
2-6mm clean stone

Kerb block

Subgrade

Inbitex Geotextile

SC
Intergrid

SC
Intergrid

AQUAFLOW
PAVING
SOLUTION

AQUAFLOW system

Roadstone Aquaflow has used
research and design to evolve
the Roadstone Aquaflow
permeable paving system into
one of the most cost effective
and functional SuDS within the
marketplace.

 The Roadstone Aquaflow system
has a unique sub-base design
incorporating SC Intergrid which
reduces construction costs
whilst giving superior structural
performance. Water quality
improvement is realised through
the use of our tried and tested
Inbitex Geotextile which removes
the requirement for downstream
pollution control. The patented
Roadstone Aquaflow system fits

neatly within any block paving
project, where your paving design
becomes your drainage design and
vice versa.

Roadstone Aquaflow SuDS can
be designed as fully attenuation,
fully infiltration or as a partial
infiltration system. Attenuation
(tanked) systems capture storm
water to be collected and released
in a controlled manner into sewers
and downstream watercourses.
Infiltration systems allow
rainwater to be infiltrated into the
ground mimicking a green field
environment. Storm water leaving
the Roadstone Aquaflow system
is cleaned and filtered through

the Inbitex Geotextile layers that
promote microbial action. Water
quality improvement allows
secondary non-potable uses to be
carried out such as flushing toilets
and watering the garden. The
Roadstone Aquaflow system can be
designed for use in both trafficked
and pedestrianised areas, allowing
the collection and treatment of
storm water from any paved surface.

Advantages of Roadstone Aquaflow

•	 Dealing with storm water at source

•	 Reduces water quantity

•	 Improves water quality

• 	 Lowers construction costs

• 	 Allows collection of storm 		
	 water from impermeable surfaces

• 	 Improved maintenance programme.

21

There are four basic systems
designs (see below). Each
design can be tailored
for infiltration or tanked
according to requirements.

Typical In�ltration system
Areas subject to tra�cking by HGV’s

Typical In�ltration system with a sub-grade CBR of between 2-5%
Parking areas subject to tra�cking by cars and vans only

Typical In�ltration system with a sub-grade CBR of 5% or greater
Parking areas subject to tra�cking by cars and vans only

Typical footpath construction
For Aqua�ow

Typical In�ltration system
Areas subject to tra�cking by HGV’s

Typical In�ltration system with a sub-grade CBR of between 2-5%
Parking areas subject to tra�cking by cars and vans only

Typical In�ltration system with a sub-grade CBR of 5% or greater
Parking areas subject to tra�cking by cars and vans only

Typical footpath construction
For Aqua�ow

Infiltration
The system is underlaid with a
pervious geotextile membrane
(Inbitex) and is suitable for use
where it is proposed to infiltrate the
water directly into a suitable sub-
grade.

Tanked
The system is underlaid by an
impervious plastic membrane (SC
membrane) and is suitable for use
where it is proposed to attenuate
storm water before releasing it in
a controlled manner, harvest the
water for re-use or where difficult
or contaminated sub-grades are
encountered.

The type of membrane used and
the method of sealing will depend
upon the application. In some
circumstances, the membrane will
require additional protection from
puncturing and specialist advice
should be obtained.

The impervious membrane
restricts water entering the sub-
grade and preserves sub-grade
structural integrity. This is very
important where clay subgrades are
encountered.

TYPICAL
INFILTRATION
SYSTEMS

DESIGN SERVICES
FROM CONCEPT
TO COMPLETION
In conjunction with our
permeable paving design
consultants Formpave, Roadstone
can offer a comprehensive design
service to suit individual design
requirements.

The team of experienced engineers
have designed more than 3,000
permeable paving schemes, both
here and in the UK, during the past
20 years.

All designs carried out by the
design team are project specific;
each individual design is carefully
considered and bespoke to the
project in mind.

Design Services
•	 Validation of permeable paving

designs

•	 Full structural and hydraulic
permeable paving designs
complete with layout drawings
and construction details

•	 Free technical advice

•	 Access to a range of typical
details

•	 Value engineering service

Contact us with your design query
Tel: 	 01 4041200
Web: 	 www.roadstone.ie
Email: info@roadstone.ie

23

Product Sizes & Quantities

Size
(Mixed Bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240 x 160mm

& 160 x 160mm
60mm 15.6 units of

each size 432 13.82m2

Charcoal Grey

Causeway Blend

Natural

Curragh Blend

Limestone Blend

Aqua Castlestone Curragh Blend

Pedestrian

Light
Vehicle

Antiqued rustic appearance

AQUA CASTLESTONE

Vermont

Harvest BlendCharcoal Grey

Limestone Blend

Natural

Product Sizes & Quantities

Mixed bales include an equal number of all sizes.

Aqua Thomond Harvest Blend
withh Charcoal Border

Chamfered edge defined with sharp lines

AQUA THOMOND

Size
(mixed bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240 x 160mm
& 160 x 160mm

60mm 15.6 units of
each size 432 13.82m2

240 x 160mm 80mm 26 300 11.52m2

Pedestrian

Light
Vehicle

Heavy Goods
Vehicle

25

Natural

Aqua Verona 60mm

Mixed bales include an equal number of all sizes.

Aqua Verona Silver Granite

Pedestrian

Light
Vehicle

Heavy Goods
Vehicle

Exposed aggregate granite appearance

AQUA VERONA

Product Sizes & Quantities

Size
(Mixed Bale)

Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240 x 160mm

& 160 x 160mm
60mm 15.6 units of

each size 432 13.82m2

Aqua Verona Single Sized 80mm - Product Sizes & Quantities

Size Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240 x160mm 80mm 26 300 11.52m2

White Granite Silver GraniteMidnight

Limestone Sandstone

Pedestrian

Light
Vehicle

Heavy Goods
Vehicle

Paved surface modelled on natural stone

AQUA RIVEN

Product Sizes & Quantities

Size Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

240x160mm 80mm 26 300 11.52m2

Aqua Riven Single Sized 80mm

Aqua Riven Sandstone
27

Aquaflow ML Natural and
Charcoal Grey with Cobblesett
Charcoal Grey Border

Pedestrian

Light
Vehicle

Heavy Goods
Vehicle

Natural Charcoal Grey

Aqua�ow ML block®
For Roads and heavy duty use
Size
80mm

Laying pattern
Include stretcher course around
edge in conjunction with MLE and

MLTB

Aqua�owMLE®
Endblock
For use with Aqua�ow ML blocks

Size
80mm

Aqua�ow MLTB®
Top and bottom block
For use with Aqua�ow ML blocks

Size
80mm

4

4

Aqua�ow 200x100
Aqua�ow MLTB

Aqua�ow ML Block Aqua�ow MLE

Forest Edge Kerb Aqua�ow ML block®
For Roads and heavy duty use
Size
80mm

Laying pattern
Include stretcher course around
edge in conjunction with MLE and

MLTB

Aqua�owMLE®
Endblock
For use with Aqua�ow ML blocks

Size
80mm

Aqua�ow MLTB®
Top and bottom block
For use with Aqua�ow ML blocks

Size
80mm

4

4

Aqua�ow 200x100
Aqua�ow MLTB

Aqua�ow ML Block Aqua�ow MLE

Forest Edge Kerb

Aquaflow ML can be laid by hand or by machine.
Designed for heavy-duty applications

AQUAFLOW ML

Aquaflow MLTBAquaflow ML Aquaflow MLE

29

Aqua Cobblesett Natural

Pedestrian

Light
Vehicle

Heavy Goods
Vehicle

Rectangular pavior with chamfered top edge

AQUA COBBLESETT

Product Sizes & Quantities

Size Depth Quantity
(per m2)

Quantity
(per bale)

Bale size

200mm X 100mm 80mm 50 500 10.00m2

Aqua Cobblesett 80mm

Natural Charcoal Grey

Tan

Terracotta Multi-Colour

Heather

Laying course 2-6mm clean crushed stone

Sieve sizes % passing

10mm 98-100

6.3mm 80-100

2mm 0-100

1mm 0-5

Los Angeles Coefficient LA - 25

Reference specification I.S. EN 13242 + SR21 Annex B

Lower sub-base layer 10-63mm clean crushed stone

Sieve sizes % passing

80mm 90-100

63mm 90-100

40mm 60-80

20mm 15-30

10mm 0-5

Los Angeles Coefficient LA - 25

Reference specification I.S. EN 13242 + SR21 Annex B

Upper sub-base layer 5-20mm clean crushed stone

Sieve sizes % passing

40mm 100

20mm 90-100

10mm 25-75

4mm 0-15

2mm 0-5

Los Angeles Coefficient LA - 25

Reference specification I.S. EN 13242 + SR21 Annex B

Material specification	 Material supplied shall be referred
to as 5-20mm clean crushed stone
and conform to the above sieve
analysis and aggregate testing.

Surface Dressing 2-4mm clean crushed stone

Sieve sizes % passing

6.3mm 100

5mm 95-100

3.35mm 66-90

1.18mm 0-20

600 microns 0-8

600 microns 0-1.5

Los Angeles Coefficient LA - 20

Reference specification I.S. EN 1097-2
I.S. EN 1097-8
Annex A

STONE SPECIFICATIONS

*Aggregate Testing

Los Angeles Coefficient (LA) - Determination of resistance to fragmentation = 20 BS EN 13242:2002. Note: Lower values than those
specified signifies better resistance to fragmentation and abrasion and is therefore acceptable. 31

AQUAFLOW COMPONENTS
Inbitex Geotextile
Exclusive to Roadstone/Formpave Aquaflow system,
this non-woven geotextile is used for separation,
filtration and pollution control.

SC Membrane
This impermeable membrane allows the storage
of collecting storm water. Used for the Aquaflow
attenuation system it can be welded or taped
dependent on the application. A higher grade SC
Membrane GT can be specified when contamination
is present.

Aquaflow Distribution Tanks
Voided crates that are extremely strong structurally
and are wrapped in Inbitex Geotextile, which
provides filtration and cleansing. Allows the
collection of impermeable surface water catchment,
such as roofs to the Aquaflow system.

SC Intergrid
Exclusive to Roadstone/Formpave and the
Aquaflow system this sub-base stabilisation
grid improves structural strength, increases
design life and reduces construction costs.

SC Findrain
This drainage component allows efficient
and high flow removal of storm water from
the Roadstone Aquaflow system. Wrapped
in Inbitex Geotextile which provides further
filtration and cleansing.

Top Hats, Tape and Fittings
Roadstone Aquaflow system components.

SuDS SPECIFICATION

Types(s) of Paving
Roadstone Aquaflow permeable concrete block
paving range.

Reference
Roadstone Aquaflow paving.

Size
As per Roadstone Ltd.

Colours
Various colours and finishes available.

Setting Out
See page 47/48 of brochure.

Kerbs
See page 30-32.

Laying course
50mm depth of 2-6mm single size clean
crushed stone to I.S. EN 13242 +SR 21 Annex B.
The crushed stone used for the laying course
must have a minimum LA Coefficient of 25.

Inbitex Geotextile
As specification.

Depth of Sub-base
It is recommended that a sub-base depth of
350mm should be used. The depth of sub-base
may be varied at the discretion of the engineer.

Sub-base Specification
All granular sub-base material shall comprise
crushed rock or concrete possessing well
defined edges. It must be sound, clean, non-
friable and free from clay or other deleterious
matter.

The material must be non-plastic when tested
in accordance with BS1377 Test No.4.

The crushed stone used for the sub-base must
have a minimum LA Coefficient of 25.

The selected test samples shall not be oven
dried and should be soaked in water at room
temperature for 48 hours before the test. The
100mm deep upper layer of sub-base material
should be graded 5mm-20mm to I.S. EN 13242
+SR 21 Annex B.

Intergrid(s)
SC Intergrid Geogrid.

DBM Running Course
To be 20mm dense base binder course
manufactured with 100/150 grade bitumen
to BS4987. The DBM shall conform with the
Requirements of BS 4987.

SC Membrane Geomembrane
Generally a taped membrane will be suitable
for most applications of the tanked system. If a
guaranteed watertight system is required a fully
welded system should be installed.

Examples of this type of application would
be sites with a high water table, methane
contamination, areas above basements or
retaining walls. Further advice should be
sought from the Formpave design team.

Findrain
150/300mm Findrain to BBA Number 95/85.

Top hat seal	
Formpave top hat seal.

33

Operation & maintenance requirements

Maintenance schedule Action Frequency

Monitoring

Initial inspection Within 3 months

Inspection for poor
performance and silting

Annually

Inspect ancillary drainage
components i.e. gullies,
outfall pipes etc.

Annually

Establish if re-gritting is
required.

Annually

Regular maintenance Sweeping surface to remove
debris and contamination

1-2 times a year,
typically Spring and
after leaf fall in Autumn

Regular Maintenance
(large permeable areas)

For large permeable areas
where a mechanical sweeper
is to be used, it is mandatory
that suction is not applied as
this will remove the 2-4mm
gritstone

1 - 2 times per year,
typically Spring
and after leaf fall in
Autumn.

Occasional maintenance

Removal of leaves As required

Re-gritting using 2-4mm
gritstone

As required

Remedial actions

Remediate areas of
rutting and depressions

As required

Replace broken/damaged
blocks

As required

Rehabilitate surface with
sweeping and reapplication
of 2-4mm clean gritstone

As required

PERMEABLE
BLOCK PAVING
MAINTENANCE
GUIDE

Natural

Natural

High Splay
Ideally used where
more restraint and
a higher definition
is required.

Low Splay
Ideally used where
access is required.

Bull Nose
Perfect for steps
and for a softer
edge appearance.

Charcoal Grey

Charcoal Grey

Terracotta

Terracotta

Tan

Tan

Heather

Heather

Splayed Kerb Block

Mini Splayed Kerb Block

Size No. per L/Meter

200 x 160 x 160mm 5

100 x 160 x 160mm
Mini Kerb 10

SPLAYED
KERB BLOCK

Three-way kerb block provides options for
Bull Nose, Low Splay, or a High Splay Kerb

35

All Kerb Blocks should be laid in accordance with BS 7533.

Size L x W x H No. per L/Meter

240 x 120 x 160mm 4.16

240 x 160 x 120mm 4.16

160 x 120 x 240mm 6.25

120 x 160 x 240mm 8.33

 Multi-purpose kerb

CASTLESTONE
KERB

Natural Charcoal Grey

This kerb is a shot-blasted creating the
granite effect. Ideal for use with the Verona
range or any of our other products. The
Verona Kerb is available in silver grey
and is ideal for the home or commercial
applications.

HB2 Kerb
The Half Battered (HB2) Kerb is
ideal for commercial use. The fine
textured and smooth surface allows
the HB Kerbs to be used as a finished
product. They are ideally suited for
commercial roads, industrial and
residential estates and in domestic
situations where large areas of
kerbing need to be carried out at an
economical rate.

As with all of the Roadstone Kerb
block range, the applications of use
are not restricted to paving only.
Any of our Kerb blocks can be used
for a variety of different applications
– from concrete pathways to edge
detailing on your driveway, to
creating a designed area for planting
or decorative aggregates.

Bullnose

All Kerb Blocks should be laid in
accordance with BS 7533.

HALF BATTERED
KERB

VERONA KERB

Size No. per L/Meter Unit Weight

915 x 255 x 125mm 1.01 66 kg

915x175x125mm
(Bale size: 16.47)

1.01

Size No Per Linear Metre Weight

	 Bullnose Edge 200 x 100 x 915mm 	 1.01 46 kg

37

When designing the falls across paving, it is
necessary to look at the path that the surface
water will follow.

Roadstone’s Channel block is the solution. With
the coordinating face size of 200 x 200mm and a
depth of 70mm, it is ideal to meet your needs.

The 10mm deep dish in the face of the channel
block is sufficient to carry the water to the
drainage point without creating a trip hazard.
As the Channel block is available in standard
colours, there is a colour to blend or contrast
with your design requirements.

60 70

200 200

Natural Charcoal Grey Terracotta Tan

CHANNEL BLOCK

Size No. per L/Meter Unit Weight

	 200 x 200 x 70mm 5 6.5 kg

Charcoal GreyNatural

Tan Terracotta

All paving flags should be laid in accordance with BS 7533.
Currently this does not allow for the laying of any paving flags
on risers or shims.

Smooth finished surface with a
chamfered edge

PLAIN FLAGS
Pedestrian

Size Depth

400 x 400mm 40mm

400 x 400mm 50mm

600 x 600mm 40mm

600 x 600mm 50mm
39

Diana & Klio

Pedestrian

SABLÉ FLAGS
Exposed aggregate granite appearance

KlioDiana

Dore

Size Depth Quantity
(per m2)

Product
available

400 X 400mm 40mm 6.25 	 Diana, Klio, Dore

*600 X 400mm 40mm 4.18 Dore

*600 X 600mm 30mm 2.78 	 Diana, Klio, Dore

*Available as special order

YellowTerracotta

Yellow

Hazard Tactile – Terracotta

Tactile paving (Blister and Corduroy) are used to convey information to
visually impaired pedestrians about their environment.

Manufactured in accordance with
BS 7997:2003, and colour coded to meet the products applications,

Roadstone’s
Hazard Warning flags combine functionality with design.

This information provided is intended for guidance only. To ensure that
the correct Hazard Warning product and procedures are used refer to BS

7997:2003.

HAZARD TACTILE
WARNING FLAGS

Blister Tactile Flags
The Tactile surface provides
a warning to the visually
impaired, in the absence of a
kerb up-stand at controlled and
un-controlled crossings.

•	 Required for all public access 	
	 areas

• 	 Manufactured and designed 	
	 with a raised dome profile

•	 Terracotta (Red) at controlled 	
	 crossings

• 	 Tan at un-controlled crossings

The Roadstone Corduroy
Hazard tactile flag surface
conveys the message “Hazard
proceed with caution”. They are
used to provide a warning to
visually impaired people of the
presence of specific hazards
(steps, level crossings etc.)
and where a footpath joins a
segregated shared route on the
cyclist side.

•	 A warning requirement for
	 all public access areas

•	 Manufactured and designed 	
	 comprising of raised rounded 	
	 bars, transversely across the
	 surface of the flag

•	 Any colour other than 		
	 Terracotta (Red).

Pedestrian

Colour 400 x 400 x 50mm

Tactile Terracotta 3

Tactile Tan 3

Cordory Terracotta 3

Cordory Buff 3

Corduroy Hazard Flags

41

JOINTING SANDS,
COMPOUNDS & SEALANTS

Other Accessories
Roadstone doesn’t just supply paving products. Our retail locations are designed to
supply all your paving and building needs. From various sub-base materials and paving
sands, to bags of cement and mortar, for collection or delivery.

Visit www.roadstone.ie or contact your local Roadstone Retail Outlets.

Jointing Sand
Ideal for any regular paving application.
This sand is available from Roadstone in
25kg bags.

Application
Ensure that any surfaces, that the jointing
sands are to be applied to, are fully dry.
Brush the sand into the joints and then
vibrate in if you are laying new paving. If
reinstating existing sand, just brush the
sand fully into the dry joints.

Joining Compounds
An alternative to traditional mortar joints
typically used with natural stone paving.
Roadstone Retail provides a range of easy-
to-use, self-stabilising jointing compounds.
Joints up to 25mm can be easily filled and
can provide a more effective approach to
the traditional mortar system.

Please contact our experienced staff
for further advice and always follow the
manufacturer’s recommendations.

Cleaning and Sealant
Agents
Protecting your finished paving
is as important as maintenance.
Roadstone Retail locations offer
a range of easy-to-use cleaning
and sealing agents for all paved
surfaces. Cleaning agents may
be required to remove any
existing surface dirt. Sealants are
then used to protect against dirt,
grime and stains.

Please contact our experienced
staff for further advice and
always follow the manufacturer’s
recommendations.

Limestone Flag
Before Sealer

Limestone Flag
After Sealer

Getting the appropriate jointing sand
is almost as important as selecting the
paving itself.

Jointing sand is used to fill the joints
between the paving and to enhance
the interlock between the paving
bricks. Weathering and time will almost
“seal” the joints, reducing the amount
of moisture reaching the sub-base.

Roadstone has developed a kiln
dried jointing sand, to specification,
to ensure that the joints are filled
completely when properly applied.

RECESSED
MANHOLE COVERS

Manhole covers are an essential ingredient of any
paving layout as they provide vital access to underlying

services and must be clearly identifiable within your
garden or driveway design.

From Urbana Paving to Cobblesett, all of the Roadstone
Paving range can be laid within the manhole cover to

provide continuity of colour, texture and pattern.

Various sizes and strengths are available (contact local
retail shop for more details).

43

ROADSTONE COOL PAVING
Roadstone offers a range of Cool
Paving solutions to suit most
projects. The use of Cool Paving
offers numerous benefits:

•	 Heat island reduction

•	 Improved health and comfort

•	 Improved water and air quality

•	 Reduced air-conditioning

•	 Reduced street lighting

•	 Reduced emissions

Solar Reflectance Index values are
now available for our paving range
to meet LEED requirements. The
Roadstone Aquaflow permeable
paving system is also beneficial for
Cool Paving projects.

LEED

Leadership in Energy and
Environmental Design (LEED)
is the most widely used green
building rating system in the
world. LEED provides a framework
to create healthy, highly efficient
and cost-saving green buildings.
LEED certification is a globally
recognized symbol of sustainability
achievement.

Heat Island
A heat island is a developed urban
area that is significantly warmer
than the surrounding undeveloped
rural areas due to human activities.
Heat islands can negatively impact
energy consumption, human
health and comfort, water quality
and wildlife habitats. Heat island
reduction is an important aim of
LEED projects and LEED points are
available for it.

SRI
Solar Reflectance Index (SRI) is a
key metric for the contribution of
individual construction materials to
urban heat islands. SRI is a measure
of a surface’s ability to stay cool in
the sun by reflecting solar radiation
and emitting thermal radiation. It is
defined such that a black surface has
an SRI of 0 and a white surface has an
SRI of 100. SRI is calculated by testing
a material’s solar reflectance and
thermal emittance and combining
the results in accordance with ASTM
E 1980. For heat island reduction
higher SRI values are preferable.

Cool permeable paving
Unlike a ‘Cool Roof’, Cool Pavement
has no standard definition. In the
past emphasis has been placed
on reflective paving due to the
extensive research carried out on
reflective roofs. However research
has shown that permeable paving
can also have a cooling effect.
Many practitioners have therefore
expanded the definition of Cool
Pavements to include permeable
paving.

Unlike traditional paving which
is intended to form a relatively
water tight surface, permeable
paving intentionally permits water
to infiltrate the paving and sub-
base. From there it is either filtered
through a geotextile membrane and
in to the subgrade or attenuated on
an impervious SC membrane and
released in a controlled manner. This
water stored within the system can
then evaporate through capillary
action as the paving heats up, thus
cool the paving. This can have a
beneficial effect on the paving’s
contribution towards urban heat
islands.

ROADSTONE SRI
Roadstone’s complete range of
paving colours has now been tested
for SRI. Testing was conducted by
Atlas Material Testing Technology,
USA. See the results in the table
below.

Colour Solar
Reflectance (%) SRI

Charcoal 7.4 5

Midnight 12.1 10

Heather 14.6 13

Terracotta 18.4 18

Tan 20.4 20

Natural 20.8 21

Straw Yellow* 31.6 35

White Granite* 34.4 38

Silver Granite* 38.3 43

*Meets minimum SRI requirements

Solar
Radiation

Solar
reflectance

Thermal
Emmitance

CASTLESTONE AND SETTS

CASTLESTONE MIXED STRETCHER BOND CASTLESTONE 450 HERRINGBONE

CASTLESTONE MIX OF 3 SIZESMILAN MIXED STRETCHER BOND

THOMOND RANDOM BOND

CASTLESTONE AND SETTS

CASTLESTONE MIXED STRETCHER BOND CASTLESTONE 450 HERRINGBONE

CASTLESTONE MIX OF 3 SIZES

CASTLESTONE AND SETTS

CASTLESTONE MIXED STRETCHER BOND CASTLESTONE 450 HERRINGBONE

CASTLESTONE MIX OF 3 SIZES

URBANA COURSED URBANA RANDOM URBANA SETTS

SAMPLE PAVING LAYOUTS

URBANA COURSED URBANA RANDOM URBANA SETTS

URBANA COURSED URBANA RANDOM URBANA SETTS COBBLESETT 90° HERRINGBONE COBBLESETT STRECHER BOND COBBLESETT PARQUETCOBBLESETT 90° HERRINGBONE COBBLESETT STRECHER BOND COBBLESETT PARQUETCOBBLESETT 90° HERRINGBONE COBBLESETT STRECHER BOND COBBLESETT PAVING

Milan Mixed Stretcher Bond

Castlestone 45° Herringbone

Urbana setts

Castlestone & Setts

Thomond random bond

Cobblesett 90° Herringbone

Castlestone mix of 3 sizes

Urbana coursed

Cobblesett stretcher bond

Castlestone mixed stretcher bond

Urbana random

Cobblesett paving

CASTLESTONE AND SETTS

CASTLESTONE MIXED STRETCHER BOND CASTLESTONE 450 HERRINGBONE

CASTLESTONE MIX OF 3 SIZES

Indicative layouts shown

represent a portion of a

paved area but should not be

used as a pattern to follow

or continually repeat, as this

may result in having a surplus

of one particular size left

over. Use all the paving sizes

within each bale to cover the

required paved area.

45

GENERAL INFORMATION -
MAINTENANCE

Initial maintenance
During the very early life of the
paving, the joints between the units
should be regularly “topped up” with
jointing sand. The paving should only
be brushed by hand. Mechanical
sweepers and sweepers with high
suction forces should not be used,
since there is a risk of loss of jointing
sand from between the units which
will cause the loss of interlock and
failure of the paved surface.

Cleaning of pavements
There are four levels of cleaning that
can be carried out on a paved area.

Prior to undertaking any maintenance/
cleaning, it is advisable to carry out a
trial in a small inconspicuous area to
ensure there are no adverse effects on
the paving.

1. 	General dirt should be removed by
regular dry brushing.

2. 	Where the paving has become dull
showing a loss of colour, a wet wash
with a stiff bristle brush and garden
hose can be adequate.

3. 	For more stubborn areas, a power
washer can be used, taking care not
to remove the jointing materials
(sand or mortar). The washer should
be on a medium pressure setting
or lower, and should NOT be aimed
directly at the paving surface, but at
an angle of 30° approximately.

4. 	Cleaning detergents can be used,
however, some detergents are acidic
and overuse can damage some
paving products. It is advisable
to follow the manufacturer’s
instructions and rinse the areas

fully. The resulting runoff should
be carefully channelled to either
drainage points or containers from
where it can be safely disposed of.

Replace any washed out jointing sand
with new dried sand (available in 25 kg
bags from Roadstone) once the paving
has dried.

Weeds
Avoid the re-occurrence of weeds by
removing them once they appear. If a
weed killer is required, test in a small
area prior to use. Always follow the
manufacturer’s instructions.

Mosses & Lichens
Mosses and lichens will grow on most
surfaces, particularly in shaded and
north facing areas. There are several
treatments that will deal with these
growths on the market. The use of
sulphate of iron is not recommended
as it will stain the paving.

Cleaning & sealing of concrete paving units

All surfaces require some element of cleaning and maintenance, and paving is no different.
Regular maintenance and cleaning will maintain the surface appearance and overall
performance of both concrete paving and concrete paving flags.

Efflorescence
This is a naturally occurring
phenomenon, which occurs to
a varying extent on all cement/
lime based products, for which
Roadstone cannot be held
responsible. Efflorescence is not a
manufacturing fault and in no way
affects the structural integrity of
concrete products.

Efflorescence, also known as
lime bloom, can appear as a
white deposit covering part or
the entire surface. Except in very
severe cases, the phenomenon
disappears completely when the
blocks are wet and reappears
as the blocks dry out. The
phenomenon is temporary and
will, with time, disappear as a result
of normal traffic and weathering.

Efflorescence can be removed
using an acidic washing
agent. The area should first be
thoroughly soaked with clean
water and a commercial acidic
washing material (available from
Roadstone and most builders’
merchants) should be immediately
applied in accordance with the
manufacturer’s instructions.

To avoid colour variation of the
washed surface, equal amounts of
washing agent should be applied
to all areas of the pavement.

As the efflorescence dissolves,
there will be some frothing
(effervescence) and once this has
finished the whole surface should
be rinsed thoroughly with clean
water, taking care to dispose of
the run-off safely. In some cases,
more than one treatment may be
required.

Oil stains
Oil penetrates readily into most
concrete paving, therefore any
spillages should be removed
promptly with an absorbent
material, e.g. paper towels, cloth or
granules to prevent staining.

DO NOT wipe the oil - this drives it
into the concrete and spreads the
spill over a larger area.

A degreaser should be applied as
soon as possible to break down
the oil. Washing up liquid used
neat is a good starting point while
a suitable degreaser is being
sourced. If the stain persists,
then an emulsifying degreaser
should be brushed onto the
affected area, and left for a period
of time, in accordance with the
manufacturer’s instructions. The
emulsified oil should be washed
away with plenty of water.
(Degreasers are available from
your local Roadstone outlet and
hardware stores)

Sealing
The use of certain sealers can
prevent most stains occurring
on the surface and aids cleaning.
Sealants may require further
applications depending on the
frequency of use on the paved
surface. Where the surface has
been treated with a specialist
prepolymer urethane sealer
and stabiliser, it should be
cured in accordance with the
manufacturer’s recommendations
before allowing trafficking.

Permeable Paving
Maintenance
(Roadstone Aquaflow)
The surface blocks have a design
life equivalent to standard block
paving. The surface blocks require
routine maintenance and the
surface should be brushed at
least twice a year, either with a
mechanical brush, ensuring that
the vacuum is switched off, or by
hand. It is recommended that this
should be carried out in the spring
and after leaf fall in autumn.

After the brushing, the 3mm grit
should be re-applied to the surface
where appropriate (available from
Roadstone) and brushed back into
the joints.

HEALTH
& SAFETY
• 	 Always wear the recommended protective

clothing.

• 	 Always work in a well ventilated area.

• 	 When using detergents and cleaners please
ensure that you follow the manufacturer’s
instructions fully.

NOTE:
Prior to undertaking any maintenance/cleaning,
it is advisable to carry out a trial in a small
inconspicuous area to ensure there are no
adverse effects on the paving.

This advice is offered as a guide only; Roadstone
does not accept any liability for any damages
occurring from its use.

For further details please visit
www.roadstone.ie

47

Roadstone, with its product ranges, has
always kept both the customer and the
paving contractor at the forefront of its
product range, offering both durable and
pleasing products along with the correct
accessories required to complete any
project undertaken.

When considering the physical work and
skills required in laying paving, you should
include the following:

1. Do you have the required skill and the
time to completely finish the job?

2.	 Have you access to the required tools?

3.	 Are you fit enough to carry out the
physical work required?

If the answer is no to any of the above
questions, you should seek the help of an
experienced contractor.

The following advice consists general
recommendations only, and represent
standard good building practise.

Further more detailed information can be
obtained from www.roadstone.ie
or consult guidance document
BS 7533 Parts 1 to 9.

Site Preparation
• 	 Remove all site vegetation and top

soil to a suitable load bearing stratum,
incorporating the correct level,
including falls. Check and remove any
soft spots and fill with appropriate
material.

Sub Base Construction
(typical residential
application)
• 	 Typically a sub-base of compacted

Clause 804 or similar, between 150mm
and 300mm deep will be sufficient
for most applications, depending on
soil type, depth of build-up required
and loading that will be applied to the
finished surface.

• 	 For footpaths around dwellings,
material conforming to Annex E of
SR21:2004+A1:2007 “guidance on the
use of I.S. EN 13242:2002 – Aggregates
for Unbound and Hydraulically Bound
Materials for use in Civil Engineering
Work and Road Construction
(incorporating amendment 1:2007 ---
(4/40mm coarse aggregate, or suitable
Clause 804 material).

• 	 The sub-base should be compacted
using a vibrator or roller to within
10/15mm of level required. (40mm +
depth of paving unit below finished
level).

• 	 Falls should be built into the sub-base
and the area should be free draining. A
saturated sub-base and laying course
is one of the main causes of failure and
rutting.

• 	 Before spreading the laying paving
grit sand, the area should be inspected
and no area of the finished level of the
base course should be more than the
depth of the block +40mm, especially
around manholes, kerbing and other
obstacles.

IMPORTANT
Every care has been taken to reproduce the
colour and blocks in this document as accurately
as possible. However, we can not reproduce exact
colours in print and recommend you examine
relevant samples prior to ordering.

Roadstone is not responsible for the naturally
occurring phenomenon of efflorescence nor the
normal variation in colour or texture inherent in
concrete products.

The information given in this brochure is correct
to the best of our knowledge but customers
and specifiers must satisfy themselves as to the
suitability of any particular product, specification
or design detail for a specific application.

www.roadstone.ie

Edge restraints
• 	 A selection of concrete kerbs and

edge restraints including Edge Pro
are available from Roadstone.

• 	 Generally concrete kerbs are used,
kerbs should be fixed into position
by haunching the kerb unit with a
suitable concrete mix.

• 	 Ensure kerb line follows the fall of
the finished surface.

Screeding of Bedding
• 	 The laying course should be

a washed course grit sand
complying with the requirements
of Tables D1 & D2 of annex D of
BS 7533 Part 3. Available from
Roadstone locations.

• 	 This should be 40mm in thickness
after final compaction.

• 	 Pay particular attention to the
setting of the bedding course, as
the finished surface of the paving
will mirror this layer. Ensure
correct falls are maintained. Use
screeding rails to ensure a correct
surface level.

• 	 This can be laid either partial pre-
compaction or compacted after
laying.

• 	 Do not walk on surface after
screeding / laying sand.

Laying of Paving
• 	 Decide on required pattern and

work
from a corner.

• 	 Always lay the paving against any
falls
(up hill).

• 	 Work across the paved surface.

• 	 Check lines and levels regularly.

• 	 Cutting of paving should be
carried out using a block splitter
(guillotine) – please ensure that
you follow the manufacturer’s
guidelines for use.

• 	 Always select products from
at least three different bales
to ensure a correct blending is
achieved.

• 	 A concrete saw can also be used,
but care should be taken not to
allow dust from this saw onto the

finish surface or the blocks prior
to use. Cutting with a con saw
should therefore be carried out
away from the work area and the
cut block cleaned before placing.

• 	 After cutting in and laying all
blocks, check surface and remove
and replace any damaged or
defective blocks.

• 	 Sweep all debris material from the
area and carry out a final check for
damaged or defective blocks.

• 	 Do not lay paving on saturated
sand as the laying course will be
unstable and liable to rutting until
the sand dries out.

Plate Vibrating, Interlock
and Joint Filling
• 	 Use a suitable weight vibrator.

• 	 Ensure the surface of the vibration
plate is clean.

• 	 Some vibrators can be fitted with
a rubber mat that will reduce the
possibility of scuffing the surface
of the block.

• 	 The Initial pass with a plate
vibrator should compact the
blocks approximately 20/25% into
the sub-base, bringing the sub-

49

OTHER
ROADSTONE
PRODUCTS

Roadstone is the leading supplier
of building materials in Ireland. We
continually strive to produce only the
highest quality products and give the
best service in our industry.

From raw materials to finished goods,
commitment to quality in an extensive
product range remains the basis of
our success. A team of experienced
representatives are available to advise
you nationwide. Here are just some
other products available from the
Roadstone product range:

For further details on any
of the products available
from the Roadstone range,
please visit www.roadstone.ie
or contact 01-4041200.

Roof Tiles
In conjunction with the
traditional range of Donard,
Derrie and Seville roof tiles,
Roadstone also offers a more
decorative range of roof tiles
from Galloway to Minislate
and Gemini range.

We also provide a full range
of dry fitting accessories and
ridge tiles.

KeltStone Walling
Roadstone KeltStone Walling
is a unique masonry product
designed to recreate the look
of traditional Irish stone.

It blends beautifully into
traditional or modern
designs. KeltStone Walling
can be used for the external
and internal walls of your
home – in traditional cavity
wall construction or as the
external leaf of framed
buildings.

KeltStone is ideal for entrance
walls, boundary walls, piers,
landscaping and anywhere
brickwork, stonework or
plastered finished would be
used.

Huntstown Brick
Roadstone Huntstown
Bricks offers a unique range
of colour and texture for
designers, contractors and
house builders alike. Concrete
brick is an ideal brick for
stylish and innovative
building and at a cost that
is unbeatable. Huntstown
concrete brick are specially
manufactured to reduce the
risk of efflorescence ensuring
a clean appearance.

Hallmark Walling
Roadstone Hallmark Walling
gives a distinctive rugged
cut stone appearance to
the traditional Irish home,
while adding charm and
character to modern urban
developments. Its clean
yet traditional appearance
adds prestige and blends
beautifully with the natural
landscape. It can also
enhance the character of the
surrounding streetscape in
the urban setting.

CUSTOMISE YOUR
PAVING OR WALLING
PROJECT IN 5 SIMPLE
STEPS

with

PRODUCT SELECTOR

VISUALISE OUR
COMPLETE PAVING +
WALLING RANGE

51

www.roadstone.ie
Phone: 01 404 1200
Email: info@roadstone.ie

Roadstone concrete paving blocks are produced
to I.S. EN 1338:2003 Concrete paving blocks.
Requirements and test methods. DOPs are
available to download from Roadstone.ie

QUALITY
I.S. EN ISO 9001:2008

NSAI Certi�ed

ENERGY
ISO 50001:2011

NSAI Certi�ed

ENVIRONMENT
I.S. EN ISO 14001:2004

NSAI Certi�ed

ROADSTONE ONLINE
SEMINARS
NEW seminar platform offers a selection of CPD
courses that address key topics within the building
regulations as well as important technical advice
on products and standards.

LEARN.

Enroll NOW on www.roadstone.ie

FEATURED COURSE

SuDS & PAVING

http://www.roadstone.ie

