

PAVERS

HOLLAND

With the renowned durability of interlocking pave stones, Holland Stone offers the Old World charm of a simple paver shape. The rectangular shape can be installed in a number of fascinating patterns to produce simple or intricate designs. Mix these patterns with any of the available standard colors or combination of colors and you've got the potential for an architectural effect limited only by the imagination.

UNITS

#218 - Holland 30mm

#215 - Holland 40mm

#220 - Holland 45mm

#217 - Holland 60mm

#219 - Holland 80mm

#222 - Holland 120mm

#227 - Holland II 60mm

#229 - Holland II 80mm

#329 - 4x8 80mm MC

BUNDLED

Half

Full

#207 - Holland Herringbone 60mm

BUNDLED

Half

Full

#209 - Holland Herringbone 80mm

PARKWAY SERIES

#235 - Holland 4x8 Parkway 40mm

#237 - Holland 4x8 Parkway 60mm

#239 - Holland 4x8 Parkway 80mm

Before specifying a specific product, please confirm availability with your local Keystone Hardscapes producer.

UNIT DIMENSIONS

PRODUCT	DIMENSIONS			APPLICATION	PRODUCT #
	Width	Length	Height		
Holland 30mm	3.94" 100mm	7.87" 200mm	1.18" 30mm	Pedestrian ¹	218
Holland 40mm	3.94" 100mm	7.87" 200mm	1.57" 40mm	Pedestrian ¹	215
Holland 45mm	3.94" 100mm	7.87" 200mm	1.77" 45mm	Light ²	220
Holland 60mm	3.94" 100mm	7.87" 200mm	2.36" 60mm	Light ²	217
Holland 80mm	3.94" 100mm	7.87" 200mm	3.15" 80mm	Heavy ⁴	219
Holland 120mm	3.94" 100mm	7.87" 200mm	4.72" 120mm	Heavy ⁴	222
Holland II 60mm	3.94" 100mm	7.87" 200mm	2.36" 60mm	Medium ³	227
Holland II 80mm	3.94" 100mm	7.87" 200mm	3.15" 80mm	Heavy ⁴	229
Holland 80mm MC	3.94" 100mm	7.87" 200mm	3.15" 80mm	Heavy ⁴	329

PRODUCT		DIMENSIONS			APPLICATION	PRODUCT #
		Width	Length	Height		
Herringbone 60mm	Half	3.94" 100mm	3.94" 100mm	2.36" 60mm	Medium ³	207
	Full	3.94" 100mm	7.87" 200mm			
Herringbone 80mm	Half	3.94" 100mm	3.94" 100mm	3.15" 80mm	Heavy ⁴	209
	Full	3.94" 100mm	7.87" 200mm			
Holland 40mm Parkway Series		3.94" 100mm	7.87" 200mm	1.57" 40mm	Pedestrian ¹	235
Holland 60mm Parkway Series		3.94" 100mm	7.87" 200mm	2.36" 60mm	Light ²	237
Holland 80mm Parkway Series		3.94" 100mm	7.87" 200mm	3.15" 80mm	Heavy ⁴	239

* Not for use in vehicular applications.

FEATURES & BENEFITS

Perfect For:

- Suitable for multiple applications. **See chart above.**
- Made of durable concrete with iron oxide pigments that will not fade with extended UV exposure. Meets or exceeds applicable requirements of ASTM C936 and C1782.

Ease of Installation

- Joints and surfaces meet ADA gap and lippage requirements.
- Versatile 2:1 shape easily forms stacked, runner, basketweave, and herringbone patterns.

Aesthetics

- Smooth surfaces and classical chamfers define each stone to create texture and visual structure with timeless appeal.

Note: Unit color, dimensions, weight, and availability varies by manufacturer.

INSTALLATION INSTRUCTIONS

STEP 1: Excavate unsuitable, unstable or unconsolidated subgrade material and compact the area which has been cleared. Backfill and level with dense graded aggregate suitable for base material - typically minimum 4-8 inches thick (101.6mm - 203.2mm). Compact base to optimum moisture/density or as otherwise directed by Site Engineer/ Architect/Landscape Architect.

STEP 2: Place bedding course of washed sand conforming to the grading requirements of ASTM C 33 to a maximum uniform depth of 1-1½ inch (25-38mm). Screed to the grade and profile required.

STEP 3: Install Holland with joints to a nominal 1/8 inch (3mm).

STEP 4: Where required, cut pavers with an approved cutting device to fit accurately, neatly and without damaged edges.

STEP 5: Use a low-amplitude plate compactor capable of at least minimum of 4,000 lbf (18 kN) at a frequency of 75-100 Hz to vibrate the pavers into the sand. Remove any cracked or damaged pavers and replace with new units.

STEP 6: Post compaction, spread and sweep dry ASTM C 33 or ASTM C 144 sand over the entire paving area.

STEP 7: Make one more pass with the plate compactor to completely fill the joints with sand.

STEP 8: Sweep paver surface clean for final acceptance by owner/ owner's agent.

NOTE: Colors are shown as accurately as possible in brochures and samples, but due to the nature of the product, regional color differences and variables in print reproduction, colors may not match exactly. For best results in maintaining color consistency, pavers are installed from several cubes at a time. Efflorescence, a whitish, powder-like deposit, may appear on concrete pavers. This is a natural occurrence in any concrete product and will usually wear off over time.

INSTALLATION PATTERNS

1:2 Half Offset
Runner

1:2 Herringbone

1:2 Basketweave

Holland II
Basketweave

Holland II
Herringbone

Holland
Herringbone Mech
Lay

Complete installation and specification details are available by contacting your Keystone Hardscapes Sales Representative.

www.keystonehardscapes.com

FOLLOW US

