
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 30 10 (November 2013)
 Change 1 - 02/16

Preparing Activity: USACE Superseding
 UFGS-09 30 13 (November 2013)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 30 10

CERAMIC, QUARRY, AND GLASS TILING

11/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUSTAINABILITY REPORTING
 1.3 SUBMITTALS
 1.4 OTHER SUBMITTAL REQUIREMENTS
 1.4.1 Local/Regional Materials
 1.4.2 Environmental Data
 1.5 QUALITY ASSURANCE
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.7 ENVIRONMENTAL REQUIREMENTS
 1.8 WARRANTY
 1.9 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 TILE
 2.1.1 Porcelain Tile
 2.1.2 Quarry Tile
 2.1.3 Mosaic Tile
 2.1.4 Glass Tile
 2.1.5 Glazed Wall Tile
 2.1.6 Accessories
 2.2 SETTING-BED
 2.2.1 Aggregate for Concrete Fill
 2.2.2 Portland Cement
 2.2.3 Sand
 2.2.4 Hydrated Lime
 2.2.5 Metal Lath
 2.2.6 Reinforcing Wire Fabric
 2.3 WATER
 2.4 MORTAR, GROUT, AND ADHESIVE
 2.4.1 Dry-Set Portland Cement Mortar
 2.4.2 Latex-Portland Cement Mortar
 2.4.3 Ceramic Tile Grout

SECTION 09 30 10 Page 1

 2.4.4 Organic Adhesive
 2.4.5 Epoxy Resin Grout
 2.4.6 Furan Resin Grout
 2.4.7 Sealants
 2.4.8 Cementitious Backer Board
 2.4.9 Glass Mat Gypsum Backer Panel
 2.5 TRANSITION STRIPS
 2.6 MEMBRANE MATERIALS
 2.7 COLOR, TEXTURE, AND PATTERN

PART 3 EXECUTION

 3.1 PREPARATORY WORK AND WORKMANSHIP
 3.2 GENERAL INSTALLATION REQUIREMENTS
 3.3 INSTALLATION OF WALL TILE
 3.3.1 Workable or Cured Mortar Bed
 3.3.2 Dry-Set Mortar and Latex-Portland Cement Mortar
 3.3.3 Organic Adhesive
 3.3.4 Furan Mortar and Grout
 3.3.5 Ceramic Tile Grout
 3.4 INSTALLATION OF FLOOR TILE
 3.4.1 Workable or Cured Mortar Bed
 3.4.2 Dry-Set and Latex-Portland Cement
 3.4.3 Resinous Grout
 3.4.4 Ceramic Tile Grout
 3.4.5 Waterproofing
 3.4.6 Concrete Fill
 3.5 INSTALLATION OF TRANSITION STRIPS
 3.6 EXPANSION JOINTS
 3.6.1 Walls
 3.6.2 Floors
 3.7 CLEANING AND PROTECTING

-- End of Section Table of Contents --

SECTION 09 30 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 30 10 (November 2013)
 Change 1 - 02/16

Preparing Activity: USACE Superseding
 UFGS-09 30 13 (November 2013)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 30 10

CERAMIC, QUARRY, AND GLASS TILING
11/13

**
NOTE: This guide specification covers the
requirements for a variety of types of ceramic tile
for walls and floors.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Tile grouted with epoxy or furan resin is
included in this specification, but quarry tile
subject to severe chemical exposures is specified in
Section 09 35 16 CHEMICAL-RESISTANT QUARRY TILING.

For Army facilities, buildings not excluded by UFC
3-301-01 or TI 800-01 Design Criteria will be
accessible in accordance with 36 CFR, Part 1191,
Americans with Disabilities Act (ADA) Accessibility
Guidelines for Buildings and Facilities;
Architectural Barriers Act (ABA) Accessibility
Guidelines.

Ensure drawings indicate location, dimensions,

SECTION 09 30 10 Page 3

elevations, schedules, content, details and such
other information as required to indicate the extent
of the work.

Base product selections on esthetic values,
function, type of facility, and cost as related to
project needs.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI A137.1 (2012) American National Standards
Specifications for Ceramic Tile

ANSI A137.2 (2012) American National Standards
Specifications for Glass Tile

ASTM INTERNATIONAL (ASTM)

ASTM A1064/A1064M (2015) Standard Specification for
Carbon-Steel Wire and Welded Wire
Reinforcement, Plain and Deformed, for
Concrete

ASTM C1026 (2013) Standard Test Method for Measuring
the Resistance of Ceramic Tile to
Freeze-Thaw Cycling

ASTM C1027 (2009) Standard Test Method for
Determining Visible Abrasion Resistance of
Glazed Ceramic Tile

SECTION 09 30 10 Page 4

ASTM C1178/C1178M (2013) Standard Specification for Glass
Mat Water-Resistant Gypsum Backing Panel

ASTM C144 (2011) Standard Specification for
Aggregate for Masonry Mortar

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C206 (2014) Standard Specification for
Finishing Hydrated Lime

ASTM C207 (2006; R 2011) Standard Specification for
Hydrated Lime for Masonry Purposes

ASTM C241/C241M (2015) Standard Specification for Abrasion
Resistance of Stone Subjected to Foot
Traffic

ASTM C33/C33M (2013) Standard Specification for Concrete
Aggregates

ASTM C373 (2014a) Water Absorption, Bulk Density,
Apparent Porosity, and Apparent Specific
Gravity of Fired Whiteware Products

ASTM C648 (2004; R 2009) Breaking Strength of
Ceramic Tile

ASTM C847 (2014a) Standard Specification for Metal
Lath

ASTM D2103 (2015) Standard Specification for
Polyethylene Film and Sheeting

ASTM D226/D226M (2009) Standard Specification for
Asphalt-Saturated Organic Felt Used in
Roofing and Waterproofing

ASTM D4068 (2015) Chlorinated Polyethylene Sheeting
for Concealed Water-Containment Membrane

ASTM E2129 (2010) Standard Practice for Data
Collection for Sustainability Assessment
of Building Products

ASTM F446 (1985; R 2009) Grab Bars and Accessories
Installed in the Bathing Area

BAY AREA AIR QUALITY MANAGEMENT DISTRICT (Bay Area AQMD)

Bay Area AQMD Rule 8-51 (1992; R 2001) Adhesive and Sealant
Products

GREEN SEAL (GS)

GS-36 (2011) Commercial Adhesives

SECTION 09 30 10 Page 5

MARBLE INSTITUTE OF AMERICA (MIA)

MIA Design Manual (2003) Dimension Stone Design Manual

SOUTH COAST AIR QUALITY MANAGEMENT DISTRICT (SCAQMD)

SCAQMD Rule 1168 (1989; R 2005) Adhesive and Sealant
Applications

TILE COUNCIL OF NORTH AMERICA (TCNA)

TCNA Hdbk (2013) Handbook for Ceramic, Glass, and
Stone Tile Installation

U.S. GREEN BUILDING COUNCIL (USGBC)

LEED BD+C (2009; R 2010) Leadership in Energy and
Environmental Design(tm) Building Design
and Construction (LEED-NC)

LEED GBDC Ref Guide (2009; R 2010) LEED Reference Guide for
Green Building Design, Construction and
Major Renovations of Commercial and
Institutional Buildings including Core &
Shell and K-12 Projects

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

36 CFR 1191 Americans with Disabilities Act (ADA)
Accessibility Guidelines for Buildings and
Facilities; Architectural Barriers Act
(ABA) Accessibility Guidelines

1.2 SUSTAINABILITY REPORTING

**
NOTE: The bracketed items are representative of
LEED material documentation and requirements that
may apply to this project. Edit these items to
reflect the project requirements.

**

Materials in this technical specification may contribute towards contract
compliance with sustainability requirements. See Section 01 33 29
SUSTAINABILITY REPORTING for project LEED BD+C [local/regional materials,]
[low-emitting materials,] [recycled content,] [____] [rapidly renewable
materials] and LEED documentation requirements.

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,

SECTION 09 30 10 Page 6

with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detail Drawings; G [, [_____]]

SD-03 Product Data

Local/Regional Materials; (LEED BD+C)
[Environmental Data]
Tile; G [, [_____]]
Setting-Bed; G [, [_____]]
Mortar, Grout, and Adhesive ; (LEED) ; G [, [_____]]
Tile; (LEED BD+C)
Reinforcing Wire Fabric; (LEED BD+C)

SD-04 Samples

Tile; G [, [_____]]
Accessories; G [, [_____]]
Transition Strips; G [, [_____]]
Grout; G [, [_____]]

SECTION 09 30 10 Page 7

SD-07 Certificates

Tile
Mortar, Grout, and Adhesive

SD-08 Manufacturer's Instructions

Maintenance Instructions

SD-10 Operation and Maintenance Data

Installation; G [, [_____]]

SD-11 Closeout Submittals

Local/Regional Materials; (LEED)
LEED Documentation
Tile; (LEED)
Adhesives; (LEED)

1.4 OTHER SUBMITTAL REQUIREMENTS

1.4.1 Local/Regional Materials

Submit documentation indicating distance between manufacturing facility and
the project site and also the distance of raw material origin from the
project site. For Tile and Reinforcing Wire Fabric indicate percentage of
post-industrial and post-consumer recycled content per unit of product.
Indicate relative dollar value of recycled content products to total dollar
value of products included in project.

1.4.2 Environmental Data

**
NOTE: ASTM E2129 provides for detailed
documentation of the sustainability aspects of
products used in the project. This level of detail
may be useful to the Contractor, Government,
building occupants, or the public in assessing the
sustainability of these products.

**

[Submit Table 1 of ASTM E2129 for the following products: [_____].]

1.5 QUALITY ASSURANCE

Installers to be from a company specializing in performing this type of
work and have a minimum of two years experience. Each type and color of
tile to be provided from a single source. Each type and color of mortar,
adhesive, and grout to be provided from the same source.

1.6 DELIVERY, STORAGE, AND HANDLING

Ship tiles in sealed packages and clearly marked with the grade, type of
tile, producer identification, and country of origin. Deliver materials to
the project site in manufacturer's original unopened containers with seals
unbroken and labels and hallmarks intact. Protect materials from weather,
and store them under cover in accordance with manufacturer's printed

SECTION 09 30 10 Page 8

instructions.

1.7 ENVIRONMENTAL REQUIREMENTS

Do not perform ceramic tile work unless the substrate and ambient
temperature is at least 10 degrees C 50 degrees F and rising. Maintain
temperature above 10 degrees C 50 degrees F while the work is being
performed and for at least 7 days after completion of the work. When
temporary heaters are used, ventilate the area to the outside to avoid
carbon dioxide damage to new tilework.

1.8 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a 1-year period.

1.9 EXTRA MATERIALS

Supply an extra [2][_____] percent of each type tile used in clean and
marked cartons.

PART 2 PRODUCTS

**
NOTE: The surface datum will be established for the
top of the tile floors to indicate to other trades
the required elevation for the top of subfloor.

**

2.1 TILE

**
NOTE: Ceramic tile with low absorption rates are
easier to maintain because they are more resistant
to staining. They do not readily absorb grease,
food or beverage spills, or other staining agents.

Not all tiles with a wet dynamic coefficient of
friction (DCOF) AcuTest value equal to or greater
than 0.42 are suitable for all level interior
spaces. Select tiles that are appropriate for
specific project conditions, considering by way of
example, but not in limitation, type of use,
traffic, drainage, how the tiles are profiled or
structured, expected contaminants, expected
maintenance, expected wear, and manufacturers’
guidelines and recommendations. Tiles with a wet
DCOF of less than 0.42, should only be installed
when the surface will be kept dry when walked upon
and proper safety procedures will be followed when
cleaning the tiles.

Per TCNA breaking strength is measured in "lbf".
This specification uses "pounds" since this is how
most manufacturers list the method of measurement.

Take into account expected foot traffic, building
and site conditions and maintenance during selection
of tile. In accordance with ANSI 137.1 the visible

SECTION 09 30 10 Page 9

abrasion classifications for floors are as follows:

Class 0 - Generally used on walls. Not recommended
for use on floors. This type of tile should not be
exposed to wear, traffic or aggressive maintenance.

Class I - Light Residential. Tile may withstand
soft-soled foot traffic as long as dirt and/or other
abrasives are not present. Tile should not be used
in areas with direct access to the outside or in
areas with large amounts of foot traffic.

Class II - Residential. Tile may withstand
soft-soled and some normal traffic with limited
quantities of dirt and/or other abrasives. Tile is
not recommended in areas with direct access to the
outside or in areas with large amounts of foot
traffic.

Class III - Heavy Residential or Light Commercial.
Tile may withstand normal footwear and regular
traffic with some dirt and/or other abrasives in
limited quantities. Tile may be used in light
commercial facilities with limited foot traffic and
no direct access to the outside. Examples:
residential kitchens and hallways with limited
outside traffic.

Class IV - Commercial. Tile may withstand heavier
amounts of traffic with more dirt and abrasives.
Examples: commercial kitchens and spaces with
regular outside traffic.

Class V - Heavy Commercial. Tiles may withstand
constant foot traffic with larger amounts of dirt
and/or other abrasives. Examples: airports, malls,
and other commercial walkways subject to high
volumes of foot traffic and constant traffic from
the outside.

Manufacturers use the aesthetic classification to
identify the variation of color, texture, and
appearance within a particular line of tile. Delete
this requirement if not necessary to express design
intent.

Add sentence to mosaic paragraphs if manufacturer
recommends tile to be mounted.

Consider ceramic-free recycled glass tile with a
minimum of 85 percent post-consumer recycled
glass. Preference will be given to ceramic-free
recycled glass tile with a minimum of 85 percent
post-consumer recycled glass.

**

Furnish tiles that comply with ANSI A137.1 and are standard grade tiles[,
the exception is glass tile. Furnish glass tiles that comply with
ANSI A137.2]. Provide a minimum breaking strength of 57 kg 125 lbs. for

SECTION 09 30 10 Page 10

wall tile and 113 kg 250 lbs. for floor tile in accordance with ASTM C648.
Provide exterior building tile for cold climate projects that is approved
by the manufacturer for exterior use when tested in accordance with
ASTM C1026. Provide floor tiles with a wet dynamic coefficient of friction
(DCOF) value of [0.42][_____] or greater when tested in accordance with
ANSI A137.1 requirements. Provide glazed floor tile with a Class
[III-Heavy Residential or Light Commercial][IV-Commercial][V-Heavy
Commercial][_____] classification as rated by the manufacturer when tested
in accordance with ASTM C1027 for visible abrasion resistance as related to
foot traffic. [Indicate VOC content.] For materials like tile, accessories,
and transition strips submit samples of sufficient size to show color
range, pattern, type and joints. Submit manufacturer's catalog data.

2.1.1 Porcelain Tile

Furnish [[unglazed][or][glazed],][rectified] porcelain tile,
[cove][bullnose] base and trim pieces[with color extending uniformly
through the body of the tile]. [Provide tile with a [V0][V1][V2][V3][V4]
aesthetic classification. Blend tiles in factory and in a packages to have
same color range and continuous blend for installation.] Provide nominal
tile size(s) of [150 by 150][300 by 300][450 by 450][300 by 450] [_____] mm
and [8][10][_____] mm [6 by 6][12 by 12][18 by 18][12 by 24][_____] inch
and [3/8][5/16][_____] inch thick. Provide a [0.50][_____] percent maximum
water absorption in accordance with ASTM C373.

2.1.2 Quarry Tile

**
NOTE: Specify abrasive surface quarry tile for
vestibules, kitchens, walk-in refrigerators, and
work spaces behind serving lanes. Consider abrasive
surface quarry tile for other areas which may become
slippery due to grease or soapy water spillage or
for other reasons. Red quarry tile is the most
economical color. If other colors are desired, they
should be limited to the darker shades.

**

Furnish an unglazed quarry tile, [cove][bullnose] base and trim pieces.
Provide tile with [smooth][abrasive] surface. Provide nominal tile size(s)
of [150 by 150][_____] mm and 13 mm [6 by 6][_____] inch and 1/2 inch
thick. Provide a [0.30][_____] percent maximum water absorption in
accordance with ASTM C373.

2.1.3 Mosaic Tile

**
NOTE: Glazed porcelain and natural clay mosaic
tiles are recommended for walls only.

**

Furnish [unglazed][glazed], mosaic tile[, [cove][bullnose] base] and trim
composed of [natural clay][porcelain]. [Provide tile with a
[V0][V1][V2][V3][V4] aesthetic classification. Blend tiles in factory and
in a packages to have same color range and continuous blend for
installation.] Provide [nominal tile size(s) of [25 by 25][25 by 50][50
by 50][_____] mm [1 by 1][1 by 2][2 by 2][_____] inch][a mixture of
standard sizes in a stock pattern]. [Provide porcelain mosaics with a
water absorption up to 0.50 percent][Provide natural clay mosaics with a

SECTION 09 30 10 Page 11

water absorption up to [3.0][_____] percent] when tested in accordance with
ASTM C373.

2.1.4 Glass Tile

**
NOTE: Verify that tiles specified are made in the
USA. Many of these products are made in countries
that do not comply with the Buy American Act.

Typically glass mosaic tiles are recommended for
walls only.

**

Furnish glass mosaic tile that complies with ANSI A137.2 . Provide nominal
tile size(s) of [25 by 25][_____] mm [1 by 1][_____] inch.

2.1.5 Glazed Wall Tile

**
NOTE: Glazed wall tiles are recommended for walls
only.

**

Furnish glazed wall tile that has cushioned edges and trim with lead-free
[bright][matte] finish. Provide nominal tile size(s) of [106 by 106][106
by 150][150 by 150] mm [4-1/4 by 4-1/4][4-1/4 by 6][6 by 6] inch.

2.1.6 Accessories

**
NOTE: Where glazed accessories are required, add
the color, style, and number to the accessories
table in this paragraph, unless other wise noted.
For Navy projects add a sentence stating that color
is as indicated since they provide color information
in the drawings. Provide mounting heights for
accessories in the drawings. Coordinate this
paragraph with Section 10 28 13 TOILET ACCESSORIES.

**

Provide built-in type accessories of the same materials and finish as the
wall tile. Provide accessories as follows:

Quantity Location

Recessed soap holders [_____] [_____]

Tumbler holders [_____] [_____]

Combination tumbler and toothbrush
holders

[_____] [_____]

SECTION 09 30 10 Page 12

Quantity Location

Towel bars, [stainless
steel][ceramic] [600] [750] mm [24]
[30] inch long, two towel posts

[_____] [_____]

Robe hooks [_____] [_____]

Roll paper holder [_____] [_____]

Recessed soap holder and hand hold
combination: support static load in
compliance with ASTM F446

[_____] [_____]

2.2 SETTING-BED

Submit manufacturer's catalog data. Compose the setting-bed of the
following materials:

2.2.1 Aggregate for Concrete Fill

Conform to ASTM C33/C33M for aggregate fill. Do not exceed one-half the
thickness of concrete fill for maximum size of coarse aggregate.

2.2.2 Portland Cement

Conform to ASTM C150/C150M for cement, Type I, white for wall mortar and
gray for other uses.

2.2.3 Sand

Conform to ASTM C144 for sand.

2.2.4 Hydrated Lime

Conform to ASTM C206 for hydrated lime, Type S or ASTM C207, Type S.

2.2.5 Metal Lath

Conform to ASTM C847 for flat expanded type metal lath, and weighing a
minimum 1.4 kg/square meter 2.5 pound/square yard.

2.2.6 Reinforcing Wire Fabric

Conform to ASTM A1064/A1064M for wire fabric. Provide [50 by 50 mm2 by 2
inch mesh, 16/16 wire] [or] [38 by 50 mm1-1/2 by 2 inch mesh, 16/13 wire].

2.3 WATER

Provide potable water.

SECTION 09 30 10 Page 13

2.4 MORTAR, GROUT, AND ADHESIVE

Submit certificates indicating conformance with specified requirements.
Submit LEED documentation relative to low-emitting materials credit in
accordance with LEED GBDC Ref Guide . Include in LEED Documentation
Notebook. [Interior adhesives, sealants, primers and sealants used as
filler must meet the requirements of LEED low emitting materials credit.]
Submit manufacturer's catalog data. Conform to [SCAQMD Rule 1168 and
Bay Area AQMD Rule 8-51], and to the following for mortar, grout, adhesive,
and sealant:

2.4.1 Dry-Set Portland Cement Mortar

TCNA Hdbk.

2.4.2 Latex-Portland Cement Mortar

TCNA Hdbk.

2.4.3 Ceramic Tile Grout

TCNA Hdbk; petroleum-free and plastic-free [sand portland cement grout]
[dry-set grout] [latex-portland cement grout] [commercial portland cement
grout].

2.4.4 Organic Adhesive

TCNA Hdbk, Type I. Water-resistant. Comply with applicable regulations
regarding toxic and hazardous materials [, GS-36,] and as specified.

2.4.5 Epoxy Resin Grout

**
NOTE: Use resin grout only where chemical
resistance is required.

**

TCNA Hdbk. Prohibited unless specifically indicated otherwise.

2.4.6 Furan Resin Grout

TCNA Hdbk and consist of an intimate mixture of furfuryl-alcohol resin with
carbon filler and catalyst. Prohibited unless specifically indicated
otherwise.

2.4.7 Sealants

Comply with applicable regulations regarding toxic and hazardous materials
and as specified. Grout sealant must not change the color or alter the
appearance of the grout.

2.4.8 Cementitious Backer Board

Provide cementitious backer units, for use as tile substrate over wood
sub-floors, in accordance with TCNA Hdbk. Furnish [6.35] [12.7] mm [1/4]
[1/2]inch thick cementitious backer units.

SECTION 09 30 10 Page 14

2.4.9 Glass Mat Gypsum Backer Panel

**
NOTE: Additives used to produce water-resistant
gypsum board ("green board") may include VOCs.
Water-resistant types may be difficult to recycle.
Glass-fiber reinforced types may be difficult to
recycle.

**

Provide glass mat water-resistant gypsum backer board, for use as tile
substrate over wood subfloors, in accordance with ASTM C1178/C1178M .
Provide [6.35] [12.7] mm [1/4] [1/2] inch thick glass mat gypsum backer
board.

2.5 TRANSITION STRIPS

**
NOTE: Provide transition strips where the top of
tile floors will occur at a different elevation from
the top of finished floors in adjoining spaces and
to transition between different flooring materials.

**

Provide [[clear][_____] anodized aluminum transitions between tile and
carpet or resilient flooring. Provide types as recommended by flooring
manufacturer for both edges and transitions of flooring materials
specified][marble transitions appropriate for conditions. Categorize
marble Group A as classified by MIA Design Manual . Provide a fine
sand-rubbed finish marble, [[white][pink][gray][beige] in color][, color as
specified in [Section 09 06 90 SCHEDULES FOR PAINTING AND COATING][the
drawings]]. Provide minimum 12.0 marble abrasion when tested in accordance
with ASTM C241/C241M][solid surface transitions appropriate for conditions.
Reference SECTION 06 61 16 SOLID SURFACING FABRICATIONS for
specifications]. Provide transition strips that comply with 36 CFR 1191
requirements.

2.6 MEMBRANE MATERIALS

Conform to ASTM D226/D226M, Type 1 for 33 kg 15 pound waterproofing
membrane, asphalt-saturated building felt. Conform to [ASTM D2103] [
ASTM D4068] 0.0102 4 mil for polyethylene film.

2.7 COLOR, TEXTURE, AND PATTERN

**
NOTE: Editing of color reference sentence(s) must
be coordinated with the Government. Generally
Section 09 06 90 SCHEDULES FOR PAINTING AND COATING
or drawing is used when the project is designed by
an Architect or Interior designer. Color should be
selected from manufacturers standard colors or
identified in this specification only when the
project has minimal finishes.

When the government directs that color be located in
the drawings add a note that states: "Where color
is shown as being specific to one manufacturer, an
equivalent color by another manufacturer may be

SECTION 09 30 10 Page 15

submitted for approval. Manufacturers and
materials specified are not intended to limit the
selection of equal colors from other manufacturers.
The word "color" as used herein includes surface
color and pattern."

When more than one type, pattern or color is
specified identify location and extent of work for
each.

When a manufacturer's name, stock number, pattern,
and color is used, be certain that the product
conforms to this specification, as edited.

NOTE: Drawings are required for projects with floor
patterns.

**

Provide color, pattern and texture in accordance with [Section 09 06 90
SCHEDULES FOR PAINTING AND COATING][as indicated][[_____]. Color listed is
not intended to limit the selection of equal colors from other
manufacturers].[Provide floor patterns as specified on the drawings.]

PART 3 EXECUTION

3.1 PREPARATORY WORK AND WORKMANSHIP

**
NOTE: When using the dry-set method to install tile
on concrete or masonry surfaces, coordinate Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE and Section
04 20 00 UNIT MASONRY, as applicable, to require (1)
steel trowel and fine broom-finished concrete floors
free of curing compounds and waxes, (2) masonry
surfaces that are level and plumb with struck joints
and square openings.

**

Inspect surface to receive tile in conformance to the requirements of
TCNA Hdbk for surface conditions for the type setting bed specified and for
workmanship. Provide variations of tiled surfaces that fall within maximum
values shown below:

TYPE WALLS FLOORS

Dry-Set Mortar 3 mm in 2.4 meter1/8 inch
in 8 ft.

3.0 mm in 3 meter1/8 inch
in 10 ft.

Organic Adhesives 3 mm in 2.4 meter1/8 inch
in 8 ft.

1.5 mm in 1 meter1/16 inch
in 3 ft.

Latex Portland Cement Mortar 3 mm in 2.4 meter1/8 inch
in 8 ft.

3.0 mm in 3 meter1/8 inch
in 10 ft.

Epoxy 3 mm in 2.4 meter1/8 inch
in 8 ft.

3.0 mm in 3 meter1/8 inch
in 10 ft.

3.2 GENERAL INSTALLATION REQUIREMENTS

Do not start tile work until roughing in for mechanical and electrical work
has been completed and tested, and built-in items requiring membrane

SECTION 09 30 10 Page 16

waterproofing have been installed and tested. Close space, in which tile
is being set, to traffic and other work. Keep closed until tile is firmly
set. Do not start floor tile installation in spaces requiring wall tile
until after wall tile has been installed. Apply tile in colors and
patterns indicated in the area shown on the drawings. Install tile with
the respective surfaces in true even planes to the elevations and grades
shown. Provide special shapes as required for sills, jambs, recesses,
offsets, external corners, and other conditions to provide a complete and
neatly finished installation. Solidly back tile bases and coves with
mortar. Do not walk or work on newly tiled floors without using kneeling
boards or equivalent protection of the tiled surface. Keep traffic off
horizontal portland cement mortar installations for at least 72 hours.
Keep all traffic off epoxy installed floors for at least 40 hours after
grouting, and heavy traffic off for at least 7 days, unless otherwise
specifically authorized by manufacturer. Dimension and draw detail drawings
 at a minimum scale of 6 mm = 300 mm 1/4 inch = 1 foot. Include drawings
of pattern at inside corners, outside corners, termination points and
location of all equipment items such as thermostats, switch plates, mirrors
and toilet accessories mounted on surface. Submit drawings showing ceramic
tile pattern [elevations][and][floor plans]. Submit manufacturer's
preprinted installation instructions.

3.3 INSTALLATION OF WALL TILE

**
NOTE: This paragraph covers three different methods
of installing tile on walls: the mortar bed method
W211, W221, W222, W231, and W241; direct to masonry
with dry-set mortar W202; and the organic adhesive
method W223, and W242, 243 or 244. See TCNA Hdbk
for detailed guidance.

General guidance is as follows:

Use the mortar bed method or cementitious backer
board method for all prolonged wet areas such as
showers. Use ceramic tile over gypsum board only in
dry areas.

Dry-set mortar applied direct to masonry is suitable
for all but prolonged wet areas such as showers.

The organic adhesive method will be limited to dry
areas and will generally be used over gypsum
wallboard.

Where more than one method is used for the same
project, care must be taken to ensure that the
drawings clearly indicate the various substrates and
where each method is used. Where only one method is
used on a project, clearly specify that method only.

**

Install wall tile in accordance with the TCNA Hdbk, method [_____] and with
grout joints [[as recommended by the manufacturer for the type of tile][of
[_____] mm][of [_____] inch]. [Install thinner wall tile flush with
thicker wall tile applied on same wall and provide installation materials
as recommended by the tile and setting materials manufacturer's to achieve
flush installation.]]

SECTION 09 30 10 Page 17

3.3.1 Workable or Cured Mortar Bed

Install tile over workable mortar bed or a cured mortar bed at the option
of the Contractor. Install a 0.102 mm 4 mil polyethylene membrane, metal
lath, and scratch coat. Conform to TCNA Hdbk for workable mortar bed,
materials, and installation of tile. Conform to TCNA Hdbk for cured mortar
bed and materials.

3.3.2 Dry-Set Mortar and Latex-Portland Cement Mortar

Use [Dry-set] [or] [Latex-Portland Cement] to install tile in accordance
with TCNA Hdbk. Use Latex Portland Cement when installing porcelain
ceramic tile.

3.3.3 Organic Adhesive

Conform to TCNA Hdbk for the organic adhesive installation of ceramic tile.

3.3.4 Furan Mortar and Grout

Conform to TCNA Hdbk for furan mortar and grout installation.

3.3.5 Ceramic Tile Grout

Prepare and install ceramic tile grout in accordance with TCNA Hdbk.
[Provide and apply manufacturer's standard [_____] product for sealing
grout joints in accordance with manufacturer's recommendations.]

3.4 INSTALLATION OF FLOOR TILE

**
NOTE: This paragraph covers two different methods
of installing tile on floors. The mortar bed method
F111, F112, F114, and F121 and direct to concrete
with dry-set mortar method F113 and F115. See TCNA
Hdbk for detailed guidance.

General guidance is as follows:

Use the mortar bed method for areas having a floor
drain.

Dry-set mortar direct to concrete is suitable for
areas without a floor drain or when it is not
practical to recess the slab.

Where more than one method is used for the same
project, care must be taken to ensure that the
drawings clearly indicate the various substrates and
where each method is used. Where only one method is
used on a project, clearly specify that method only.

**

Install floor tile in accordance with TCNA Hdbk method [_____] and with
grout joints [as recommended by the manufacturer for the type of tile][of
[_____] mm][of [_____] inch]. Install shower receptors in accordance with
TCNA Hdbk method [B414] [B415].

SECTION 09 30 10 Page 18

3.4.1 Workable or Cured Mortar Bed

Install floor tile over a workable mortar bed or a cured mortar bed at the
option of the Contractor. Conform to TCNA Hdbk for workable mortar bed
materials and installation. Conform to TCNA Hdbk for cured mortar bed
materials and installation. Provide minimum 6.35 mm 1/4 inch to maximum
9.53 mm 3/8 inch joints in uniformed width.

3.4.2 Dry-Set and Latex-Portland Cement

Use [dry-set] [or] [Latex-Portland cement] mortar to install tile directly
over properly cured, plane, clean concrete slabs in accordance with
TCNA Hdbk. Use Latex Portland cement when installing porcelain ceramic
tile.

3.4.3 Resinous Grout

**
NOTE: Use resin grout where chemical resistance is
required. For quarry tile subject to severe
chemical exposure conditions, use Section 09 35 16
CHEMICAL-RESISTANT QUARRY TILING.

Ensure the areas to receive resin grout are clearly
indicated on the drawings or defined in the
specifications. Due to the higher cost of this
grout, its use will generally be limited to areas
such as:

a. Within the areas bounded by a line 600 mm 2 feet
outside of the trough areas for ranges, kettles, and
ovens.

b. Within the areas of pot washing and dish
washing. In small kitchens where it may be
impracticable to subdivide areas for grouting, resin
grout method F114 or F133 may be used throughout.

For severe chemical exposure such as meat packing
plants and photo labs, resin grout method F134 will
be used throughout and a resin setting-bed will be
required. Wherever resin setting-bed is used, the
concrete slab will be steel-troweled finished to the
final slope of the finished floor. Set tile in a 3
mm 1/8 inch thick layer of epoxy-or furan-resin
mortar. When using furan resins, the concrete slab
will be neutralized or painted in accordance with
the resin manufacturer's directions.

**

When resinous grout is indicated, grout quarry tile with either furan or
epoxy resin grout. Rake and clean joints to the full depth of the tile and
neutralize when recommended by the resin manufacturer. Install epoxy resin
grout in conformance with TCNA Hdbk. Install resin grout in accordance
with manufacturer's printed installation instructions. Provide a coating
of wax applied from the manufacturer on all tile installed and furan
resin. Follow manufacturer's printed installation instructions of
installed resin grout for proportioning, mixing, installing, and curing.
Maintain the recommended temperature in the area and on the surface to be

SECTION 09 30 10 Page 19

grouted. Protect finished grout of grout stain.

3.4.4 Ceramic Tile Grout

Prepare and install ceramic tile grout in accordance with TCNA Hdbk.
Provide and apply manufacturer's standard [_____] product for sealing grout
joints in accordance with manufacturer's recommendations.

3.4.5 Waterproofing

Shower pans are specified in Section 22 00 00 PLUMBING, GENERAL PURPOSE.
Conform to the requirements of Section 07 12 00 BUILT-UP BITUMINOUS
WATERPROOFING for waterproofing under concrete fill.

3.4.6 Concrete Fill

**
NOTE: Select the first sentence in areas to receive
conductive ceramic tile.

**

Provide a 24.1 MPa 3500 psi concrete fill mix to dry as consistency as
practicable. [Compose concrete fill by volume of 1 part Portland cement to
3 parts fine aggregate to 4 parts coarse aggregate, and mix with water to
as dry a consistency as practicable.] Spread, tamp, and screed concrete
fill to a true plane, and pitch to drains or levels as shown. Thoroughly
damp concrete fill before applying setting-bed material. Reinforce
concrete fill with one layer of reinforcement, with the uncut edges lapped
the width of one mesh and the cut ends and edges lapped a minimum 50 mm 2
inch. Tie laps together with 1.3 mm 18 gauge wire every 250 mm 10 inch
along the finished edges and every 150 mm 6 inch along the cut ends and
edges. Provide reinforcement with support and secure in the centers of
concrete fills. Provide a continuous mesh; except where expansion joints
occur, cut mesh and discontinue across such joints. Provide reinforced
concrete fill under the setting-bed where the distance between the
under-floor surface and the finished tiles floor surface is a minimum of 50
mm 2 inches, and of the same thickness that the mortar setting-bed over the
concrete fill with the thickness required in the specified TCNA Hdbk method.

3.5 INSTALLATION OF TRANSITION STRIPS

**
NOTE: Where the top of tile floors will occur at a
different elevation from the top of finished floors
in adjoining spaces, provision for marble thresholds
or saddles will be edited appropriately.

**

Install transition strips where indicated, in a manner similar to that of
the ceramic tile floor and as recommended by the manufacturer. Provide
thresholds full width of the opening. Install head joints at ends not
exceeding 6 mm 1/4 inch in width and grouted full.

3.6 EXPANSION JOINTS

**
Note: Indicicate expansion-joint details on the
drawings. Location of expansion joints should,
insofar as practical, be located outside the areas

SECTION 09 30 10 Page 20

of tile finishes.
**

Form and seal joints as specified in Section 07 92 00 JOINT SEALANTS.

3.6.1 Walls

Provide expansion joints at control joints in backing material. Wherever
backing material changes, install an expansion joint to separate the
different materials.

3.6.2 Floors

**
NOTE: Delete the second sentence for projects where
the use of tile is limited to small areas or long
narrow corridors or where chemical resistant grouts
are used.

**

Provide expansion joints over construction joints, control joints, and
expansion joints in concrete slabs. Provide expansion joints where tile
abuts restraining surfaces such as perimeter walls, curbs and columns and
at intervals of 7 to 11 m 24 to 36 feet each way in large interior floor
areas and 3 to 5 m 12 to 16 feet each way in large exterior areas or areas
exposed to direct sunlight or moisture. Extend expansion joints through
setting-beds and fill.

3.7 CLEANING AND PROTECTING

Upon completion, thoroughly clean tile surfaces in accordance with
manufacturer's approved cleaning instructions. Do not use acid for
cleaning glazed tile. Clean floor tile with resinous grout or with factory
mixed grout in accordance with printed instructions of the grout
manufacturer. After the grout has set, provide a protective coat of a
noncorrosive soap or other approved method of protection for tile wall
surfaces. Cover tiled floor areas with building paper before foot traffic
is permitted over the finished tile floors. Provide board walkways on
tiled floors that are to be continuously used as passageways by workmen.
Replace damaged or defective tiles. Submit copy of manufacturer's printed
maintenance instructions.

 -- End of Section --

SECTION 09 30 10 Page 21

