Section Cover Page

Section 09310

2000-04-14
Ceramic Tile

This Master Specification Section contains:

.1
This Cover Sheet

.2
Specification Section Text:

1.
General

1.1
Related Work Specified in Other Sections

1.2
Product Options and Substitutions

1.3
Quality Standard

1.4
Samples

1.5
Shop Drawings

1.6
Handling and Storage of Materials

1.7
Job Environment

2.
Products

2.1
Materials

3.
Execution

3.1
Workmanship

3.2
Installation ‑ Flooring

3.3
Installation ‑ Walls

Applicable Standards:

.1
ASTM C207‑91(1992)
Hydrated Lime for Masonry Purposes

.2
ASTM C847‑95
Metal Lath

.3
ANSI A118.1‑1992
Specifications for Dry-Set Portalnd Cement Mortar (Included in ANSI A108.1)

.4
CAN/CGSB-51.33-M89
Vapour Barrier Sheet, Excludung Polyethylene, for Use in Building Construction

.5
CGSB 71‑GP‑22M
Adhesive, Organic, for Installation of Ceramic Wall Tile

.6
CAN/CGSB-75.1M88
Tile, Ceramic

.7
CAN/CSA‑A5‑93
Portland Cement

.8
CSA A82.5-M1978 (R1992)
Structural Clay Non-Load-Bearing Tile

.9
CSA A123.3‑M1979 (R1992)
Asphalt or Tar Saturated Roofing Felt

These reference documents may be available for reference purposes in the Technical Resources and Standards Branch Library, Alberta Infrastructure, 3rd Floor, 6950 - 113 Street, Edmonton; Telephone: (780) 427-7924.

1.
General

1.1
RELATED WORK SPECIFIED IN OTHER SECTIONS

.1
Finishing of concrete floor:
Section 03354.

.2
Plywood sub‑floor:
Section 06100.

.3
Caulking and sealing:
Section 07920.

.4
Plaster scratch and brown coats:
Section 09211.

.5
Gypsum wallboard:
Section 09250.

.6
Quarry tile flooring:
Section 09331.

.7
Resilient flooring:
Section 09650.

.8
Non‑ceramic washroom accessories:
Section 10811.

1.2
PRODUCT OPTIONS AND SUBSTITUTIONS

.1
Refer to Division 1 for requirements pertaining to product options and substitutions.

1.3
QUALITY STANDARD

.1
Do tile work in accordance with Installation Manual 200, "Ceramic Tile", produced by Terrazzo Tile and Marble Association of Canada [TTMAC], except where specified otherwise.

1.4
SAMPLES

.1
Submit duplicate 300 x 300 mm sample panels of each colour, texture, size and pattern of tile required for this project.

.2
Adhere tile samples to 12 mm thick plywood and grout joints to represent project installation.

.3
Obtain approval of each tile sample prior to supplying material to project.

1.5
SHOP DRAWINGS

.1
Submit shop drawings of ceramic tile work in accordance with Division 1.

.2
Clearly show layout, [pattern] and relationship of tile joints to washroom and other fixed accessories and project‑formed details.

SPEC NOTE: Normally this clause is only required for projects involving pools or special features.

1.6
HANDLING AND STORAGE OF MATERIALS

.1
Deliver packaged materials in original unopened containers.

.2
Keep delivered material dry and free from stains. Store cementitious material off damp surfaces.

1.7
JOB ENVIRONMENT

.1
Maintain minimum 13°C air temperature at tile installation area for 24 hours prior to, during and after installation.

2.
Products

2.1
MATERIALS

.1
Ceramic Mosaic Tile: to CAN/CGSB-75.1‑M88, Type [1] [2], Class [], faces [], edges [], size [], colour will be selected by Minister.

.2
Glazed Ceramic Mosaic Floor Tile: to CAN/CGSB-75.1‑M88, Type 1, Class [], faces glazed incorporating non‑slip silica granules within the glaze, cushioned edges on all 4 sides, size [], colour will be selected by Minister.

.3
Ceramic Facing Veneer: to CAN/CGSB-75.1‑M88, Type 3, Class [], faces glazed, edges [], size [], colour will be selected by Minister.

.4
Ceramic Wall Tile: to CAN/CGSB-75.1‑M88, Type 5, Class MR4, faces glazed, cushioned edges on all 4 sides, size [], colour will be selected by Minister.

.5
Cement: [grey] [white] to CAN/CSA‑A5‑93.

.6
Sand: to CSA A82.5-M1978.

.7
Water: potable.

.8
Dry‑Set Mortar: to ANSI A118.1‑1992.

.9
Organic Adhesive: to CGSB 71‑GP‑22M Type [1] [2].

.10
Hydrated Lime: to ASTM C207‑91 Type S.

.11
Cleavage Plane: [polyethylene film to CAN/CGSB-51.33-M89, Type 2] [No. 15 asphalt saturated felt to CSA A123.3‑M1979]

.12
Metal Lath: to ASTM C847‑95, galvanized finish.

.13
Ceramic Washroom Accessories: [].

3.
Execution

3.1
WORKMANSHIP

.1
Apply tile or backing coats to non‑frozen frost free surfaces.

.2
Fit tile units around corners, fitments, fixtures, drains and other built‑in objects to maintain uniform joint appearance. Make cut edges smooth, even and free from chipping. Edges resulting from splitting not acceptable.

.3
Make joints between tiles uniform and approximately 1.5 mm, plumb, straight, true, even and with adjacent tile flush. Ensure sheet layout not visible after installation.

.4
Align patterns.

.5
Lay out tiles so that perimeter tiles are minimum 1/2 size.

.6
Sound tiles after setting and replace hollow sounding units to obtain full bond.

.7
Clean installed tile surfaces after installation cured.

.8
Maintain building expansion joints. Keep free of mortar or grout.

.9
Locate ceramic accessories evenly spaced and centered on joint layout. Rigidly install accessories.

.10
Make internal angles square, external angles [bullnosed] [square]. Use bullnose edged tiles to achieve bullnose effect. [Use finished edge tiles for square external angles.]

.11
Use bullnose edged or trim tiles at termination of tile panels except where panel butts a projecting surface or differing plane.

3.2
INSTALLATION ‑ FLOORING

.1
Install tile on floor substrates to TTMAC details No. [200‑13] [or 200‑13A] [or 200‑14] [or 200‑14A] [or 200‑15].

.2
Install electrically conductive tile in conductive portland cement mortar to TTMAC detail No. 200‑20. Set mesh reinforcing at midpoint of underbed. Lap joints 150 mm. Terminate reinforcing at expansion joints.

3.3
INSTALLATION ‑ WALLS

.1
Apply scratch coat and mortar coat. [Install cleavage plane and metal lath under all scratch and mortar coats].

SPEC NOTE: Scratch and mortar coats are normally part of the plastering work and specified in the Plastering Section. However, when there is no other plastering work on project, scratch and mortar coats can be specified in this Section as above.

.2
Install tile on [concrete] [concrete and masonry] walls to TTMAC details No. [200‑1] [or 200‑1A] [or 200‑1B] [or 200‑2] [or 200‑2A] [or 200‑2B] [or 200‑3] [or 200‑3A] [or 200‑4] [or 200‑4A] [or].

.3
Install tile on drywall to TTMAC details No. [200‑5] [or 200‑5a] [or 200‑6] [or 200‑6A] [or 200‑7] [or 200‑7A] [200‑7B] [or 200‑8] [or 200‑8A] [or 200‑9] [or 200‑9A] [or 200‑9B] [or].

.4
Install tile on plastered wall or ceiling substrates to TTMAC details No. [200‑21].

END OF SECTION

BMS Basic Master Specification

Alberta Infrastructure

Master Specification System
Page 0

