
PERMEABLE AND HEAVY-DUTY
SEGMENTAL UNIT PAVEMENTS

TECHNICAL GUIDE

2

Eco-Priora™ Case Reserve University. Cleveland, Ohio. DESIGN: Behnke Landscape Architecture

 6 PERFORMANCE AND DESIGN

 12 PERMEABLE PAVEMENTS

 13 PERMEABLE PAVER INNOVATION

 15 DESIGN CONSIDERATIONS

 17 INFILTRATION

 19 DETENTION AND VOLUME CONTROL

 21 WATER QUALITY

 23 NINE COMPONENTS OF PERMEABLE PAVING

 25 DESIGN AND TECHNICAL INFORMATION

 28 LEED CREDIT OPPORTUNITIES

 32 HEAVY-DUTY PAVERS

4

PERMEABLE PAVING
Broadway Avenue - Newport, Rhode Island
DESIGN: Beta Group

5

STANDARDS FEATURES
ASTM STANDARD C936

8,000 psi avg - 55MPa

7,200 psi min unit - 50MPa

5% absorption avg (7% max)

Height tolerance less than +/- 3.2 mm

Dimensional accuracy +/- 1/16" - 1.6 mm

EXCLUSIVE UNILOCK ADDED FEATURES

Ultima™ Concrete Technology (Average 12,000 psi [83MPa])

EasyClean™ Technology

ColorFusion™ Technology

Non-Slip Surfaces

Reala™ Surface Technology

Unilock® meets or
exceeds all C936 paver
manufacturing standards.

SUPERIOR CHOICE
SURFACES MUST BE ENGINEERED to withstand the test of
time. Unilock pavers not only satisfy requirements for structural
integrity, safety, cost, environmental impact, maintenance
and field-proven performance, but they also provide superior
skid resistance and weathering. Because of the unique
combination of product strength, ease of maintenance,
aesthetics and reusability, they have a better life-cycle cost than
other products. Pavers are a flexible system, so their surface
area can move slightly without jeopardizing the structural
integrity. Concrete pavers require less maintenance than other
products and can withstand heavy loading. They can also be
manufactured in different shapes, colors and finishes for your
large scale projects. And nothing beats concrete pavers in terms
of strength and durability.

STRENGTH AND DURABILITY

ALL UNILOCK PAVERS are manufactured to meet the ASTM
C936 standard without compromising the composite, like
other pervious products. They are stronger than pour-in-place
concrete and bituminous asphalt because of their higher
compressive strength, which is achieved by a specialized
manufacturing process.

Locat ion: Cleveland, Ohio
Pro ject : Uptown Alleyway
Des ign: Riverstone Company

Product : Promenade™
 Plank Paver

UNIT PAVER
PERFORMANCE AND DESIGN

6

UNILOCK QUALITY GUARANTEED

GOOD BETTER

This is how the first pavers

were manufactured.

The product mix of large

and small aggregates

is consistent, from top

to bottom, with color

mixed throughout. The

Unilock Classic pavers we

manufacture exceed all

ASTM standards for

quality and strength.

ONLY UNILOCK OFFERS
ENDURACOLOR PLUS
ARCHITECTURAL FINISHES.
These products set a new
standard for everlasting beauty
thanks to proprietary blends
of some of nature’s highest
performing minerals such as
granite and quartz, combined
with manufacturing technologies
that are exclusive to Unilock.

THE BEST CHOICE.

EnduraColor products are
manufactured in a two-step

process which combines a
base of coarser aggregates

for a stronger foundation, with
concentrated color and

wear-resistant finer aggregates
on top. EnduraColor products

are highly resistant to
fading because the top

layer prevents large,
lighter color aggregates from

showing through.

CLASSIC

7

FINISH OPTIONS

SENZO™ Matte Finish
with EasyClean™

ARCHITECTURAL FINISHES

UMBRIANO® Mottled Finish
with ColorFusion™ and EasyClean™

SERIES™ Exposed Aggregate Finish REALA™ Finish

with Ultima™ (Town Hall® shown)

IL CAMPO® Brushed Finish

SMOOTH PREMIER Finish

RIVEN PREMIER Finish

When texture is a primary design consideration,
start here. Unilock offers the traditional surface
finish as well as very unique and durable
mottled, matte, exposed aggregate, brushed,
smooth and riven finishes. To ensure your
project delivers on durability and long-lasting
color, insist on EnduraColor.

UNILOCK CUSTOMIZATION
Unilock allows you to customize products to suit your project. Our vast array of sizes, edges, finish and color options make it easy
to achieve your design vision. Speak to your local Unilock Representative about the options available in your market.

8

A FEW OF OUR COLOR OPTIONS

Your design is a product of your vision. Sometimes that means creating a unique color to bring
that vision to life. As minimum custom production quantities apply, please contact your local
Unilock Representative for more information.

Unilock stocks an extensive range of products in a wide variety of colors; check your regional
Product Resource Guide for locally stocked product and color options.

THIS PALETTE IS YOURS TO DISCOVER.

COOL GREY HUES

BLACK HUES

COOL COLOR HUES

WARM COLOR HUES

RED COLOR HUES

BROWN COLOR HUES

WARM GREY HUES

9

A FEW OF OUR COLOR OPTIONS

BEAUTIFULLY PERMEABLE
The Commonwealth Honors College Residential
Complex (CHCRC) is a 500,000 sqft, LEED
Gold project within the heart of the University
of Massachusetts campus in Amherst. A series
of courtyards and a linear plaza had to be
constructed in a limited area around the six
buildings that comprise the complex.

Collaborating closely with the Landscape
Architect, Stantec, Unilock helped develop
a permeable solution for paved areas which
addressed the challenge presented by the
impermeable footprint of the buildings. As
well, the Unilock product was produced locally,
further contributing to the project’s LEED Gold
status. Four colors were chosen to create
the linear paving design, taking cues from the
buildings. An EnduraColor™ finish upgrade was
chosen to ensure this color remains vibrant in
years to come.

The teamwork of manufacturers, design teams
and installers made this, the largest, single
construction project at UMass, a beacon of
success.

Product : Eco-Priora™

Locat ion: Amherst, Massachusetts
Pro ject : University of Massachusetts, Honors Complex
Des ign: Stantec

10

11

REDUCING RUNOFF
The Fuse Condominium project set out to create a new residential community in a very walkable
neighborhood, close to major highways and public transportation. However, its location next to the Alewife
Brook Reservation, a designated wetland, created unique challenges. The project called for three distinct
paver applications: one at ground level and two roof deck amenity spaces. For all three, water would need
to be managed to reduce runoff to the neighboring wetland.

At ground level, amenity courtyards and open spaces in this residential community, created with a lively
pattern of special-order Eco-Priora colors, set the design canvas and provide highly desirable qualities of
life: sunshine, nature, social spaces and more. These pavers were used in one of the roof deck applications
as well, installed on a granular base to create patios and dining areas for mid-sized groups with intimate
spaces tucked into the edges of a large central lawn. Larger scale, 2’x2’ Skyline™ slabs were installed on
pedestals to create a pool surround, lounging and dining areas on the second roof deck space. Both
permeable roof decks reduce traditional runoff stormwater and the lighter colors chosen, along with plant
life, help reduce heat island effect.

Locat ion: Cambridge, Massachusetts
Pro ject : Fuse Condominium
Des ign: Halvorson Design Partnership Ltd

Product : Eco-Priora™

THE PROBLEM WITH STORMWATER is that it has to have somewhere to go, ideally back into the ground.
Today's urban environments are covered with impervious hard surfaces such as rooftops, parking lots and
highways in excessive amounts, instead of pervious fields and forests. This runoff flows into storm drains
and ultimately into local rivers, lakes and streams, carrying heavy metals, bacteria and other pollutants
that foul our water and put our health at risk.

Some communities use separate systems for sewage and stormwater, however, older urban communities
use combined sewer systems that allow for overflow from the two inputs that release directly into local
rivers and coastal waters when the system is overloaded. This allows for millions of gallons of raw waste
and other pollutants into the waters we may fish, swim, boat or may be sources of drinking water.

Storm frequencies, intensities and duration are shifting and in many regions more severe storms
occur more frequently than expected. Increased rainfall and snowfall will place increased demands on
stormwater sewer and flood control systems.

PERMEABLE
PAVEMENTS

12

1991

UNI ECO-STONE®

2000

ECOLOC®

2006

ECO-OPTILOC™

10 1/4" x 10 1/4" x 3 1/8"
26cm x 26cm x 8cm

> Machine installable averaging 8,000 sq.ft. (750 m2)

per machine per day

> Rectilinear multi-stone design

> Dual-axis engineering for heavy-duty capability

> Customizable surface texture and color (page 8-10)

> 12 mm joint width

> 7.3% void space

2008

ECO-PRIORA™

2011

 CITY PARK PAVER™

2012

TOWN HALL®

2013

ECO-LINE®

2014

ECO-PROMENADE®

2012

THORNBURY™

ECO-PRIORA™

LARGE SQUARE

10" x 10" x 3 1/8"
24cm x 24cm x 8cm

RECTANGLE

5" x 10" x 3 1/8"
12cm x 24cm x 8cm

> 3 compatible sizes for variable patterns

> Customizable surface texture and color (page 8-10)

> 3 mm micro bevel for ADA compliance

> Herringbone mold optimized for machine installation

> 7 mm joint width

> 7% void space (herringbone 5" x 10")

SQUARE*
5" x 5" x 3 1/8"
12cm x 12cm x 8cm

2017

TRIBECA COBBLE™

*Available in select markets

CITY PARK PAVER™

8" x 8" x 3 1/8"
20cm x 20cm x 8cm

> Hexagonal design

> Appropriate for vehicular or pedestrian applications

> Customizable surface texture and color (page 8-10)

> 10 mm joint width

> 4.2% void space

2018

DURA-FLOW™

8 7/8" x 8 7/8" x 3 1/8”
22.5cm x 22.5cm x 8cm

> Customizable surface texture and color (page 8-10)

> Optimized for machine installation

> 6 mm joint width

> 12.18% void space

ECO-OPTILOC™

PERMEABLE PAVER INNOVATION

ECOLOC®

13

Unilock introduced permeable paving to North America in 1991, and has continued to lead the charge with new innovative
products. Our extensive involvement in permeable paving and long-standing international alliances have allowed us to gain
valuable knowledge, experience, and best practices that we can share with clients to help ensure their projects are a success.

> Long, linear shape

> Permeable spacer nubs

> Appropriate for vehicular or pedestrian applications

> Customizable surface texture and color (page 8-10)

> 7 mm joint width

> 9.3% void space

3" x 12" x 4"
7.5cm x 30cm x 10cm

4" x 16" x 4"
10cm x 41cm x 10cm

12" x 12" x 4"
30cm x 30cm x 10cm

TOWN HALL®

9 3/4" x 3 7/8" x 2 3/4"
25cm x 10cm x 7cm

> Reala™ Surface Design replicates old street pavers

> Ultima™ Concrete Technology provides superior strength

> Long-term color and wear performance

> Rounded edges facilitate snow removal

> 8-9 mm joint width

> 6.5% void space

TRIBECA COBBLE™

> Long, linear shape

> Permeable spacer nubs

> Appropriate for vehicular or pedestrian applications

> 7 mm joint width

> 5.6% void space

LARGE SQUARE

10" x 10" x 3 1/8"
24cm x 24cm x 8cm

RECTANGLE

5" x 10" x 3 1/8"
12cm x 24cm x 8cm
SQUARE*
5" x 5" x 3 1/8"
12cm x 12cm x 8cm

THORNBURY™

> Three rectangular sizes in one bundles

> Modestly textured surface

> Long-term color and wear performance

> Zero-bevel edge

> 11-18 mm joint width

> <4% void space

LARGE SQUARE

13 3/4" x 16 1/2" x 2 3/4"
35cm x 42cm x 7cm

RECTANGLE

13 3/4" x 8 1/4" x 2 3/4"
35cm x 21cm x 7cm

SQUARE*
6 7/8" x 8 1/4" x 2 3/4"
17.3cm x 21cm x 7cm

Sold in a random bundle

Sold in a random bundle

> Long, linear shape

> Permeable spacer nubs

> Appropriate for heavy-duty applications

> Customizable surface texture and color (page 8-10)

> 6.25 mm joint width

> 5.8% void space

8 unit Random Bundle
4 units - 9 3/8 - 14" x 3 5/16" x 4"

23.7-35.7cm x 8.4cm x 10cm
4 units - 9 3/8 - 14" x 4 1/12" x 4"

23.7-35.7cm x 11.4cm x 10cm

DURA-FLOW™

> Specially designed for easier cleaning and maintenance

> Machine installable averaging 8,000 sq.ft. (750 m2)

per machine per day

> Rectilinear multi-stone design

> Dual-axis engineering for heavy-duty capability

> Customizable surface texture and color (page 8-10)

> 12 mm joint width

> 8% void space

9 7/8" x 9 7/8" x 3 1/8"
25cm x 25cm x 8cm

ECO-PROMENADE®ECO-LINE®

14

DESIGN CONSIDERATIONS

BENEFITS YEAR ROUND
The Museum of Science and Industry (MSI)
installed a new parking lot featuring drop off
bays with Optiloc® pavers, drive aisles and
employee parking with Eco-Optiloc permeable
pavers, and pedestrian walking and crosswalk
areas with Eco-Priora permeable pavers. The
crosswalks have a slip-resistant, exposed
granite face with Onyx Black Series™ finish. This
adds visual contrast and helps guide children
to the entrance.

The total parking lot and drop-off surface area
at MSI is approximately 64,100 square feet (sf),
of which 43,560sf is permeable pavers. The
base depth of 22 inches created a detention
area in which stormwater can reside until
it makes its way back to the groundwater
system. This enables the system to perform for
stormwater events and prevent local flooding.
Permeable paving even allows drainage during
thaw events, which prevents dangerous
refreeze of melted water on the surface.

Product : Eco-Priora™ & Eco-Optiloc™

Locat ion: Chicago, Illinois
Pro ject : Museum of Science & Industry
Des ign: Stanley Consultants & Carol Yetken

Landscape Architects

15

RAINFALL INTENSITY AND DURATION are typically analyzed together for traditional non-permeable surfaces. However, with
a permeable paver surface, intensity is less of a factor as the surface infiltration rate will exceed the capabilities of most storms.
A permeable paver surface is capable of handling more than 100" (2,540 mm) per hour. The paver joints must be adequately
maintained to allow for maximum infiltration.

Although many rainfall events only last for a few minutes, for larger rainfall events, the impact of duration is important to
recognize. A heavy rain could fall at the intensity rate of 6" (152 mm) per hour, but the duration may only last for 10 minutes
with a resulting actual rain amount of only 1" (25 mm). Longer duration events can often be more demanding, even with less
intensity. Actual monthly rainfalls in the Midwest U.S., for example, average 4" (100 mm). Therefore, permeable paving systems
can easily contain most rainfall events.

RUNOFF COEFFICIENT (C VALUE) is used to measure the percentage of water that runs off different surface types. For
example, bituminous asphalt has a C value of 0.85. This means that during a rainfall, 85 percent of the water will run off the
surface. (Source: Design and Construction of Sanitary and Storm Sewers, American Society of Civil Engineers, New York, p. 332,
1969). In comparison, turf has a C value of 0.15 or 15 percent. The C value of permeable paving, with up to a 5 percent slope, is
actually zero, unless the rainfall intensity exceeds the surface infiltration rate or the entire open-graded base reaches capacity.
With a properly designed permeable paver system, capacity will rarely be reached. To achieve maximum surface infiltration,
maintenance of the joints may be necessary.

SOIL INFILTRATION is another way to absorb runoff. During the site investigation project phase, conducting a geotechnical
or porosity test will determine the soil infiltration rate, which will establish stormwater design requirements. Typical industry
recommendations suggest installing an underdrain for soil with less than 0.5" (13 mm) per hour of infiltration. It is possible for
underdrain systems to be eliminated for soils with infiltration rates greater than 0.5" (13 mm) per hour.

RELEASE RATE refers to the volume of water that is allowed to be discharged into a municipal system or waterway, usually
measured in cubic feet per second. Many stormwater regulatory agencies require that the post-development release rate not
exceed pre-development conditions. Permeable paving slows and detains stormwater in the open-graded base so that it can be
gradually released. Local jurisdictions should be contacted for required release rates.

PERMEABLE PAVER DESIGN CONSIDERATIONS

SURFACE INFILTRATION

RELEASE RATE;
CONNECT TO MUNICIPAL SYSTEM OR OPEN

TO OTHER SURFACE DRAINAGEWAY

SOIL INFILTRATION

DETENTION AREA

UNDERDRAIN

16

INFILTRATION

GREEN COMMUNITY DESIGN
The Iowa Green Streets Project serves as a
catalyst to revitalize the local economy in West
Union, attract and support local businesses
and stimulate further investment to the historic
downtown.

The complete renovation of six blocks in
West Union replaced aging water, storm and
sanitary sewer infrastructure. The project
also showcases innovative sustainable design
strategies as a model for other communities,
including permeable pavement roadways using
Eco-Optiloc, pedestrian crosswalk treatments
with Eco-Priora, rain gardens, energy efficient
lighting, and a district-wide geothermal heating
and cooling system.

Prior to design and construction, a cost analysis
was completed for the permeable unit paving
system. The analysis compared the cumulative
cost of permeable unit paving versus that of a
traditional bituminous asphalt surface. Analysis
showed a payback period of approximately
15 years. Conservatively, the entire system is
projected to save over $104 million in operation
costs within the next 50 years.

Product : Eco-Priora™ & Eco-Optiloc™

Locat ion: West Union, Iowa
Pro ject : Green Streets Pilot
Des ign: Conservation Design Forum

17

SOIL CONSERVATION
SERVICE GROUP

SATURATED INFILTRATION RATE

TYPICAL SOIL TYPE in/hr mm/hr

A Sand 8.27" 210 mm

A Loamy Sand 2.41" 60 mm

B Sandy Loam 1.02" 26 mm

B Loam 0.52" 12.7 mm

C Silt Loam 0.27" 6.8 mm

C Sandy Clay Loam 0.17" 4.3 mm

D Clay Loam and Silty Clay Loam 0.09" 2.3 mm

D Clay 0.06" 1.5 mm

RAINWATER INFILTRATION is extremely important to the groundwater supply. According to the U.S. Geological Survey, one
of America’s most important natural resources is groundwater. Half of the drinking water in the U.S. comes from groundwater,
with the balance coming from lakes and rivers. It is vital to agriculture and other industries, as well as essential for ensuring
the health of rivers, streams, wetlands and other water bodies. Urban sprawl contributes to the decrease in pervious area for
rainwater infiltration and reduced groundwater levels. Soil infiltration is a simple method for ensuring future water availability.

Installing a permeable paver system above porous soils allows for rainwater infiltration, reducing runoff and flooding. Most soils,
even clay, allow for some infiltration. Soils with high porosity, such as sand, can have a higher infiltration rate than the actual
rate of rainfall. For example, if it is raining at a rate of 2" (51 mm) per hour, and the soil has an infiltration rate of 4.5" (114 mm)
per hour, the soil will absorb water before it can run off. Even poor soil with a low infiltration rate will work. For example, a soil
with 0.25" (6 mm) per hour of infiltration will have complete infiltration after about four hours per inch of rainfall.

BENEFITS OF INFILTRATION

NOTE: The 2”, 4.5”, 6.5” and 11” per hour Rainfall Intensity examples are based on common 5 minute rainfall intensity charts and are not the same as total rainfall quantity.
* Joint Width is measured at the top of the paver. Void Space is calculated at the base of the paver.
** Infiltration rate is inches per hour based on testing done when first installed and is an approximation.

PAVER JOINT MATERIAL JOINT
WIDTH*

VOID
SPACE*

INFILTRATION
RATE**

MINIMUM INFILTRATION RATE**
FOR RAINFALL INTENSITY OF:

2"/hr 4.5"/hr 6.5"/hr 11"/hr

A
D

A
 C

O
M

P
L

IA
N

T

Sm
all

: 1
/4

" J
oi

nt

Eco-Line® ASTM # 9 Aqua Rock 6.25mm 5.8% 560 34 78 112 190

Eco-Promenade® ASTM #9 - SEK Chip 7 mm 10.12% 934 20 44 64 109

Eco-Priora™ Herringbone ASTM #9 - SEK Chip 7 mm 7.08% 676 28 64 92 155

Eco-Priora™ 5 x10 Kafka - 1/8 to 3/16" 7 mm 6.8% 633 29 66 96 162

Eco-Priora™ Pattern H ASTM #9 - Roscoe Chip 7 mm 5.7% 509 35 79 114 193

Eco-Priora™ Pattern H IDOT FA 22 7 mm 5.7% 347 35 79 114 193

Eco-Priora™ 10 x 10 Kafka - 1/16 to 3/16" 7 mm 4.6% 327 43 98 141 239

Me
diu

m
: 1

/4
"

to
 3/

8"
 Jo

int Town Hall® Kafka - 1/8 to 3/16" 9mm 6.5% 784 31 69 100 169

City Park Paver™ ASTM #9 - SEK Chip 10mm 4.2% 934 48 107 155 262

La
rg

e:

3/
8"

 to
 1/

2"
 Jo

in
t DuraFlow™ ASTM #8 IDOT CA-16 12mm 8% 912 25 56 81 138

Eco-Optiloc™ HPB 12 mm 7.3% 404 27 62 89 151

Eco-Optiloc™ ASTM #8 IDOT CA-16 12 mm 7.3% 912 27 62 89 151

Ex
tra

 La
rg

e:
 >1

/2
" Tribeca Cobble™ 10mm 5.6% 400 36 80 116 196

Thornbury™ ASTM # 9 Aqua Rock 18mm 4.4% 385 45 102 148 250

Eco-Stone™ ASTM #8 IDOT CA-16 6 mm 10.18% 784 19 42 60 102

Ecoloc® Kafka - 1/8 to 3/16" 7 mm 12.18% 1060 18 41 59 99

INFILTRATION RATES FOR UNILOCK PERMEABLE PAVERS - NEWLY INSTALLED

TYPICAL INFILTRATION RATES OF VARIOUS SOIL GROUPS

18

REDUCE LOCAL FLOODING
As part of an extensive resiliency plan to
mitigate flooding in a Hoboken neighborhood,
a one-acre parking lot was turned into a
one-of-a-kind park. New green space offers
a refined spot for a variety of recreational
activities with moveable seating areas, a lawn,
child-friendly play zones, and much more.

Permeable pavers helped the park successfully
meet the city’s demand for sustainability with
integrated green infrastructure, capable of
managing 200,000 gallons of stormwater in
its underground water detention system.
Eco-Promenade™ is designed to direct
rainwater back into the subbase and detention
system through the joint material and keep it
away from sewer systems.

The paving pattern was achieved using the
special-order Series™ finish in three colors on
the Eco-Promenade shape. The colors play
on the building hues of the neighborhood
creating an interesting and vibrant space for
all to enjoy.

Product : Eco-Promenade™

Locat ion: Hoboken, New Jersey
Pro ject : Southwest Park
Des ign: Starr Whitehouse

DETENTION AND
VOLUME CONTROL

19

TRADITIONAL SURFACE DETENTION PONDS which act as holding facilities for rainfall are an inefficient use of space. For most
land uses and all impervious areas, such as roofs, roads and parking lots, stormwater runoff flows through a system of pipes that
release it into detention or retention ponds. This valuable surface area could be much more effectively utilized.

A permeable paving base for stormwater detention is a very efficient use of land. With this system, the surface is pervious,
allowing detention area to be contained underneath. The detention is created under every square foot of permeable paving, as
deep as necessary.

Permeable paver systems use crushed, angular, open-graded aggregate base materials. These materials are entirely different from
those used for traditional impervious roads and parking lots. Those traditional systems use dense-graded aggregates containing
fines, making them extremely slow-draining. Conversely, the use of open-graded aggregates provides a void space or porosity of
approximately 40 percent. This is utilized for detention and allows for a rapid surface infiltration rate of over 500" (12,700 mm)
per hour (see page 30 for aggregate infiltration rates).

CRITERIA RAINWATER HARVEST
VOLUME BASE STORAGE CAPACITY SURPLUS / (DEFICIT)

STORAGE
%

UsedRainfall
In/Hr

(mm/hr)

Surface
Area Ft2

(m2)

Base Depth
In (cm)

Void
Space

Cubic Ft
(m3)

Acre
Feet

Gallons
(m3)

Cubic Ft
(m3)

Acre
Feet

Gallons
(m3)

Cubic Ft
(m3)

Acre
Feet

Gallons
(m3)

1
(25 mm)

43,560
(4,047 m2)

14
(35 cm) 40% 3,630

(103 m3) 0.08 27,154
(103 m3)

20,328
(576 m3) 0.47 152,064

(576 m3)
16,698

(473 m3) 0.38 124,910
(473m3) 17.9%

1
(25 mm)

43,560
(4,047 m2)

18
(46 cm) 40% 3,630

(103 m3) 0.08 27,154
(103 m3)

26,136
(740 m3) 0.60 195,511

(740 m3)
22,506

(637 m3) 0.52 168,357
(637 m3) 13.9%

1
(25 mm)

43,560
(4,047 m2)

22
(56 cm) 40% 3,630

(103 m3) 0.08 27,154
(103 m3)

31,944
(905 m3) 0.73 238,958

(905 m3)
28,314

(802 m3) 0.65 211,804
(802 m3) 13.9%

3.04
(77 mm)

43,560
(4,047 m2)

14
(35 cm) 40% 11,035

(312 m3) 0.25 82,548
(312 m3)

20,328
(575 m3) 0.47 152,064

(575 m3)
9292.92
(263 m3) 0.21 69,516

(263 m3) 54.3%

3.04
(77 mm)

43,560
(4,047 m2)

18
(46 cm) 40% 11,035

(312 m3) 0.25 85,548
(312 m3)

26,136
(740 m3) 0.60 195,511

(740 m3)
15,101

(428 m3) 0.35 112,963
(428 m3) 42.2%

7.58
(19 mm)

43,560
(4,047 m2)

14
(35 cm) 40% 27,515

(779 m3) 0.63 205,827
(779 m3)

20,328
(575 m3) 0.47 152,064

(575 m3)
(7,187)

203 m3) (0.16) 53,763
(204 m3) 135.4%

7.58
(19 mm)

43,560
(4,047 m2)

22
(56 cm) 40% 27,515

(779 m3) 0.63 205,827
(779 m3)

31,944
(905 m3) 0.73 238,957

(905 m3)
4,429

(125 m3) 0.10 33,131
(125 m3) 86.1%

Detention volumes or storage capacities for permeable paving are based on different rainfall events.

DETENTION AND VOLUME CONTROL OPPORTUNITIES

BASE STORAGE CAPACITY

Locat ion: Manhattan, New York
Pro ject : Hudson Sponge
Des ign: Mathews Nielson

Product : Eco-Priora™

STREETSCAPE REMAKE
A desire for urban beautification in Manhattan
led to the largest district-wide use of state-
of-the-art sustainable street features in the
city. Among the tools permeable pavers allow
rainwater to flow into the specifically-designed
tree trenches that feed vegetation. As well,
permeable paving helps capture stormwater, a
benefit that became top-of-mind following the
extensive flooding caused by Hurricane Sandy.

20

WATER QUALITY

WETLAND REQUIREMENTS
Cleveland Clinic Hospital located in Avon, Ohio
needed to expand in order to continue meeting
the health care needs of its community. The
clinic identified the need to build a new, multi-
story bed tower and the byproduct of this
tower was the need for a massive increase
in parking on a tight budget. The challenge
the design team faced was that much of the
available property and the adjacent property
was wetland. In order to protect the wetland,
stormwater runoff from the parking lot was not
allowed.

The design team, in conjunction with the Army
Corps of Engineers, decided that permeable
pavers were the best approach to deal with the
stormwater sensitivities. The high infiltration
rate of Eco-Optiloc meant that stormwater
would be reabsorbed below ground. The ‘L’
interlocking shape of Eco-Optiloc provided
superior resistance to heavy vehicular and
truck traffic. The mechanical installation of
the pavers, coupled with the low cost of
maintenance, kept the project on budget in the
short and long term.

Product : Eco-Optiloc™

Locat ion: Avon, Ohio
Pro ject : Cleveland Clinic Hospital
Des ign: Cawrse & Associates, Inc.

21

POLLUTANT

INFILTRATION TRENCH DESIGN TYPE*
Infiltration Trenches
& Porous Pavement

0.5 in (13mm) Runoff per
Impervious Acre

1.0 in (25mm) Runoff per
Impervious Acre

2-Year Design Storm
Treatment

Median Pollutant Removal**

Total Suspended Solids 60–80% 80–100% 80–100% 95%

Total Phosphorous 40–60% 40–60% 60–80% 70%

Total Nitrogen 40–60% 40–60% 60–80% 51%

Biological Oxygen Demand 60–80% 60–80% 80–100% -

Bacteria 60–80% 60–80% 80–100% -

Metals 60–80% 60–80% 80–100% 99% (Zn)

*Note: These rates are not based on actual data since monitoring what enters and leaves any infiltration facility is difficult to measure. This data is based on land
application of pollutants and their treatment through soils.

**Actual monitored removal rates.

WITHOUT WATER, life cannot survive. For fish, wildlife and humans, clean water is a necessity. Even plants need a certain quality
of water. The infiltration process of a permeable paving system will remove harmful pollutants such as oil. The EPA recognizes
permeable paving as a best management practices (BMP) for non-point source pollutants. Utilizing permeable pavers is a
simple step to ensure cleaner water and to minimize increases in water temperature. Often forgotten, water temperature is an
important quality issue. Increased water temperatures can increase the amount of bacteria and algae, and can decrease aquatic
life. Allowing the water to immediately drain from the surface ensures it will not be heated from an impervious surface before it
reaches a runoff area.

The Interlocking Concrete Pavement Institute (ICPI) has conducted tests that determine water quality. Their findings indicate
that cleaner water results from being filtered through a permeable paving system. Traditional systems have no means for
cleaning water. Many municipalities in North America have begun to implement strategies to improve water quality by using
BMPs like permeable paver systems. Even smaller communities have joined in the effort to create more sustainable water
management systems.

IMPROVED WATER QUALITY

MEDIAN POLLUTANT REMOVAL

PERMEABLE PAVING
South Shell Waterfront Park, Toronto, Ontario
DESIGN: Cosburn Giberson Landscape Architects
PRODUCT: Eco-Optiloc™

22

1

3

2

4

5

6

7

8

9

UNILOCK PERMEABLE INTERLOCKING
CONCRETE PAVER
With various aesthetically pleasing colors and textures,
creative choices are not compromised by function.
Permeable Interlocking Concrete Pavers (PICPs) are
the most durable of any porous pavement material.
Unilock’s minimum 8,500 psi (57 MPa), high-strength,
no-slump concrete allows water to infiltrate between
paver units instead of through the material. The joint
sizes vary between paver options, ranging from 0.25" (6
mm) to 0.5" (13 mm), which meet the Americans with
Disabilities Act specifications for permeable pavement,
and allows a minimum of 100" (2,540 mm) per hour of
surface infiltration.

JOINT AGGREGATE – ASTM NO. 8 OR 9
As the initial filtering layer, the 0.25" (6 mm) crushed,
angular, chip stone captures approximately 80 percent of
debris in the first 1" (25 mm) to 2" (51 mm). The secondary
function of the joint aggregate is to increase the positive
interlock between the paver units, which is essential to the
structural stability of the PICPs. The joint aggregate must
always remain filled to the lip of the PICP units to reduce
unnecessary clogging.

21

NINE COMPONENTS OF A HIGHLY
SUCCESSFUL PERMEABLE PAVEMENT

23

SETTING BED AGGREGATE – ASTM NO. 8
Using the 0.25" (6 mm) crushed, angular, chip stone,
instead of sand, provides a smooth leveling course for
placing pavers and additional structural interlocking of the
PICPs. Unlike sand, the setting bed aggregate allows for
rapid water infiltration with over 500" (12,700 mm) per hour
through the 40 percent void-space. Sand must be avoided
as a setting bed in a PICP application.

3

SUBBASE AGGREGATE – ASTM NO. 2
Subsoil conditions will dictate the necessity of this larger
ASTM No. 2 (50-63mm), crushed, angular, open-graded
subbase aggregate thickness. Installation of such material
will provide increased structural stability on sites with
poor soil conditions. A minimum thickness of 8" (203
mm) is required for effective performance. Subbase
aggregate thickness must be designed to sufficiently
support anticipated loads. As an added feature, the ASTM
No. 2 subbase aggregate temporarily detains stormwater
runoff in the 40 percent void-space of the material. The
ASTM No. 2 also has an infiltration rate of over 500"
(12,700 mm) per hour.

5

EDGE RESTRAINT
PICP containment is vitally important to the success
of interlocking properties. Lack or failure of an edge
restraint will negatively impact the integrity of the
pavement surface. For all vehicular PICP applications, an
edge restraint, such as a concrete curb, is required. For
non-vehicular and pedestrian areas, a plastic edging is
sufficient when properly anchored into the subbase.

7

8 UNDERDRAIN
In PICP systems, the underdrain pipe is based on several
factors, such as the permeability of the subsoil, detention
requirements, and stormwater release rate of the site.
With highly permeable subsoils over 0.5" (13 mm) per
hour, the underdrain pipe could be eliminated. Underdrain
pipe size is inconsequential, provided the flow rate is
greater than the release rate.

MECHANICAL BASE STABILIZATION
Subsoil characteristics will determine the need for
base stabilization. Specificallyy designed geogrid style
systems, such as DriveGrid System™, can be placed
between the subsoil and ASTM No. 57 (12.5-25mm) base
aggregate or ASTM No. 2 (50-63mm) and subbase.
DriveGrid is not required between aggregate material
layers. The base stabilization must be determined by soil
conditions specific to each project. Drivegrid should be
considered for any weaker subsoils.

9

SUBGRADE
Existing soil materials will determine the performance
capabilities of the PICP system. Pre-construction soil
analysis, including percolation, California Bearing
Ratio and penetrometer measurements (blow counts),
are mandatory for proper design. Subsoils with less
than 0.5" (13 mm) per hour of infiltration may require
underdrainage, scarification and potentially amendments.
Subsoils with greater than 0.5" (13 mm) per hour are
considered highly permeable. Subsoil compaction can
cause a detrimental reduction in permeability and can be
eliminated.

6

BASE AGGREGATE – ASTM NO. 57
When subsoil conditions are conducive to supporting the
ASTM No. 57 (12.5-25mm) crushed, angular, open-graded
base material without migration, it can be used without
ASTM No. 2 (50-63mm) subbase aggregate. Minimum
thickness must be designed to sufficiently support
anticipated loads, as well as accommodate stormwater
detention in the 40 percent void space of the material.
The ASTM No. 57 base aggregate, with a minimum
thickness of 4" (102 mm), serves as a transition material
between the ASTM No. 8 (2-10mm) setting bed and the
ASTM No. 2 subbase aggregate. The infiltration rate of the
ASTM No. 57 is over 500" (12,700 mm) per hour.

4

24

LAND USE TYPE RECOMMENDED VALUE

Industrial 0.75

Downtown Business District 0.85

Single-Family Residential 0.40

Multi-Family Residential 0.60

Parks 0.20

TYPICAL RUNOFF COEFFICIENTS FOR THE RATIONAL METHOD

SURFACE TYPE RECOMMENDED VALUE

Bituminous Asphalt 0.85

Pour-In-Place Concrete 0.85

Lawns – Sandy Soils 0.13

Lawns – Heavy Soils 0.20

Permeable Pavers 0.0*

Coefficients are based on 5 – 10 year storm frequencies.

SOIL SUBGRADE TEXTURE / INFILTRATION RATE INCHES / HOUR (MM/SEC)

Sand Loamy
Sand

Sandy
Loam Loam Silt Loam

Sandy
Clay

Loam

Clay
Loam

Silty Clay
Loam

Sandy
Clay Silty Clay Clay

Criterion
Ts

(hrs)
8.27

(6x10-5)
2.41

(2x10-5)
1.02

(7x10-6)
0.52

(4x10-6)
0.27

(2x10-6)
0.17

(1x10-6)
0.09

(6x10-7)
0.06

(4x10-7)
0.05

(3x10-7)
0.04

(2x10-7)
0.02
(10-7)

f x Ts / Vr 24 496 (12.6) 145 (3.7) 61 (1.5) 31 (0.8) 16 (0.4) 10 (0.25) 5 (0.12) 4 (0.1) 3 (0.07) 2 (0.05) 1 (0.02)

for 48 992 (25.2) 290 (7.4) 122 (3.1) 62 (1.6) 32 (0.8) 20 (0.5) 11 (0.3) 7 (0.17) 6 (0.15) 2 (0.15) 2 (0.05)

(Vr = 0.4) 72 1489 (37.8) 434 (11) 183 (4.6) 93 (2.4) 149 (1.2) 31 (0.8) 16 (0.9) 11 (0.13) 9 (0.2) 7 (0.17) 4 (0.1)

Ts = Maximum allowable storage time Vr = Voids ratio

Lowest values unless base exfiltration is supplemented with drain pipes.

Maximum allowable depths, inches (m) of storage for selected maximum storage times (Ts in hours), minimum infiltration rates and inches/hour (mm/sec)(31).

The Natural Resources Conservation Service (NRCS) method typically uses 24-hour storm events as the basis for design.
Therefore, this design method is based on controlling the increased runoff for a specific 24-hour storm. The specific duration
and return period (e.g., 6 months, 1 year, 2 years, etc.) are provided by the locality. If the increase in peak discharge associated
with the storm event cannot be managed, a first-flush event should be the minimum selected for design.

Source: Design and Construction of Sanitary and Storm Sewers.
American Society of Civil Engineers, New York, p. 332, 1969.

* Actual value until detention in permeable base reaches capacity.

DESIGN AND TECHNICAL INFORMATION

25

Permeable paving is not a typical segmental pavement. Unilock recommends that a professional engineer design a site-specific
plan based on available site information. Along with information provided in this brochure, Unilock offers comprehensive software
solutions, and industry-experienced consultants to assist you in the design of your pavement.

APPROXIMATE PARTICLE SIZE PERMEABILITY (K) IN./HR (M/S)

ASTM No. 8 (2 – 10 mm)* 1,400 - 4,000 (3 x 10- 1 to 1 x 10- 2)

ASTM No. 9 (2 – 5 mm) 140 - 1,400 (1 x 10- 2 to 1 x 10- 3)

ASTM No. 10 (1 – 3 mm) 14 - 140 (1 x 10- 3 to 1 x 10- 4)

ASTM No. 57 (12.5 – 25 mm)* 500 - 2,000

ASTM No. 2 (50 – 63 mm)* >1,000

SIEVE SIZE PERCENT PASSING

0.5" (12 mm) 100

0.375" (9.5 mm) 85 – 100

(4.75 mm) (No. 4) 10 – 30

(2.36 mm) (No. 8) 0 – 10

(1.16 mm) (No. 16) 0 – 5

Permeability ranges of joint fill aggregates for permeable pavers.
* Unilock recommendations

AGGREGATE INFILTRATION RATES SETTING BED AGGREGATE

Grading requirements for ASTM No. 8 bedding and joint / opening
filler. Setting bed aggregate can be used as joint aggregate for
Eco-Optiloc™.

SIEVE SIZE PERCENT PASSING

1.5" (37.5 mm) 100

1" (25 mm) 95 – 100

0.5" (12 mm) 25 – 60

(4.75 mm) (No. 4) 0 – 10

(2.36 mm) (No. 8) 0 – 5

BASE AGGREGATE

Grading requirements for ASTM No. 57 base.

SIEVE SIZE PERCENT PASSING

3" (75 mm) 100

2.5" (63 mm) 90 – 100

2" (50 mm) 35 – 70

1.5" (37.5 mm) 0 – 15

0.75" (19 mm) 0 – 5

SUBBASE AGGREGATE

Sieve sizes for ASTM No. 2 aggregates.

PAVEMENT USE SUBBASE ASTM NO. 2 BASE ASTM NO. 57 MINIMUM TOTAL

Heavy-duty industrial 14" (355 mm) 6" (152 mm) 20" (559 mm)

Municipal street 12" (305 mm) 6" (152 mm) 18" (457 mm)

Light-duty parking lot 8" (203 mm) 6" (152 mm) 14" (356 mm)

Residential driveway n/a 12" (305 mm) 12" (305 mm)

Non-vehicular sidewalk n/a 10" (254 mm) 10" (254 mm)

Notes:
1) All permeable pavers require a 1.5" (38 mm) setting bed of ASTM No. 8 for placement.
2) All thicknesses are after compaction.
3) Geotextiles between subgrade and ASTM No. 2 are optional and based on soil conditions.
4) Geotextiles are not required between the subbase, base or setting bed layers.

BASE THICKNESS

BASE & AGGREGATE CHARTS

Careful selection of base material, as described below, ensures that an installation can handle almost any amount of rainfall.
Testing results of all the aggregates listed below show a void ratio of approximately 40 percent. Choosing the correct void filter
is critical as well. The aggregate infiltration rates below illustrate the performance of the system.

26

SHAPE AND COLOR

Eco-Optiloc™ has the highest mechanical installation rates of any interlocking permeable paver. The patented L-shaped design
makes the paver clusters easy to install quickly and accurately. Installation rates up to 12,000 sq.ft. per machine per day have
been documented (U.S. Cellular Field, Lot L) however typical installation average 8,000 sq.ft. per machine. This makes
Eco-Optiloc a very competitive permeable pavement that can be installed even in adverse weather conditions.
Eco-Priora™, Eco-Line® and DuraFlow™ are also available for mechanical installation.

MECHANICAL INSTALLATION

UNILOCK OFFERS PERMEABLE PAVERS in many
different shapes and sizes. From the basic rectangle
to ‘L’ shaped, hexagonal to plank, the range of
choice ensures the right product for your design.

Unilock offers more aesthetic paver options than
any other manufacturer. We have stock colors that
can be applied to any of the Unilock product lines.
If we don’t have the color required for a project, we
can create it.

Recently, surface color has become more than
just an aesthetic choice. Using lighter colors with
high reflectivity can dramatically reduce urban
heat islands. Generally, an increase of 10 percent
in reflectivity decreases pavement temperature
by 7°F, according to Lawrence Berkeley National
Laboratories. Potential LEED credits are available
with these products.

UNILOCK® PERMEABLE PAVER FEATURES

Locat ion: Chicago, Illinois
Pro ject : Saddle & Cycle Club
Des ign: Daniel Weinbach & Partners LTD

Product : Eco-Priora™

27

Values may change slightly by region

due to variations in local aggregate.

Please be sure to contact your Unilock

Representative for a comprehensive and

current list of SRI product values.

LEED®, Leadership in Energy & Environmental Design, is a green building certification program that recognizes best-in-class
building strategies and practices that have a positive impact on the health of occupants, while promoting renewable, clean energy.
To receive LEED certification, building projects satisfy prerequisites and earn points to achieve different levels of certification.
Unilock products can help with your certification goals.

SAMPLE OF QUALIFIED UNILOCK COLORS (>33)

Surface Finish Color Swatch Solar Reflectance SRI*

Umbriano®
(mottled)

Summer Wheat 0.42 48

Winter Marvel 0.35 38

Series™

(Exposed
aggregate)

Golden Tan 0.40 45

Chardonnay Tan 0.39 44

Coral Gem 0.37 41

Ice Grey 0.35 38

Mineral Ice Grey 0.31 33

Platinum Grey 0.28 29

SS0016 0.41 46

SS0025 0.42 48

SS0026 0.37 41

Smooth/Premier
(any Unilock
paver shape)

SS0080 0.44 50

SS0088 0.32 34

TX Active White 0.46 53

Tuscany Blend 0.39 44

Opal 0.32 34

Standard Finish Nevada 0.31 33

Arcana Modena 0.46 53

Stonemark Finish Iron River 0.52 61

SOLAR REFLECTANCE

Solar Reflectance Index (SRI) is
a criterion used by USGBC that
measures values of sunlight and
radiation bouncing from built surfaces.
It is used to measure urban heat island
effects in city centers. Dark pavement
absorbs heat during the day and
then releases it at night. This process
creates a situation that causes urban
centers to stay warmer all the time
which contributes to air pollution
and increased energy consumption.
Careful selection of materials and
colors can help reduce urban heat
island effects.

LEED CREDIT OPPORTUNITIES

POTENTIAL LEED CREDITS LEED V4

RAINWATER MANAGEMENT: LEED V4

Up to three points can be achieved for retaining rainwater onsite based on the percentile kept.
85% (zero lot line projects only) • 3 points - 95% • 2 points - 98% • 3 points. (All except Healthcare - subtract one point)
See LEED v4 for more specific project/site details.

MATERIALS AND RESOURCES: LEED V4

Building Product Disclosure and Optimization - Sourcing of Raw Materials - Sourcing of Raw Materials and Extraction • 1 point
Building Product Disclosure and Optimization - Sourcing of Raw Materials - Leadership Extraction Practices • 1 point
Building Product Disclosure and Optimization - Material Ingredient Reporting - Material Ingredient Reporting • 1 point
Building Product Disclosure and Optimization - Material Ingredient Reporting - Material Ingredient Optimization • 1 point
Building Product Disclosure and Optimization - Environmental Product Declaration • 1 point

HEAT ISLAND REDUCTION - NON-ROOF: LEED V4

Paving materials with a three-year aged solar reflectance (SR) value of at least 0.28. If three-year aged value information is not
available, use materials with an initial SR of at least 0.33 at installation OR use an open grid pavement at least 50% previous
• 2 points (except Healthcare - 1 point)
See LEED v4 for more specific site calculations.

28

PERMEABLE PAVER MAINTENANCE GUIDE

Much like any impervious paving surface with catch basins and underground infrastructure,
maintenance is necessary with any type of permeable system. Over the lifetime of the permeable
paver system, there will be a need to clean any sediment, soil, dirt and debris from the joint
aggregate material to maintain a sufficient infiltration rate. Every project will vary in performance
needs, as well as to the frequency in which the joint material must be cleaned. Unilock suggests
establishing a routine visual inspection and maintenance plan using the techniques in this guide to
prevent clogging. Ask your Unilock Representative for more information.

PROJECT LOCATION AGENCY REPORTS

EPA – Green Infrastructure Research Hopelawn NJ U.S. Environmental Protection Agency https://nepis.epa.gov/Exe/ZyPDF.
cgi?Dockey=P100POHA.txt

Case Studies of LID Implementation
and Performance – Ohio Various OH Chagrin River Watershed Partners, Inc. http://crwp.org/files/NERR_SC_Case_Study_

Report_2015_Final.pdf

Willoughby Hills Community Center
Parking Lot Willoughby Hills OH Chagrin River Watershed Partners, Inc.

Currently being monitored
http://www.crwp.org/files/Whills_Community_
Center_Parking_Fact_Sheet.pdf

Kortright Centre – Permeable
pavement evaluations – Five Year
Performance report

Kleinburg ON Toronto and Region Conservation
Authority / University of Guelph

https://sustainabletechnologies.ca/home/
urban-runoff-green-infrastructure/low-impact-
development/permeable-pavement/evaluation-of-
permeable-pavements-in-cold-climates-kortright-
centre-vaughan-ontario/

IMAX Corporate Office parking lot Mississauga ON Credit Valley Conservation Authority https://www.creditvalleyca.ca/wp-content/
uploads/2014/02/IMAX_Case_Study_Final_21Feb.pdf

Seneca College King Campus King ON Toronto and Region Conservation

https://sustainabletechnologies.ca/home/
urban-runoff-green-infrastructure/low-impact-
development/permeable-pavement/performance-
evaluation-of-permeable-pavement-and-a-
bioretention-swale-seneca-college-king-city-ontario/

Permeable Pavements in Cold
Climates: State of the Art and Cold
Climate Case Studies

St Paul MN Minnesota Department of
Transportation

www.cts.umn.edu/Publications/ResearchReports/
pdfdownload.pl?id=2612

PERMEABLE TEST & RESEARCH STUDY SITES

SUPPLEMENTARY CEMENTITIOUS MATERIALS (SCM)

CONCRETE IS A MIXTURE of sand, coarse aggregate,
water and the principal cementitious material which is
Portland cement. Today, most concrete recipes also contain
supplementary cementitious material (SCM) admixtures.
These can be by-products from other processes or natural
materials that may or may not have been further processed
for use in concrete. These materials may include Fly Ash
(Class C or F), Ground Granulated Blast Furnace Slag
(GGBFS), Silica Fume, Natural Pozzolans, recycled glass
and more.

These admixtures can contribute toward achieving
the cumulative minimum recycled content criteria for
Leadership Extraction Practices.

Speak with your Unilock Representative about local SCM’s
available for custom orders.

RECYCLED CONTENT

Locat ion: New York, New York
Pro ject : United Nations Headquarters
Des ign: di Domenico + Partners LLP
Recyc led Content : SCM from Pozzotive®

Product : Uni Eco-Stone™

29

UNILOCK® PERMEABLE PAVER INSTALLATIONS

PARKS AND MUNICIPAL COMMONS

Storrs Town Center Mansfield CT

The Morton Arboretum Lisle IL

Buckingham Fountain Chicago IL

Kane County Veterans Memorial Geneva IL

Navy Pier Chicago IL

Knoch Knolls Park Naperville IL

Squirrel Brand Park Cambridge MA

Riggs Park Van Buren Twp. MI

Hoboken Park Hoboken NJ

New York Botanical Gardens Manhattan NY

Roosevelt State Park Yorktown NY

Cleveland Public Square Cleveland OH

First & Main Park Hudson OH

The Port Lands Toronto ON

South Shell Waterfront Park Oakville ON

STREETS & STREETSCAPES

East Village Calgary AB

Baltic Village Sprague CT

Norwalk Streetscape Norwalk CT

Green Streets Pilot Project West Union IA

Autumn Trails Moline IL

Warrenville Road Warrenville IL

Highland Park Highland Park IL

Easy Street Ann Arbor MI

Union Street Traverse City MI

Port of Rochester Rochester NY

Village of Carey Carey OH

Avon Crescent Laneway Toronto ON

Delrose Street Pittsburgh PA

Frick Environmental Center Pittsburgh PA

Broadway Avenue Newport RI

Gorman / Fitchburg Fitchburg WI

MILLIONS OF SQUARE FEET INSTALLED

UNIVERSITIES, SCHOOLS, CHURCHES AND INSTITUTIONS

Stamford Hospital Stamford CT

Loyola University Chicago IL

Governors State University University Park IL

Western Illinois University Moline IL

North Central College Naperville IL

Waubonsee Community College Plano IL

University of Michigan Ann Arbor MI

UMASS CHCRC Amherst MA

Plymouth North High School Plymouth MA

Culinary Institute of America Hyde Park NY

PS 62R (Net Zero School) Staten Island NY

Lorain Community College North Ridgeville OH

Inniskillin Wines Inc. Niagara-on-the-Lake ON

Mohawk College Hamilton ON

Middleton Community Church Middleton WI

COMMERCIAL PARKING & VEHICULAR AREAS

ACMAT Farmington CT

Springbrook Prairie Market Naperville IL

United Airlines Cargo Chicago IL

Maxwell Street Market Chicago IL

Whole Foods Naperville IL

Streeter Place Chicago IL

Plympton Plaza Plympton MA

Dow • Howell • Gilmore • Associates Inc Midland MI

Mason L. Brown & Associates, Inc. Auburn Hills MI

Whole Foods Brooklyn NY

Cleveland Clinic Avon OH

Center Street Village Mentor OH

Ontario Provincial Campus Toronto ON

Edwards Gardens Toronto ON

Honda Canada Headquarters Markham ON

Whole Foods Mississauga ON

Garden City Shopping Center Cranston RI

Krupp Madison WI

GOVERNMENT AND MUNICIPAL FACILITIES

7th District Police Station Chicago IL

Geneva Water Treatment Facility Geneva IL

Chinatown Library Chicago IL

Washington Park SRO Chicago IL

Villa Park Police Department Villa Park IL

City of Grand Rapids Water System Grand Rapids MI

Amtrak Station (overflow lot) Grand Rapids MI

City Hall of Ann Arbor Ann Arbor MI

Newark International Airport Newark NJ

Harrison Station (TX Active) Harrison NJ

NYS Office of Parks & Recreation Cortland NY

Central Ohio Transit Authority Columbus OH

NASA Glenn Research Cleveland OH

Hudson Station Hudson OH

Earth Rangers at Kortright Centre Caledon ON

East Gwillimbury GO Station Newmarket ON

Dufferin Transfer Station Toronto ON

Philadelphia Museum of Art Philadelphia PA

RIPTA Para Transit Maintenance Providence RI

STADIUMS

U.S. Cellular Field Chicago IL

Kane County Cougars Stadium Geneva IL

UMASS Football Complex Amherst MA

Citi Field New York NY

CONDOMINIUMS

Mystic Condominiums Mystic CT

Poet’s Landing Danbury CT

Fuse Condominium Cambridge MA

Cape Cod Irish Village Yarmouth MA

Jeff Montgomery Apartment Complex Wayne MI

West Bloomfield Residence Bloomfield MI

Flats on Vine Columbus OH

Rouge Valley Retirement Residence Markham ON

Fashion House Toronto ON

30

PERMEABLE HEAVY-DUTY PAVING
Grand Traverse Fire Station - Grand Traverse, Michigan
DESIGN: Gourdie-Fraser, Inc.
PRODUCT: Eco-Optiloc™

31

The laying pattern used in your application can also add a significant amount
of strength to your design. A herringbone pattern provides the best ‘lock-up’
adding strength against rotational forces such as tires at a roadway intersection,
in the same way the ‘L’ shaped paver provides maximum performance. Speak
with your Unilock Representative for more information.

LAYING PATTERN CONSIDERATIONS

Il Campo® Pattern B

100% 4" x 12"

C
op

yr
ig

ht
 2

01
4

H
en

ge
st

on
e

H
ol

di
ng

s,
 In

c.

www.unilock.com 1-800-UNILOCK
Notes:
AutoCAD® hatch pattern files can be downloaded from
www.unilock.com for use in architectural drawings.

Some patterns may not necessarily reflect the
percentages of stone sizes within a particular bundle
configuration. In some cases you may have extras in
one or more of the sizes. This must be accounted for
in your planning and design.

Boston Buffalo Chicago Cleveland Detroit New York Toronto

Il Campo® Pattern C

100% 4" x 12"

C
op

yr
ig

ht
 2

01
4

H
en

ge
st

on
e

H
ol

di
ng

s,
 In

c.
www.unilock.com 1-800-UNILOCK
Notes:
AutoCAD® hatch pattern files can be downloaded from
www.unilock.com for use in architectural drawings.

Some patterns may not necessarily reflect the
percentages of stone sizes within a particular bundle
configuration. In some cases you may have extras in
one or more of the sizes. This must be accounted for
in your planning and design.

Boston Buffalo Chicago Cleveland Detroit New York Toronto

Unilock has a variety of shapes and sizes available to fit your heavy-duty application
and style preferences. For maximum performance where twisting and tipping will be
factors, consider the unique “L” interlocking shape as it provides superior resistance
under heavy loads. The patented locking features work in tandem with the “tri-axis”
technology. The result? A stronger, more stable pavement surface.

Unilock’s heavy-duty paving systems are also designed for rapid mechanized
installation making them competitive and affordable.

TRI-AXIS TECHNOLOGY

Similar to top of deck stresses per AASHTO
H-20 loading conditions (32,000 lbs/14,500
kg), Unilock pavers can support 3-4 axle
vehicles. This would include delivery, fire and
semi-truck and trailer traffic in light-duty
roadway applications.

H-20 & HS-20 LOAD RATING

10,000 lbs 40,000 lbs 10,000 lbs 40,000 lbs 40,000 lbs

H-25 Loading HS-25 Loading

Rainstore3 has been independently field and labaratory
tested to meet H-20 Bridge Loading.

Grasspave2, Gravelpave2, Slopetame2, and Draincore2
can withstand 2,100 psi empty (14,470 kPa).

Grasspave2, Gravelpave2, and Slopetame2 can withstand
5,721 psi with fill material (39,273 kPa).

H-20 and HS-20 loading

8000 lbs 32,000 lbs

H-20 Loading

8000 lbs 32,000 lbs

HS-20 Loading

32,000 lbs

invisiblestructures.com
800-233-1510

Dynamic Load Sample Calculation

Wheel load = WL= 16,000 lbs (32,000 lb axle / 2)
Dynamic Force = Fd = 1.2 (20% greater than static force)
Spread Area = A = 1496 si (12” cover w/45 degree angle)
Weight of base = dy = 0.97 psi (12” road base @ 140 lbs/cf)

σva = (WL x Fd / A) + dy

σva = (16,000 lbs x 1.2 / 1496 si) + 0.97 lbs

σva= 13.8 psi

13.8 psi (95 kPa) on Rainstore3

Surface Pressure

32,000 for the rear axle

32,000 lbs / 2 tires per
rear axle = 16000 lbs

200 square inches contact* (20” x 10 “)

16000 lbs / 200 sq inches = 80 psi

80 psi (552 kPa) static

*AASHTO 3.30 Tire Contact Area

1973

UNI STONE®

1989

ANCHORLOCK®

2001

ECOLOC®

2004

OPTILOC®

2008 20132005 2016

BRONTE™ STREET PAVER

HEAVY-DUTY
PERMEABLE AND NON-PERMEABLE

ECO-LINE®ECO-PRIORA™ECO-OPTILOC™

This symbol denotes permeable paver.

32

PERMEABLE PAVING
Northwestern Lake Forest Hospital, Lake Forest IL
DESIGN: oslund.and.assoc.
PRODUCT: Eco-Line®

33

PAVER SHAPE MEASUREMENTS

Anchorlock® L-Shape 8 7/8" x 8 7/8" x 3 1/8"

Bronte™ Street Paver Rectangle 8 5/8 " x 5 1/4 " x 4"

Brussels Block®
Standard Stone

Half Stone

6 7/8" x 8 1/4" x 2 3/4"

4 1/8" x 6 7/8" x 2 3/4"

Brussels Dimensional™ Paver Rectangle 4" x 8" x 12"

City Park Paver™ Hexagonal 7cm 8" x 8" x 2 3/4"

City Park Paver Permeable Hexagonal 8cm 8" x 8" x 3 1/8"

Copthorne® Standard 2 1/2" x 7 7/8" x 2 3/8"

Courtstone® All Units Random bundle

Dura-Flow™ L-Shape 9 7/8" x 9 7/8" x 3 1/8"

Eco-Line® All Units Random bundle

Eco-Optiloc™ L-Shape 10 1/4" x 10 1/4" x 3 1/8"

Eco-Priora™

Large Square

Rectangle

Small Square

10" x 10" x 3 1/8"

5" x 10" x 3 1/8"

5" x 5" x 3 1/8"

Hollandstone™
Hollandstone 8cm

Double Holland 8cm

4" x 8" x 3 1/8"

8" x 8" x 3 1/8"

Lockstone® Large Square 12" x 12" x 4"

Il Campo®

Small Square

Small Rectangle

Medium Rectangle

4x8 Rectangle

6" x 6" x 2 3/4"

4" x 6" x 2 3/4"

6" x 8" x 2 3/4"

4" x 8" x 3 1/8"

Optiloc® L-Shape 10 1/4" x 10 1/4" x 3 1/8"

Promenade™ Plank Paver
Rectangle

Rectangle

4" x 12" x 4"

3" x 12" x 4"

Series™

Medium Square

Small Square

Small Rectangle

8" x 8" x 2 3/4"

6" x 6" x 2 3/4"

4" x 8" x 3 1/8"

Town Hall® Rectangle 9 3/4" x 3 7/8" x 2 3/4"

Umbriano® Small Square 8" x 8" x 2 3/4"

Unigranite®
Large Square

Small Square

6" x 6" x 2 3/4"

4" x 4" x 2 3/4"

Special Order Sizes

Available in Various Finishes

6" x 12" x 4"

4" x 12" x 4"

3" x 12" x 4"

8" x 8" x 4"

3" x 6" x 4"

4" x 4" x 2 3/8"

ASPECT RATIO

Simply defined, the aspect ratio is the overall
length of a paver divided by its height.

LENGTH/HEIGHT = ASPECT RATIO

If an insufficient aspect ratio is used, any
flexing or rocking caused by movement on
the surface such as pedestrian or vehicular
traffic, could result in breakage of the paver
units. Not only is this breakage unsightly, but
it can also compromise the integrity of the
segmental system.

3 : 1 OR LESS
HEAVY-DUTY VEHICULAR

4 : 1
LIGHT-DUTY VEHICULAR

OVER 5 : 1
PEDESTRIAN ONLY

HEAVY-DUTY PAVERS AT A GLANCE

Unilock pavers listed in the table to the right meet
or exceed the 3:1 aspect ratio requirements for
heavy-duty pavers.

Note: The shape of the paver in combination with the laying
pattern can also effect the performance in heavy-duty
applications. Please speak with your Unilock Representative for
more details.

THE IMPORTANCE OF

34

NON-PERMEABLE HEAVY-DUTY PAVING
E.L. Harvey & Sons, Westborough, Massachusetts
DESIGN: Hayden Construction & Utilities
PRODUCT: Optiloc®

35

Optiloc
10 ¼" x 10 ¼" x 3 1/8"

26cm x 26cm x 8cm

OPTILOC® & ECO-OPTILOC™

Optiloc is one of the best solutions for vehicular
pavements. While maintaining a rectilinear look and
feel, it utilizes the locking principle of the Tri-Axis
Technology. Unilock was the first to introduce “tri-axis
engineering” in North America.

Eco-Optiloc was a natural product evolution from
Optiloc, introducing a permeable version of North
America’s most successful heavy-duty paver system.
Both products can be used seamlessly together on
any project where superior load-bearing properties
and drainage are critical. These products can be
mechanically installed.

Eco-Optiloc
10 ¼" x 10 ¼" x 31/8"

26cm x 26cm x 8cm

ECO-PRIORA™

This versatile and customizable, permeable paver,
brings you all of the benefits of a “green” paver
system, while empowering you with all of the aesthetic
and performance advantages of EnduraColor™ and
EnduraColor™ Plus. Even with the permeable joint size,
Eco-Priora still remains ADA-compliant.

Rectangle
5" x 10" x 3 1/8"

12cm x 24cm x 8cm

Large Square*
10" x 10" x 3 1/8"

24cm x 24cm x 8cm

Small Square*
5" x 5" x 3 1/8"

12cm x 12cm x 8cm

*Available in select markets

Locat ion: Toronto, Ontario
Pro ject : Rogers Centre Bus Parking
Des ign: IBI Group

Product : Optiloc

Locat ion: Ann Arbor, Michigan
Pro ject : University of Michigan
 Central Campus Transit Center
Consu l tant : Grissim, Metz, Andriese Assoc

Product : Eco-Priora

36

Random Bundle (eight different size units)

9 3/8 - 14" x 3 5/16

-4 1/2" x 4"

23.7 - 35.7cm x 8.4 - 11.4cm x 10cm

8 5/8 " x 5 ¼

" x 4"

22cm x14cm x 10cm

ECO-LINE®

This permeable, heavy-duty paver with its long, linear
shape and custom finish and color options, it will suit
any modern high-traffic space. The eight modules
are manufactured on the same bundle layer to be
mechanically installed, making this product is not only
beautiful, but cost-effective.

BRONTE™ STREET PAVER

This distressed paver is ideal for heavy-duty
applications with superior load-bearing properties.
The interlocking tongue and groove proves
maximum performance where vehicle turning
creates a tesit load on the paver.

Locat ion: Chicago, Illinois
Pro ject : Casa Querataro

Product : Eco-Line

Locat ion: Eden Mills, Ontario
Pro ject : York Street

Product : Bronte Street
 Paver

37

DURAMAT™

Duramat is an effective erosion control
product for use in spillways and retention pond
applications. The unique locking design ensures
that the units will remain connected regardless of
water flow and erosion.

19 ¾" x 19 ¾" x 4"
50cm x 50cm x 10cm

15 ¾" x 23 3/8" x 3 1/8"
40cm x 60cm x 8cm

TURFSTONE™

Unilock Turfstone is an ideal product for
overflow and parking lot expansion and also
where emergency access routes are required
over turf areas.

Pro ject : Retention PondProduct : DuraMat

Product : Private Office ComplexProduct : Turfstone

38

URBAN REHABILITATION
The transformation of this former quarry
and landfill site into a metropolitan park, is
one of the most ambitious environmental
rehabilitation projects ever undertaken by the
City of Montreal. Today’s environmental best
practices were used to create this park, with
recreational green spaces and a large public
square which serves as a meeting place and a
harmonious transition between the urban city
and greenspace.

Eco Priora and Town Hall permeable pavers
were chosen to minimize stormwater runoff and
help recharge groundwater. A light-colored,
Smooth Premier finish was chosen for
Eco-Priora to counter urban heat island effect,
with Town Hall added for a splash of color with
a custom orange added to the mix to echo the
color of a pergola on the site.

Today the park is a destination for cultural,
sports and educational activities, as well as
festivals, art events, walking, jogging, cycling
and snowshoeing. It is truly a park for all
seasons.

Product : Eco-Priora™ & Town Hall®

Locat ion: Montreal, Quebec
Pro ject : Parvis du parc Frédéric-Back
Des ign: Groupe BC2 / CIMA+

39

THE UNILOCK ADVANTAGE

At Unilock, our job is to make your job easier. That’s why we
maintain a dedicated team of professionals to work with you
on your project.

• Background engineering
• Site specific engineering for walls*
• Budget pricing
• Specifications, cross-sections and details for

pavers and walls*
• Lunch and Learn - Continuing Education Credits Samples

Contact your Unilock Representative to see how we can help you.

SOFTWARE

Vespa.RS* is a retaining wall engineering software program
which enables the user to input grading and layout
information directly from the CAD design. The software
will easily produce full wall layouts with accurate quantity
estimates and comprehensive reports that are specific to your
site. Contact a Unilock representative for more information.
Lockpave Pro® is a pavement engineering software program
developed by Dr. Brian Shackel, the world’s leading authority
on unit paver pavement design. This powerful software is
capable of designing pavement structures for parking lots
and roadways, and has even been used to design international
shipping ports.

PCSWMM™ (PP) is software that can be used to analyze
permeable pavement applications that specifically incorporate
the hydraulic properties of Unilock permeable pavements.
It allows the user to develop a simple model of a permeable
pavement design, run the program with specific storm water
data, and analyze the results of the model.
Contact your Unilock Representative for more information.

VISIT US ONLINE FOR:
> The complete Unilock Architectural catalog
> Over 250 hatch patterns for CAD
> Retaining wall engineering software*
> Unit paver and retaining wall specifications
> Over 250 CAD cross-section drawings*

* from Risi Stone®

BOSTON

(508) 278-4536

CLEVELAND

(330) 927-4000

MID-ATLANTIC

(202) 798-2060

BUFFALO

(716) 822-6074

DETROIT

(248) 437-7037

TORONTO

(416) 646-9000

CHICAGO

(630) 892-9191

MILWAUKEE

(262) 742-3890

KANSAS CITY

(913) 417-7984

NEW YORK

(845) 278-6700

UNILOCK.COM | 1-800-UNILOCK

©2018 Hengestone Holdings, Inc.

