
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 35 16 (August 2010)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 35 16

CHEMICAL-RESISTANT QUARRY TILING

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SUSTAINABLE DESIGN CERTIFICATION
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 ENVIRONMENTAL REQUIREMENTS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Quarry Tile
 2.1.1.1 Slip-Resistant Quarry Tile
 2.1.1.2 Quarry Tile Trim Units
 2.1.2 Chemical-Resistant Mortar and Grout
 2.1.2.1 Furan Mortar
 2.1.2.2 Furan Grout
 2.1.2.3 Epoxy
 2.1.2.4 Epoxy Mortar and Grout
 2.2 FACTORY TESTS
 2.2.1 Chemical Resistance
 2.2.2 Physical Properties

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Preparation of Tile
 3.1.2 Preparation of Concrete Floors for Setting Beds
 3.2 INSTALLATION
 3.2.1 Setting Bed
 3.2.2 Tile Joints
 3.2.3 Tile Installation
 3.3 CLEANING
 3.4 PROTECTION

-- End of Section Table of Contents --

SECTION 09 35 16 Page 1

SECTION 09 35 16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 35 16 (August 2010)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 35 16

CHEMICAL-RESISTANT QUARRY TILING
08/10

**
NOTE: This guide specification covers the
requirements for quarry tile with chemical resistant
grout and setting bed for use in medium to large
dining facilities and other areas subject to
spillage of acids or other chemicals.

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: On the drawings, show:

1. Rooms, areas, or spaces to have
chemical-resistant quarry tile floors including
under ranges, kettles, and ovens and areas 600 mm 2
feet beyond such items, as well as 600 mm 2 feet
outside trough areas; within dish-and pot-washing
areas, food-preparation areas, serving areas, and
garbage rooms. If quarry tile with conventional
mortar and grout is also included in the project,
areas for each type must be clearly indicated.

SECTION 09 35 16 Page 3

2. Depressed concrete slabs, 16 mm for 13 mm 5/8
inch for 1/2 inch tile and 22 mm for 19 mm 7/8 inch
for 3/4 inch tile so that tile surfaces will align
with adjacent finish materials. See detail F 131-83
or F 133-83 in Tile Council of America Inc. Handbook
for Ceramic Tile Installation for recommended
details.

3. Slope of floors to drain.

4. Treatment at expansion joints in tiled floors.

5. Thresholds at doorways.

6. Details at floor sinks, floor drains,
intersections with walls, equipment bases, and
trough areas.

**

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.

ASTM INTERNATIONAL (ASTM)

ASTM C267 (2001; R 2012) Chemical Resistance of
Mortars, Grouts, and Monolithic Surfacings
and Polymer Concretes

ASTM C395 (2001; R 2012) Chemical-Resistant Resin
Mortars

ASTM C413 (2011; R 2012) Absorption of
Chemical-Resistant Mortars, Grouts, and
Monolithic Surfacings and Polymer Concretes

SECTION 09 35 16 Page 4

ASTM C658 (1998; R 2012) Chemical-Resistant Resin
Grouts for Brick or Tile

SCIENTIFIC CERTIFICATION SYSTEMS (SCS)

SCS Scientific Certification Systems
(SCS)Indoor Advantage

TILE COUNCIL OF NORTH AMERICA (TCNA)

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

UL ENVIRONMENT (ULE)

ULE Greenguard UL Greenguard Certification Program

1.2 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,
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;

SECTION 09 35 16 Page 5

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-03 Product Data

Quarry Tile; G [, [_____]]
Grout; G [, [_____]]
Certification

SD-04 Samples

Quarry Tile; G [, [_____]]
Grout; G [, [_____]]

SD-06 Test Reports

Grout; G [, [_____]]

SD-08 Manufacturer's Instructions

Quarry Tile
Grout; G [, [_____]]

1.3 SUSTAINABLE DESIGN CERTIFICATION

**
NOTE: Products meeting the Gold standard will also
meet the basic standard. Require Gold when the
facility will be used by people sensitive to air
quality conditions, such as child development
centers and medical facilties.

**

Product shall be third party certified in accordance with ULE Greenguard [
Gold], SCS Scientific Certification Systems Indoor Advantage[Gold]or
equal. Certification shall be performed annually and shall be current.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver materials to the site in manufacturers' original unbroken packages
or containers plainly labeled with manufacturers' names and brands. Grade
mark tile containers. Store materials in dry locations. Handle materials
in a manner that will prevent inclusion of foreign materials and damage by
water, dampness, or temperature extremes. Store materials in area in which
they will be used at temperatures not lower than 16 degrees C 60 degrees F
at least 24 hours before use.

1.5 ENVIRONMENTAL REQUIREMENTS

Do not start tile work unless ambient temperature of work area is at least
16 degrees C 60 degrees F and rising, and slab temperature is not less than
16 degrees C 60 degrees F. Maintain room and slab at these minimum
temperatures without interruption while work is in progress and for at
least 3 days after completion of work.

SECTION 09 35 16 Page 6

PART 2 PRODUCTS

2.1 MATERIALS

Provide materials conforming to the standards, specifications, and other
requirements listed below:

2.1.1 Quarry Tile

**
NOTE: Check availability of tile colors in the
sizes specified before specifying color. Also,
check availability of tile thickness before
specifying.

**

TCNA Hdbk, standard grade, [_____] by [_____] [150 by 150 mm] [6 by 6
inches] by [minimum 13 mm 1/2 inch] [_____] thick, color [indicated]
[selected by the Contracting Officer from the manufacturer's standard color
samples.] [Minimum thickness in Garbage Room shall be 30 by 200 by 200 mm
1 1/4 by 8 by 8 inches.] Quarry tile shall have flat or serrated back.

2.1.1.1 Slip-Resistant Quarry Tile

**
NOTE: Slip-resistant quarry tile should be
specified for areas where food and water spillage
cause the floors to be slippery and hazardous (e.g.,
dishwashing areas, sculleries, food-preparation
areas).

**

Quarry tile for floors of [_____] shall contain an abrasive aggregate
uniformly embedded into face surface of tile. Abrasive aggregate shall be
fused aluminum oxide or other rustproof aggregate of comparable hardness
having a grain size smaller than 1.18 mm 16 mesh and larger than 150
micrometers 100 mesh (US Standard Sieve Sizes). Tile provided shall
contain grains in the surface between 50 percent and 150 percent, on the
average by count, and as much aggregate as the approved samples.

2.1.1.2 Quarry Tile Trim Units

TCNA Hdbk standard grade. Provide cove base around perimeter of floors and
at vertical projections through floors. Provide bullnose trim around
depressions in floors. Provide rounded internal and external corners with
13 mm 1/2 inch minimum radius using appropriate matching corner units.

2.1.2 Chemical-Resistant Mortar and Grout

**
NOTE: Insert other items or areas subject to heat
beyond 54 degrees C 130 degrees F.

**

Provide chemical-resistant grout for quarry tile floors [in [_____]].
Provide a compatible system of setting bed and joint material from a single
source. In addition to the chemical resistance and physical properties
specified, mortar and grout shall conform to the following:

SECTION 09 35 16 Page 7

2.1.2.1 Furan Mortar

ASTM C395. Either two-component or three-component is acceptable.

2.1.2.2 Furan Grout

ASTM C658.

2.1.2.3 Epoxy

ASTM C395 for setting tile grouted with furan.

2.1.2.4 Epoxy Mortar and Grout

TCNA Hdbk.

2.2 FACTORY TESTS

2.2.1 Chemical Resistance

**
NOTE: The chemicals and strengths are those
considered necessary for use in food preparation and
serving areas of medium to large dining facilities.
For other types of projects modify the list of
chemicals to reflect the exposure likely to be
encountered.

**

 Test mortar and grout in accordance with ASTM C267 except as modified
herein. Immerse test specimens in the test solutions for 28 days, and
maintain solutions continuously at 79 degrees C 175 degrees F for furan and
60 degrees C 140 degrees F for epoxy. The test specimens shall not change
in weight more than 5 percent after immersion, or exhibit a compressive
strength of less than 90 percent of the compressive strength of specimens
that have aged in air at 21 to 26 degrees C 70 to 80 degrees F during
conditioning period. Test for chemical resistance to the following
solutions:

a. Acetic acid, 5 percent

b. Citric acid, 5 percent

c. Lactic acid, 5 percent

d. Sodium hypochlorite, 5 percent

e. Trisodium phosphate, 5 percent

f. Household ammonia (test at room temperature)

g. Sugar, saturated solution

h. Vegetable oil

2.2.2 Physical Properties

After curing for 7 days at 21 to 26 degrees C 70 to 80 degrees F, the

SECTION 09 35 16 Page 8

mortar shall:

a. have a water absorption of not more than 0.5 percent when tested in
accordance with ASTM C413;

b. have a hardness of not less than 90 percent of its initial hardness
immediately before exposure, when tested after being exposed for 6
hours at 54 degrees C 130 degrees F for epoxy resin mortar and 93
degrees C 200 degrees F for furan resin mortar. Conduct hardness tests
on 10 by 19 mm 3/8 by 3/4 inch samples with a Barcol Hardness Tester,
within 30 seconds after the samples are removed from the oven.

PART 3 EXECUTION

3.1 PREPARATION

Do not start tile work until rough-in for plumbing, heating, ventilating,
air conditioning, and electrical work has been completed and tested [and
membrane waterproofing has been installed and tested]. Protect the work of
other trades in area where tile work is to be done.

3.1.1 Preparation of Tile

**
NOTE: Factory-coated units should be specified when
experience indicates that application of wax in the
field is unsatisfactory.

**

[Factory coat] [Coat] with hot paraffin wax to produce a thin continuous
film on the face surfaces only of quarry tile units to be installed and
grouted with furan. Apply wax in such manner that it will not get on edges
or backs of tile. Handle tile in a manner that will prevent waxed surfaces
of units from touching the backs or edges of other units. Remove from the
job tile with wax on edges or backs. Verify that wax used is acceptable to
grout manufacturer. With flatback or serrated back tile use 6 mm 1/4 inch
square notched trowel with notches on 13 mm 1/2 inch centers.

3.1.2 Preparation of Concrete Floors for Setting Beds

**
NOTE: Where tile is to be installed, concrete slabs
should not have air entrainment or other additives
in the mix, nor sealers or curing compounds applied
without specific approval of mortar and grout
manufacturer. Slabs should have steel trowel and
fine broom finish and be free of laitance. In case
of any question on condition of slab, it should be
tested for bondability with a Dillon Dynamometer and
show a tensile bond of not less than 2068 kPa 300 psi.
These requirements should be incorporated in Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE

**

Before tile is applied, test structural floor for levelness or uniformity
of slope by water. Fill, level, and retest areas as required to meet
tolerances specified in Section A-3 of TCNA Hdbk and retest. When
specified levelness or uniformity of slope is obtained, prepare floors for
setting bed in accordance with TCNA Hdbk. Free floors of sealers,

SECTION 09 35 16 Page 9

coatings, oil, dirt, and dust. Prepare floors before application of resin
mortar in accordance with printed instructions and recommendations of the
mortar manufacturer.

3.2 INSTALLATION

Except where specified otherwise herein, apply materials in accordance with
manufacturer's printed instructions, including recommended safety
requirements.

3.2.1 Setting Bed

Using a plain (not serrated) trowel, apply a continuous setting bed of
chemical-resistant mortar, not less than 3 mm 1/8 inch thick. Apply only
over a floor area that can be tiled during "open time" of mortar. Place
tile into setting bed and tap lightly to a true plane. Level tile as it is
placed. Maintain uniform tile joints of 6 mm 1/4 inch minimum and 10 mm
3/8 inch maximum width. Allow the setting bed to cure sufficiently to
anchor tile in place, but not less than 24 hours, at a floor temperature of
not less than 16 degrees C 60 degrees F. When furan setting bed is used,
first install a glass reinforced asphalt membrane. With flatback or
serrated back tile use trowel with 6 mm 1/4 inch square notches on 13 mm
1/2 inch centers.

3.2.2 Tile Joints

After the setting bed has cured, fill tile joints with chemical-resistant
grout. Spread grout on surface of tile and work it into the open joints
with a trowel. Fill joints flush with top surfaces of tile. Remove excess
grout with one pass of a trowel or squeegee pulled diagonally across joints
in order to prevent imperfect filling and low joints. Immediately fill
voids, pinholes, and depressions with additional grout. Protect completed
joints from dampness. Permit grout to harden for not less than 72 hours.
Flush cure joints with tile edges; contour depression shall not exceed 1.2
mm for 6 mm 3/64 inch for 1/4 inch wide joints or 2 mm for 10 mm 1/16 inch
for 3/8 inch wide joints. Sealants for expansion joints provided by the
grout manufacturer shall be compatible with grout and setting mortars.
Completely fill joints with no back up foam or rope. Install joints maximum
 6000 mm 20 feet on center above slab around room peripheries and columns
but not at drains.

3.2.3 Tile Installation

Install and grout tile with water cleanable tilesetting and grouting epoxy
in accordance with TCNA Hdbk.

3.3 CLEANING

After grout has hardened, scrub and wash tile surfaces with steam or hot
water to melt wax coating and remove excess grout. Remove remnants of
grout with wide-bladed paint scraper or other tool that will not damage
tile. Rinse tile with clean warm water applied with a flat sponge. Remove
excess water from floor, and leave floor dry when work is completed.
Remove tile from which surface grout cannot be removed without damage to
tile. Remove damaged tile and provide new tile.

3.4 PROTECTION

Cover finished tile floors with clean building paper before permitting foot

SECTION 09 35 16 Page 10

traffic on them. Place board walkways on floors that are to be
continuously used as passageways by workmen.

 -- End of Section --

SECTION 09 35 16 Page 11

