

Installation of MOSAIC GLASS & STONE


Chamber Cliff Straw Mosaic Tile

1 STEP 1: SURFACE PREPARATION

- Tile may be installed over most structurally sound substrates.
- Make sure surface is clean, smooth, dry and free of wax, soap scum and grease.
- Any damaged, loose or uneven areas must be repaired, patched and leveled.
- Remove any moldings, trim, appliances or anything that could interfere with installation.


2 STEP 2: WALL LAYOUT

- Find the center point of the wall, using a level to draw a plumb line in the wall's center.
- Lay out a row of loose tiles across the bottom of the wall from the center line leaving uniform joints between tiles.

NOTE: Tiles can be butted together leaving a consistent 1/16 in. joint automatically.

TIP: If cuts leave tiles smaller than half to their original size, adjust the center line a half tile closer to the wall.
- Stack two tiles here. At the top, draw a horizontal line on the wall and continue the line around all side walls to be tiled.


CONTINUED ON NEXT PAGE

Installation of MOSAIC GLASS & STONE

Chamber Cliff Straw Mosaic Tile

4 STEP 4: CUTTING

- It is recommended to use a diamond blade, as blades designed for ceramic tile will chip the stone and/or glass.

NOTE: Cut edges should be placed in corners where they can be hidden.


5 STEP 5: DRILLING

- It is recommended to use a drill bit that is specially designed for glass, metal and stone.
NOTE: The tile must be securely clamped into place to prevent movement of the tile during the drilling process.
- When drilling the hole, keep the bit and hole lubricated to prevent chipping.
- Drill from both sides of the tile, starting with the back and drilling half of the depth of the tile.
- Turn the tile over and complete the hole. This will prevent the glass, metal and stone from chipping as the drill bit exits the tile.


CONTINUED ON NEXT PAGE

Installation of MOSAIC GLASS & STONE


Chamber Cliff Straw Mosaic Tile

5 STEP 5: INSTALLATION

- Suitable for use in wet, but not fully submersed areas, such as shower walls.
- It is recommended to use a white thin-set mortar with a flexible acrylic additive or a white polymer fortified thin-set mortar.
- Apply this mixture with the manufacturer's recommendations of a notch trowel (typically 3/16 in. x 3/16 in. V-notch).
- Knock down the trowel ridges with the flat edge of the trowel to produce an even layer of the thin-set mortar.
- Spread only enough thin-set to install a few sheets at a time. Fully butter the back of each sheet with the flat edge of the trowel in order to avoid the notch marks in the thin-set from showing through the glass.
- Carefully press into the thin-set, leaving even spaces in between tiles. A grout float can be used to tap the tiles into place. Allow for movement joints where the tiles abut restraining surfaces and around the perimeter of the installation.

NOTE: We recommend allowing a 1/8 in. joint between tiles.

- If stone, seal prior to grouting.


6 STEP 6: SEALING (STONE TILE ONLY)

- Penetrating/impregnating stone sealers are a no-sheen, natural-look sealer that can be water-based or solvent-based.
- A premium, natural-look, penetrating/impregnating sealer is the normal choice for natural stone when a natural color of the stone is desired. A stone-enhancer sealer is often used when a darker, enriched, or highlighted character is desired.
- Make sure the brand you have chosen is formulated to provide maximum stain protection for stone products.
- Stone products should be tested periodically to ensure that the sealer is working effectively.


CONTINUED ON NEXT PAGE

Installation of MOSAIC GLASS & STONE


Chamber Cliff Straw Mosaic Tile

7 STEP 7: GROUTING

- To prevent scratching, grout with an unsanded grout after the adhesive has had proper time to cure.


8 STEP 8: CLEANING

- It is recommended to use a non-abrasive cleaner to prevent scratching of the tile.
- NOTE: Tiles that have been scratched prior to or during installation are the customer's responsibility.


CONTINUED ON NEXT PAGE

Installation of MOSAIC GLASS & STONE


Chamber Cliff Straw Mosaic Tile

A GLOSSARY OF TERMS

Back-butter	spreading of a bond coat to the back of a ceramic tile before placing the tile to ensure a strong bond with the thin-set mortar.
Balanced cuts	perimeter tile cut at equal size and installed on opposite sides of an area; also, equally sized cuts on each side of a miter.
Butt joint	a plain square joint between two members with no grout joint.
Grout	a mix used for filling tile joints, commonly based of cement.
Mortar	a mixture of cement paste and fine aggregate used to bond masonry together.
Plumb	perpendicular to true level.
Substrate	the underlying support for a ceramic tile installation

B LEGAL

ATTENTION / ATENCIÓN / ATTENTION

Do not dry cut using motorized equipment due to the potential for exposure to harmful silica dust. Use a wet saw or a score and snap tool when cutting is necessary during the installation process.

No corte en seco usando equipo motorizado debido a la posibilidad de exposición a polvo dañino de sílice. En caso de que sea necesario cortar durante el proceso de instalación, usar una sierra de corte en húmedo o una herramienta cortadora manual.

Ne pas couper à sec à l'aide d'un équipement motorisé en raison du risque d'exposition à la poussière de silice nuisible. Utiliser une scie à eau ou un outil à inciser et rompre lorsqu'il faut couper pendant le processus d'installation.