

This is a preview of "ANSI A108/A118/A136...". Click here to purchase the full version from the ANSI store.

A108.01
A108.02
A108.1A
A108.1B
A108.1C
A108.4
A108.5
A108.6
A108.8
A108.9
A108.10
A108.11
A108.12
A108.13
A108.14
A108.15
A108.16
A108.17

A118.1
A118.3
A118.4
A118.5
A118.6
A118.7
A118.8
A118.9
A118.10
A118.11
A118.12

A136.1

American National Standard Specifications for the Installation of Ceramic Tile

Material & Installation Standards

ANSI A108, A118, & A136

American National Standards for the Installation of Ceramic Tile

Secretariat
Tile Council of North America, Inc.

Approved
American National Standards Institute, Inc. (ANSI)

Abstract

This publication is a compilation of voluntary standards for the installation of ceramic tile. American national standard specifications A108.01, .02, .1A, .1B, .1C, .4, .5, .6, .8, .9, .10, .11, .12, .13, .14, .15, .16, and .17 define the installation of ceramic tile. A118.1, .3, .4, .5, .6, .7, .8, .9, .10, .11, .12, and A136.1 define the test methods and physical properties for ceramic tile installation materials. These standards are intended to be referenced or included in the ceramic tile sections of project specifications.

American National Standard

Approval of an American National Standard requires verification by ANSI that the requirements for due process, consensus, and other criteria for approval have been met by the standards developer.

Consensus is established when, in the judgment of the ANSI Board of Standards Review, substantial agreement has been reached by directly and materially affected interests. Substantial agreement means much more than a simple majority, but not necessarily unanimity. Consensus requires that all views and objections be considered, and that a concerted effort be made toward their resolution.

The use of American National Standards is completely voluntary; their existence does not in any respect preclude anyone, whether he has approved the standards or not, from manufacturing, marketing, purchasing, or using products, processes, or procedures not conforming to the standards.

The American National Standards Institute does not develop standards and will in no circumstances give an interpretation of any American National Standard. Moreover, no person shall have the right or authority to issue an interpretation of an American National Standard in the name of the American National Standards Institute. Requests for interpretation should be addressed to the secretariat or sponsor whose name appears on the title page of this standard.

CAUTION NOTICE: These American National Standards may be revised or withdrawn at any time. The procedures of the American National Standards Institute require that action be taken periodically to reaffirm, revise, or withdraw these standards. Purchasers of American National Standards may receive current information on all standards by calling or writing the American National Standards Institute.

Published by:

Tile Council of North America, Inc.
100 Clemson Research Boulevard
Anderson, SC 29625

Copyright © 2008 Tile Council of North America, Inc.
All rights reserved.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without prior written permission of the publisher.

Printed in the United States of America

Foreword (This foreword is not part of American National Standard A108, A118, or A136).

These voluntary standards define the installation of ceramic tile as well as the test methods and physical properties for ceramic tile installation materials. They are intended to serve as a guide to the general public, manufacturers, distributors, specifiers, architects, tile contractors, testing laboratories, and other businesses and professionals in the tile industry.

While the existence of these standards does not in any respect preclude anyone, including those who have accepted them, from manufacturing, marketing, purchasing, or using products, processes, or procedures not conforming to this standard, producers of ceramic tile installation materials made in conformance with these standards are encouraged individually to indicate such conformance in advertising, promotion, and labeling.

These standards were processed and approved for submittal to ANSI by the Accredited Standards Committee (ASC) on Ceramic Tile A108. Committee approval of a standard does not necessarily imply that all committee members voted for its approval. The A108 Committee had the following members at the time of publication:

Don Scott Chairman
Eric Astrachan Co-Secretary
Kathy Snipes Secretary

Organization Represented	Name of Representative
ARCOM Inc., publishers of AIA MASTERSPEC	Buz Groshong
American Hotel and Lodging Association	Kevin Maher
APA The Engineered Wood Association	Fulton Desler
Artcraft Granite Marble and Tile	James Woelfel
Atlas Minerals and Chemicals	Mario Navarro
Bostik, Inc.	Sue Isble
Ceramic Tile and Stone Association of Arizona	Sam Hibbs
Ceramic Tile and Stone Consultants	Donato Pompo
Ceramic Tile Distributors Association	Sam Widener
Ceramic Tile Education Foundation	Dave Gobis
Ceramic Tile Institute of America	Gray LaFortune
Chicago Tile Institute	Larry Bourbon
Crossville, Inc.	Tim Bolby
Custom Building Products	David deBear
Dal-Tile Corporation	James Neel
David Allen Company	Don Scott
Detroit Ceramic Tile	Kurt Von Koss
Forensic Tile Consultants	Greg Mowat
Fortifiber Building Products	Roger Barker
Great Lakes Ceramic Tile Council	Gerald Chioini
Gypsum Association	Robert Wessel
Huntington Tile Group	David Adams
Int'l Union of Bricklayers and Allied Craftworkers	John Mason
Interceramic	Jose Luis Lopez
Intertek Testing Services NA, Inc.	John Mulder
ISO TC-189 Committee	Bob Daniels
Ironrock, Inc.	Roy Gorton, Jr.
James Hardie Building Products	Chad Diercks

Organization Represented continued

<u>Organization Represented</u>	<u>Name of Representative</u>
Laticrete International	Steve Fine
Malibu Art Tile & Stone	Lindell Lummer
MAPEI Corporation	Mike Micalizzi
Marble Institute of America	Chuck Muehlbauer
Materials and Methods Standards Association	Michael Montgomery
Michael Byrne Associates	Michael Byrne
National Association of Home Builders	No current representative
National Tile Contractors Association	Bart Bettiga
Nobel Company	Eric Edelmayer
Oceanside Glasstile Co.	Scott Fleming
Old Castle/Bonsal American	Tom Cassutt
Portland Cement Association	Jamie Farny
Professional Consultants International, LLC	Richard Goldberg
Radiant Panel Association	Dan Chiles
Schluter Systems	Peter Nielsen
StonePeak Ceramics	Noah Chitty
Summitville Tiles, Inc.	Joe Dutt
TCA Team, LLC	Stephanie Samulski
TCNA Underlayment Committee	Leigh Hightower
Terrazzo Tile & Marble Association of Canada	Dale Kempster
The Construction Specifications Institute	Howard Pryor
Tile and Stone Council of Northern California	John Wagner
Tile Contractors Association of America	Chris Walker
Tile Council of North America (TCNA)	Bill Griese
United Brotherhood of Carpenters	Steve Fuller
US TAG to ISO-189	Greg Schad
Western States Ceramic Tile Contractors Association	William Steed
Wood Construction and Engineering Consultant	Frank Woeste

Table of Contents

Foreword	iii
Committee Members	iii
1.0 Introduction	1
2.0 Notes for tile, material, accessories, and definitions	1
3.0 Guide for referencing American national standard specifications for installation of ceramic tile	3

A108 - Installation Standards

A108.01 General Requirements: Subsurfaces and Preparations by Other Trades

1.0 Introduction	6
2.0 General requirements for subsurfaces	6
2.1 General	6
2.2 Floor drains	6
2.3 Deflection	6
2.4 Backing surfaces	6
2.5 Backing materials for walls and ceilings	7
2.6 Backing materials for floors	8
2.7 Waterproofing	11
3.0 Related work specified in other sections	11
3.1 General	11
3.2 Requirements for concrete masonry: preparations by other trades	11
3.3 Requirements for lathing and portland cement plastering	13
3.4 Wood subfloors	15
3.5 Requirements for gypsum board: preparations by other trades	17
3.6 Requirements for plumbing: preparations by other trades	18
3.7 Requirements for movement joints: preparations by other trades	19
3.8 Damage to tilework	21
3.9 Maintenance	21

A108.02 General Requirements: Materials, Environmental, and Workmanship

1.0 Introduction	22
1.1 Standards	22
2.0 Delivery, storage, and handling of materials at project site	24
2.1 Samples	24
2.2 Environmental conditions and protection	24
3.0 Materials	24
3.1 Ceramic tile	24
3.2 Cement	25
3.3 Aggregate	25
3.4 Hydrated lime	25
3.5 Water	25
3.6 Metal lath (<i>previously A-2.1.6</i>)	25
3.7 Reinforcing wire fabric (<i>previously A-2.1.7</i>)	25
3.8 Membrane or cleavage membrane (<i>previously A-2.1.8</i>)	25
3.9 Organic adhesives	26

3.10 Dry-set portland cement mortar	26
3.11 Latex-portland cement mortars	26
3.12 Primers	26
3.13 Chemical resistant water-cleanable tile-setting and –grouting epoxy: ANSI A118.3	26
3.14 Water cleanable tile-setting epoxy adhesive: A118.3	26
3.15 Chemical resistant furan resin mortar and grout: A118.5	26
3.16 Ceramic tile grouts	26
3.17 Modified epoxy emulsion mortar and grout	26
3.18 Cementitious backer units	26
3.19 Divider strips	27
3.20 Thresholds	27
3.21 Proprietary and trade-marked materials	27
4.0 General requirements for tile installations	27
4.1 Inspection of surfaces and conditions	27
4.2 Portland cement mortar bed as a backing when specified	28
4.3 Workmanship, cutting, and fitting	29
4.4 Movement joints	30
4.5 Cleaning tile	31

A108.1A Installation of Ceramic Tile in the Wet-Set Method, with Portland Cement Mortar

1.0 Application of metal lath and scratch-coat to walls and ceilings	32
1.1 Metal lath	32
1.2 Application of lath	32
1.3 Scratch and leveling coat mix for walls and ceilings	32
1.4 Application of scratch coat	33
2.0 Mortar mixes	33
2.1 Mortar for walls and ceilings	33
2.2 Mortar for floors	33
2.3 Mortar and special requirements for shower receptors	33
2.4 Mixing mortar	33
3.0 Bond coat mixes	34
3.1 Bond coat for walls, ceilings, floors and shower receptors	34
4.0 Spacing mix	34
5.0 Mortar application	34
5.1 Application of mortar to walls and ceilings	34
5.2 Application of mortar to concrete floors and deck	34
5.3 Application of mortar for floors, decks, and countertops over a cleavage membrane and for shower receptors	35
6.0 Installation of ceramic tile on walls, ceilings, floors, decks, and countertops	35
7.0 Grouting of tile	36
8.0 Curing	36

A108.1B Installation of Ceramic Tile on a Cured Portland Cement Mortar Setting Bed with Dry-Set or Latex-Portland Cement Mortar

1.0 Installation of mortar setting beds on vertical and horizontal surfaces	37
2.0 Installation and grouting of tile	37

A108.1C Contractor’s Option: Installation of Ceramic Tile in the Wet-Set Method with Portland Cement Mortar or Installation of Ceramic Tile on a Cured Portland Cement Mortar Setting Bed with Dry-Set or Latex-Portland Cement Mortar 38

A108.4 Installation of Ceramic Tile with Organic Adhesives or Water Cleanable Tile-Setting Epoxy Adhesive

1.0 Installation of ceramic tile for walls and ceilings	39
1.1 General	39
1.2 Preparation of surfaces	39
1.3 Adhesive application	39
1.4 Setting tile on walls and ceilings	39
2.0 Installation of tile for floors and countertops	40
2.1 General	40
2.2 Preparation of surfaces	40
2.3 Adhesive application	40
2.4 Setting tile floors and countertops.....	40
3.0 Grouting of tile	41

A108.5 Installation of Ceramic Tile with Dry-Set Portland Cement Mortar or Latex-Portland Cement Mortar

1.0 Mixing mortars	42
1.1 Mixing dry-set portland cement mortars	42
1.2 Mixing latex-portland cement mortars	42
2.0 Installation of tile for walls and ceilings	43
2.1 General	43
2.2 Applying dry-set portland cement or latex-portland cement mortar	43
2.3 Setting glazed wall tile (semi-vitreous and non-vitreous)	43
2.4 Setting ceramic mosaic tile	43
2.5 Setting quarry tile, paver tile, and other un-mounted vitreous and impervious tile	44
3.0 Installation of tile for floors	44
3.1 General	44
3.2 Applying dry-set portland cement mortar or latex-portland cement mortar	44
3.3 Setting floor tile	45
4.0 Grouting of tile	45

A108.6 Installation of Ceramic Tile with Chemical Resistant, Water Cleanable Tile-Setting and Grouting Epoxy

1.0 Mixing chemical resistant water cleanable tile-setting and -grouting epoxy	46
2.0 Installation of tile	46
2.1 General	46
2.2 Setting quarry tile, paver tile, and packing house tile with epoxy	46
2.3 Setting ceramic mosaic tile with epoxy	47
2.4 Setting tile with dry-set portland cement mortar or latex-portland cement mortar	47
2.5 Setting tile with portland cement mortar	47
3.0 Grouting of tile with epoxy	47
4.0 Curing.....	48

A108.8 Installation of Ceramic Tile with Chemical Resistant Furan Resin Mortar and Grout

1.0 Mixing chemical resistant furan resin mortar and grout	49
2.0 Installation of tile	49
2.1 General	49
2.2 Packing house tile and corrosion resistant membrane construction	49
2.3 Setting quarry tile, paver tile, and packing house tile in epoxy and grouting with furan	50
2.4 Setting tile with dry-set portland cement mortar or latex-portland cement mortar	50
2.5 Setting tile with portland cement mortar	50
3.0 Grouting of tile with furan grout	51

A108.9 Installation of Ceramic Tile with Modified Epoxy Emulsion Mortar/Grout

1.0 Mixing modified epoxy emulsion mortar/grout	52
2.0 Installation of tile	52
2.1 General	52
2.2 Setting quarry tile, paver tile, and packing house tile	52
2.3 Setting ceramic mosaic tile	53
3.0 Grouting of tile with modified epoxy emulsion	53
4.0 Curing	53

A108.10 Installation of Grout in Tilework

1.0 Scope	54
2.0 Environmental conditions	54
3.0 Materials	54
4.0 Site conditions and preparation	55
5.0 Mixing grout	55
6.0 Cleaning... ..	56
7.0 Curing	56

A108.11 Interior Installation of Cementitious Backer Units

1.0 General	57
2.0 General installation requirements	58
2.1 Delivery, storage, and handling of materials at project site	58
2.2 Environmental conditions	58
3.0 Materials	58
4.0 General framing requirement	58
4.1 Wood framing requirements	59
4.2 Steel framing requirements	59
4.3 Walls	59
4.4 Subfloor	59
4.5 Ceilings	59
5.0 General applications	60
5.1 Walls	60
5.2 Floors	60
5.3 Countertops	60
5.4 Ceilings	61
5.5 Joint treatment: floors, walls, and ceilings	61
Appendix - limitations and explanations	62

A108.12 Installation of Ceramic Tile with EGP (Exterior Glue Plywood) Latex-Portland Cement Mortar

1.0 Installation of tile for floor	63
1.1 General	63
1.2 Preparation of surface	63
1.3 Mixing EGP latex-portland cement mortar	63
1.4 Applying EGP latex-portland cement mortar	63
1.5 Setting tile	64
2.0 Grouting of tile	64

A108.13 Installation of Load Bearing, Bonded, Waterproof Membranes for Thin-Set Ceramic Tile and Dimension Stone

1.0 Scope	65
2.0 Application of membrane to substrate	65
3.0 Curing of membrane and/or bonding material	65
4.0 Installation of ceramic tile over cured membrane	65
5.0 Grouting of tile	65

A108.14 Installation of Paper-Faced Glass Mosaic Tile

1.0 Scope	66
2.0 Application of metal lath and scratch-coat to walls and ceilings	66
3.0 Scratch and leveling coat mix for walls and ceilings	66
4.0 Application of scratch coat	67
5.0 Mortar mixes	67
5.1 Mortar for walls and ceilings	67
5.2 Mortar for floors	67
5.3 Mortar and special requirements for shower receptors	67
6.0 Bond coats for walls and ceilings, floors, counters, and shower receptors	68
7.0 Grout	68
8.0 Mortar application	69
9.0 Installation of paper-faced glass mosaic tile on walls, ceilings, floors, decks, and countertops	70
10.0 Finishing	70
11.0 Curing	70

A108.15 Alternate Method: Installation of Paper-Faced Glass Mosaic Tile

1.0 Scope	71
2.0 Substrate preparation	71
3.0 Bond coats	71
4.0 Grout (back-butter) selection	72
5.0 Sheet installation	72
6.0 Paper removal... ..	73
7.0 Curing	73

A108.16 Installation of Paper-Faced, Back-Mounted, Edge-Mounted, or Clear Film Face-Mounted Glass Mosaic Tile

1.0 Scope	74
2.0 Substrate preparation... ..	74
3.0 Bond coats	74
4.0 Notch trowel selection matrix	75
5.0 Adhesive application	75

6.0 Installing mounted tile	75
7.0 Paper removal	75
8.0 Installation of back-mounted or edge-mounted glass mosaic tile	76
9.0 Installation of clear film face-mounted mosaic tile	76
10.0 Cure times prior to grouting	76
11.0 Cleaning prior to grouting	76
12.0 Grout	76
13.0 Installation of grout in tile work	76

A108.17 Installation of Crack Isolation Membranes

1.0 Scope	77
2.0 Application of membrane to substrate	77
3.0 Curing of membrane and/or bonding material	77
4.0 Installation of ceramic tile over cured membrane	77
5.0 Grouting of tile	77
6.0 Soft joints	78

A118, A136.1 - Material Specifications

A118.1 American National Standard Specifications for Dry-Set Portland Cement Mortar

Introduction	79
1.0 Scope	79
2.0 Definitions	79
2.1 Dry-set mortar	79
2.2 Ceramic tile	80
3.0 Sampling and testing procedures	80
3.1 Sample	80
3.2 Temperature	80
3.3 Recording test values	81
4.0 Test for application properties of dry-set mortars	81
4.1 Mortar preparations	81
4.2 Initial set	81
4.3 Final set	81
4.4 Open time	82
4.5 Adjustability	82
4.6 Sag on vertical surfaces	83
4.7 Cohesion immediately after application	84
5.0 Shear strength of mortars to ceramic tile	84
5.1 Shear strength of mortars to glazed wall tile	84
5.2 Shear strength of mortars to impervious ceramic mosaic tile	84
5.3 Shear strength of mortars to quarry tile	85
5.4 Support for shear specimens	86
5.5 Shear strength of fast-setting mortars	86
6.0 Additional requirements for comparison with portland cement	86
7.0 Package labeling	87

A118.3 American National Standard Specifications for Chemical Resistant, Water Cleanable Tile-Setting and -Grouting Epoxy and Water Cleanable Tile-Setting Epoxy Adhesive

1.0 Scope	88
2.0 Definitions	88
2.1 Chemical resistant, water cleanable tile-setting and -grouting epoxy	88
2.2 Water cleanable tile-setting epoxy adhesive	88
2.3 Ceramic tile	88
3.0 Sampling and testing procedures	88
3.1 Sample	88
3.2 Temperature	89
3.3 Recording test values	89
4.0 Preparation of epoxy	89
5.0 Tests for application properties	89
5.1 Water cleanability	89
5.2 Initial setting time, service strength setting time	89
5.3 Shrinkage of the mixed components during cure	89
5.4 Sag in vertical joints	90
5.5 Bond strength to quarry tile	90
5.6 Compressive Strength	90
5.7 Tensile strength of the cured material	90
5.8 Thermal shock test	91
5.9 Chemical resistance	91
Figure 1.0 Support jig for bond strength test & Metric conversion table	92

A118.4 American National Standard Specifications for Latex-Portland Cement Mortar

Introduction	93
1.0 Scope	93
2.0 Definitions	94
2.1 Latex-portland cement mortar	94
2.2 Ceramic tile	94
3.0 Sampling and testing procedures	95
3.1 Sample	95
3.2 Temperature	95
3.3 Recording test values	95
4.0 Tests for application properties	95
4.1 Mortar preparation	95
4.2 Initial set... ..	95
4.3 Final set	96
4.4 Open time	96
4.5 Adjustability	97
4.6 Sag on vertical surfaces	97
5.0 Shear strength to ceramic tile	98
5.1 Shear strength of mortars to glazed wall tile	98
5.2 Shear strength of mortars to impervious ceramic mosaic tile	99
5.3 Shear strength of mortars to quarry tile	100
5.4 Support for shear specimens	100
5.5 Shear strength of fast-setting mortars	100
6.0 Compressive strength	101
7.0 Package labeling	101

A118.5 American National Standard Specifications for Chemical Resistant Furan Mortars and Grouts for Tile Installation

1.0 Scope	102
2.0 Definitions	102
2.1 Chemical resistant furan mortars and grouts	102
2.2 Ceramic units	102
3.0 Sampling and testing procedures	102
3.1 Sample	102
3.2 Test environment	102
3.3 Test values	102
4.0 Preparation of furan mortar and grout	102
5.0 Tests for application properties	103
5.1 Workability	103
5.2 Physically property requirements	103
5.3 Fillers	103
5.4 Chemical resistance	103
6.0 General requirements	103
Table 1: Physical property requirements; Minimum values, psi, (MPa)	104

A118.6 American National Standard Specifications for Standard Cement Grouts for Tile Installation

1.0 Scope	105
2.0 Definitions	105
3.0 Property requirements for standard sanded and unsanded cement grouts	105
4.0 Tests for properties of standard sanded and unsanded cement grouts	106
4.1 Sampling and test procedures	106
4.2 Grout preparation	106
4.3 Linear shrinkage	106
4.4 Water absorption	107
4.5 Compressive strength	107
4.6 Tensile strength	107
4.7 Flexural strength	109
5.0 General requirements for all grouts	109

A118.7 American National Standard Specifications for Polymer Modified Cement Grouts for Tile Installation

1.0 Scope	110
2.0 Definitions	110
2.1 Sand-portland cement grout	110
2.2 Polymer modified unsanded tile grout	110
2.3 Polymer modified sanded tile grout	110
3.0 Tests for properties of polymer modified cement grouts	110
3.1 Sampling and testing procedures	110
3.2 Grout preparation	111
3.3 Linear shrinkage	111
3.4 Water absorption	112
3.5 Compressive strength	112
3.6 Tensile strength	112
3.7 Flexural strength	114
4.0 General requirements for all grouts	114

A118.8 American National Standard Specifications for Modified Epoxy Emulsion Mortar/Grout

1.0 Scope	115
2.0 Definitions	115
3.0 Sampling and testing procedures	115
3.1 Sample	115
3.2 Test environment	116
3.3 Test value	116
4.0 Preparation of modified epoxy emulsion mortar/grout	116
5.0 Tests for application properties	116
5.1 Water cleanability	116
5.2 Initial set	116
5.3 Final set	116
5.4 Bond strength to quarry tile	116
5.5 Shear strength of mortars to glazed wall tile	117
5.6 Shear strength of mortars to impervious ceramic mosaic tile	118
5.7 Support for shear specimens	118
5.8 Comprehensive strength of the cured material	118
5.9 Tensile strength of the cured material	118
5.10 Flexural strength	119
5.11 Water absorption	119

A118.9 American National Standard Specifications for Test Methods and Specifications for Cementitious Backer Units

1.0 Scope	120
2.0 Definitions	120
2.1 Cementitious backer units	120
3.0 Sampling and testing procedures	120
3.1 Sampling	120
3.2 Test environment	120
3.3 Test values	120
4.0 Test for physical properties	120
5.0 General requirements	120
5.1 Freeze-thaw cycling	120
Table 1 – Physical property requirements	121

A118.10 American National Standard Specifications for Load Bearing, Bonded, Waterproof Membranes for Thin-Set Ceramic Tile and Dimension Stone Installation

Introduction	122
1.0 Scope	122
2.0 Definitions	122
2.1 Latex-portland cement mortar	122
2.2 Ceramic tile	122
3.0 Sampling and testing procedures	123
3.1 Sampling	123
3.2 Temperature	123
3.3 Recording test values	123
4.0 Tests for material properties	124
4.1 Fungus and micro-organism resistance	124
4.2 Seam strength	124

4.3 Breaking strength	124
4.4 Dimensional stability	124
4.5 Waterproofness	124
5.0 Shear strength to ceramic tile and cement mortar	125
5.1 Preparation of mortar blocks	125
5.2 Preparation of shear bond assemblies	125
5.3 7-day shear strength	125
5.4 7-day water immersion shear strength	125
5.5 4-week shear strength	125
5.6 12-week shear strength	125
5.7 100-day water immersion shear strength	125
6.0 System performance	126

A118.11 American National Standard Specifications for EGP (Exterior Glue Plywood) Latex-Portland Cement Mortar

Introduction	127
1.0 Scope	127
2.0 Definitions	128
2.1 EGP (Exterior glue plywood) latex-portland cement mortar	128
2.2 Ceramic tile	128
2.3 Plywood	128
3.0 Sampling and testing procedures	128
4.0 Shear strength to quarry tile	128
4.1 Preparation of specimens	128
4.2 Shear strength of fast-setting EGP (Exterior glue plywood) mortars	129
4.3 Support for shear specimens	129
5.0 Package labeling	130

A118.12 American National Standard Specifications for Crack Isolation Membranes for Thin-Set Ceramic Tile and Dimension Stone Installation

Introduction	131
1.0 Scope	131
2.0 Definitions	132
2.1 Latex-portland cement mortar	132
2.2 Movement joints	132
2.3 Ceramic tile	132
2.4 Concrete test substrate	133
3.0 Sampling and testing procedures	133
3.1 Sample	133
3.2 Temperature	133
3.3 Recording test values	133
4.0 Tests for material properties	134
4.1 Fungus and microorganism resistance	134
5.0 Tests for system performance	134
5.1 Shear strength to ceramic tile and cement mortar	134
5.2 Point load test	135
5.3 Robinson floor test	135
5.4 System crack resistance test	136

A136.1 American National Standard Specifications for Organic Adhesives for Installation of Ceramic Tile

1.0 Purpose	138
2.0 Scope	138
3.0 Classification	138
4.0 Definition	139
4.1 Ceramic tile	139
4.2 Organic adhesive	139
4.3 Commercial construction	139
4.4 Light construction; dry or limited water exposure walls	139
4.5 Light construction; wet walls	139
4.6 Residential construction floors	139
5.0 Requirements	139
5.1 Stability in storage	139
5.2 Shear strength	139
5.3 Heat resistance	140
5.4 Impact test	140
5.5 Stain test	140
5.6 Resistance to mold growth	140
6.0 Sampling and testing procedures	140
6.1 Stability in storage	140
6.2 Shear strength	140
6.3 Stain test	144
6.4 Test for mold growth	144
7.0 Manufacturer's instructions	145
7.1 Application	145
7.2 Storage	145
8.0 Toxicity and flammability	145

List of Figures

Figure 1.0 Support jig for bond strength test	92
Figure 2.0 Ceramic tile test assembly plate	146
Figure 3.0 Ceramic tile test assembly lower portion	146
Figure 4.0 Oven	146
Figure 5.0 Open time adjustability tool	147
Figure 6.0 Tile application jig	148
Figure 7.0 Application pattern	148
Figure 8.0 Sag measuring jig	148
Figure 9.0 T-bar spacer	149
Figure 10.0 Shear bond test jig	149
Figure 11.0 Tile setting pattern for system crack resistance test	150
Figure 12.0 System crack resistance test apparatus	151

This is a preview of "ANSI A108/A118/A136...". [Click here to purchase the full version from the ANSI store.](#)

American National Standard Specifications for Installation of Ceramic Tile ANSI A108.01, .02, .1A, .1B, .1C, .4, .5, .6, .8, .9, .10, .11, .12, .13, .14, .15, .16, and .17

NOTE: The following Introduction and Notes are not part of American National Standards A108, A118, or A136.1 which are included herein – 2005.

1.0 Introduction

1.1 The applicable ANSI specifications for ceramic tile installed with portland cement mortar, dry-set or latex-portland cement mortar, organic adhesive, epoxy adhesive, chemical resistant water cleanable tile-setting and -grouting epoxy, chemical resistant furan mortar and grout, modified epoxy emulsion mortar, and the ANSI specifications for the installation of ceramic tile grouts should be made a part of a project specification by reference or by copying the applicable parts of the ANSI specification and including into the ceramic tile sections of a project specification. In either case, augment the ANSI specifications and modify the specific project conditions.

NOTE – If ceramic tiles irregular in size and/or thickness (not conforming to ANSI A137.1) are specified and specialized methods are required for installation, labor and material costs will be increased.

1.2 American national standard specifications A118.1, .3, .4, .5, .6, .7, .8, .9, .10, .11, and .12, and A136.1 for ceramic tile installation materials are included with these ANSI specifications as separate documents and should also be referenced or included in project specifications.

1.3 The term “thin-set” is not specific. “Thin-set” describes a family of products manufactured to be used as setting and/or bonding coats. When a thin-set method is desired for which there is a specification, the appropriate ANSI specification should be referenced by both number and title.

2.0 Notes for tile material, accessories, and definitions

2.0.1 Include a full description of each type of tile to be used in project specification. Refer to A108.02 Paragraph 3.1.1 of the standard specifications herein in addition to grade markings on tile containers. When specified by the architect, Master Grade Certificates will be issued at the time of shipment. The covering order is required to show the names of the architect and owner and the name and location of the project. Specimens of the Master Grade Certificate and applicable labels are shown in ANSI A137.1.

2.0.2 For each specialty tile being chosen, review installation guidelines supplied by the manufacturer/distributor of the specialty tiles and/or adhesive manufacturer. Specialty tiles include but are not limited to tiles made from non-ceramic materials.

2.1 Exteriors

On exteriors, use only tile recommended by the manufacturer as suitable for the climatic conditions of the locality.

2.2 Interiors

Use only tile types recommended by the manufacturer as suitable for walls and/or floors (traffic areas).