
MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

The information and advice contained in this manual are for indication purposes only and do not reflect all the different
situations that may be encountered on site. In the event of situations or conditions not covered by this manual, the
MAPEI Technical Services team is available to help identify the most appropriate solution for each specific intervention.
For further details about our products consult the relative product Technical Data Sheets available on our website
www.mapei.it.

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

1 |

.1 Introduction .. 3

.2 Types of material ... 4

.3 Basic rules for correct installation 5

.4 Verifying the type and condition
of the substrates ... 7

.5 Choosing the right adhesive 13

5.1 Mapei adhesives for installing tiles on internal floors and walls 16
5.2 Mapei adhesives for installing tiles on external walls 17

.6 Movements in large format tiles 18

.7 Cutting and making holes in large
format tiles ... 20

.8 Installation technique for large
format tiles ... 25

.9 Grouting large format ceramic tiles 29

.10 Sealing joints ... 33

.11 References .. 35

Index

| 2

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

3 |

Introduction

The aim of this manual is to provide a series of useful guidelines on the most
appropriate installation methods for large format porcelain tiles by defining which
systems MAPEI has available for installing this type of material on internal and
external walls and floors.
Over the last few years, manufacturers of ceramic tiles have extended their range
of large format tiles. Apart from the 3 and 5 mm thick 3 m x 1 m formats, they
are now proposing formats that can reach sizes of up to 1.6 m x 3.2 m and
thicknesses ranging from 5 mm up to 12 mm.

Mapei has always worked closely with leading manufacturers of large format tiles
and has also progressed in line with these new products by developing and
producing new products suitable for installing these types of material.
The particularly large format and extremely low absorption rate, typical
characteristics of porcelain, means that it is very important to identify the most
suitable installation method for this type of tile with extreme care and precision. As
with any floor and wall dressing, the durability and functionality of slim porcelain
is also highly dependent on precise design parameters, appropriate substrate
preparation and correct installation methods using adhesives, grouting mortars
and joint sealants which have been chosen according to the type of dressing
material and its area of use.

Always refer to the current local norms and standards.

1.

| 4

Types of material

There are various sizes and thicknesses of large format tiles currently available on
the market, with some formats reaching dimensions of up to 3.2 m x 1.6 m and
slim tiles with thicknesses ranging from as low as 3 mm up to 12 mm.

The technique used for the correct handling, substrate preparation and installation
is the same for both slim tiles and large format tiles.
The information contained in this document is based on current local norms and
standards and the experience Mapei has matured in this sector.

.2

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

5 |

Basic rules for
correct installation

When installing large format tiles the most appropriate adhesive must be chosen in
order to ensure they remain perfectly bonded over the years, prevent deformation
in the tiles and guarantee the maximum reliability wherever they are installed (on
walls or floors and internally or externally).
Taking into consideration what is stipulated and prescribed by current norms and
standards, some of the main principles that need to be considered when designing
tile installation and then followed during the actual installation phase are listed below.

 The first step when installing tiles is to make sure the substrate has no cracks
and that it is dry, well cured and even, clean and flat.

 Tiles must be installed with grout lines at least 2 mm wide. The width of the
grout lines must be calculated and increased, where required, according to
the surrounding conditions, the area of use, the size of the tiles and the type
of substrate.

 Grout lines are particularly important when installing large format tiles because:

 – they reduce the effect of out of flatness between the tiles;
 – they considerably reduce the modulus of elasticity and, therefore, the

rigidity of the tiling: in fact, when tiles are installed and butted against each
other, tiling is considered to be practically the same as a continuous, rigid
single tile. If tiles are installed with grout lines, the modulus of elasticity of
the tiled surface is reduced because the modulus of elasticity of the grout
is much lower than that of the tiles. As a result, a surface with grout lines
is able to follow the differential movements between the substrate and the
tiling caused by settling in the structure, hygrometric shrinkage, thermal
expansion, etc., thus helping prevent the generation of dangerous stresses
that could potentially cause detachment of the tiles.

 Apart from following the layout of structural joints, distribution joints must also
be included. When installing tiles on internal surfaces, perimeter deformation
joints and distribution joints must be created every 25 m². When installing tiles
on external surfaces, the surface must be divided into pitch areas of no more
than 9-12 m².

 Choosing the right adhesive is fundamental in guaranteeing that a tiled
surface remains sound and reliable over the years. In order to choose the
most appropriate adhesive, it is important to determine at the offset exactly
which type of tiles are to be installed, the dimensions of the tiles, the substrate

3.

| 6

on which they are to be installed, their area of use, etc. It is also necessary
to take into consideration that the almost zero absorption rate of porcelain,
along with the inclusion of strengthening mesh where prescribed, imposes
the use of class C2 adhesives according to EN 12004 standards. For medium
formats it is preferable to use deformable adhesives from class S1 according
to EN 12004, while for large formats it is strongly recommended to use highly
deformable products from class S2 according to EN 12004.

 When working in hot climates and during bad weather (strong winds, etc.) in
particular, it is recommended to use class “E” adhesives (with extended open
time) according to EN 12004. In all cases, tiles must be installed while the
adhesive is still wet, or within its “open time”, in order to guarantee sufficient
transfer of adhesive onto the back of the tile.

 When installing tiles in the winter or in cold climates, it is preferable to use rapid-
setting class “F” adhesives according to EN 12004. In fact, these adhesives
complete setting and reach high levels of adhesion within a few hours of
application, so that temperatures during the night below freezing point do not
turn the mixing water into ice. Rapid adhesives are also recommended when
surfaces need to be put back into service quickly.

 The adhesive must always be applied using the double-buttering technique, that
is, the adhesive must be applied on both the substrate and on the back of the
tile using a spreader with notches that guarantee the back of the tile is almost
completely wetted. Double-buttering is necessary and indispensable to avoid
problems caused by gaps in the back of the tiles which, in the case of external
tiling, could lead to rainwater collecting and, in freezing weather, create stresses
that could cause the tiles to be broken or become detached. Double-buttering
is also necessary to distribute stresses more evenly over a wider area, which are
generated by differential movements between the tiling and the substrate due,
for example, to variations in temperature in the case of external tiling.

Installing a tile using the double-buttering technique

 Once the tiles have been installed, they must then be tapped all over the
surface to prevent the formation of air pockets between the back of the tile
and the substrate. It is particularly important that this step is carried out on
external tiling to prevent stresses being generated by water vapour that forms
during temperature variations.

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

7 |

Verifying the type and
condition of the substrates

Large format tiles may be installed on all substrates normally used in the building
industry such as concrete, cementitious and anhydrite screeds, screeds made
from special binders such as TOPCEM PRONTO or MAPECEM PRONTO,
heated screeds, old ceramic and stone floors, metal, cement-based and
gypsum-based render, expanded cement blocks, aerated concrete blocks,
plasterboard and internal substrates waterproofed with cementitious products
such as MAPELASTIC or synthetic resin-based products such as MAPEGUM
WPS and MAPEPLASTIC AQUADEFENSE.

It is very important to know the composition of the substrate before commencing
installation.

The suitability of a substrate for this type of installation must be checked
beforehand. As specified by current standards substrates must always be:
 sound with no cracks;
 cured and dimensionally stable;
 strong (strong and resistant enough for the loads expected and the area of

use);
 dry;
 clean and free of loose parts (dust, grease, oil, wax, paint, form-release

compound and any other material which could affect adhesion);
 perfectly flat.

Since the tiles to be installed are so large and slim, flatness is a particularly
important aspect of substrate preparation. In fact, the presence of voids or
gaps in the installation bed could lead to the tiles being fractured if subjected
to concentrated loads. According to the ISO 7976-1:1989 method, the flatness
of the substrate can be checked by placing a straight-edge at least 2 m long
on the substrate in all directions: the recommended tolerance is ± 3 mm. If the
flatness of the substrate is not within this tolerance, it must be levelled off before
installing tiles with a levelling product such as ULTRAPLAN, ULTRAPLAN MAXI,
PLANITOP FAST 330 or NIVORAPID.

4.

| 8

Negative deviation: within tolerance

Negative deviation: out of tolerance

Positive deviation: within tolerance

Positive deviation: out of tolerance

Checking flatness

The following is a description of some of the most common substrates:

 CONCRETE: the concrete must be sufficiently cured (at least three months
curing time). The bend in floor slabs must be less than 1/360 of the total gap.
Concrete substrates must be free of loose portions and surface treatments
which could potentially affect adhesion (such as an anti-vapour coat, old
adhesive, resin, form-release compound, etc.). To guarantee the durability of
the tiling, it is also necessary to make sure that floor slabs laid on the ground
are correctly isolated to prevent problems caused by rising damp.

 TRADITIONAL CEMENTITIOUS SCREEDS: the thickness of the screed must
be sufficient for the specified stratigraphic layout; at least 4 cm in the case of
isolated screeds, which must be evaluated according to the design stresses
acting on them. The composition of the mix must be designed according to
the mechanical performance required.

 The flatness of the surface must be checked as described in the previous
paragraph. The screed must be compact and homogenous through its entire
thickness and any cracks in the screed must be monolithically sealed with
resins such as EPORIP, EPOJET or EPORIP TURBO.

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

9 |

Screeds must be cured sufficiently: the curing time before installing tiling is
around 7-10 days per centimetre of thickness. The curing time when installing
tiles on conventional screeds, therefore, may be particularly long (in certain cases
more than one month).

Sealing cracks in a substrate with EPORIP

 SCREEDS MADE FROM SPECIAL BINDERS OR READY-MIXED MORTAR:
waiting times before installing tiles may be reduced considerably by using
special binders or ready-mixed, normal-setting, quick-drying mortar such as
TOPCEM or TOPCEM PRONTO, or rapid-setting and drying mortar such as
MAPECEM or MAPECEM PRONTO. All these products are also suitable for
installing heated screeds without the need for other admixtures. The use of
ready-mixed mortars in particular also offers a higher guarantee on the quality
of inert materials, reduces the risk of dosage errors and is an excellent solution
in those cases where the acquisition and storage of raw materials is particularly
difficult.

 Ready-mixed screed mortars also carry CE marking as prescribed by
EN 13813 standards.

 Screeds made from MAPECEM or MAPECEM PRONTO are characterised
by their rapid setting and drying properties and controlled shrinkage. Their
use allows tiles to be bonded just 3 hours after installing the substrate.

 Screeds made from TOPCEM or TOPCEM PRONTO are characterised by
their normal setting times, similar workability characteristics to conventional
screeds, short drying times and controlled shrinkage. Tiles may be installed
on these types of substrate after just 24 hours.

| 10

Installing a screed made from TOPCEM PRONTO

 HEATED SCREEDS: in the case of conventional and compact heated screeds,
follow the instructions normally applied when installing screeds and follow the
indications given by the manufacturer of the heating system.

 Conventional heated screeds may be made from TOPCEM, TOPCEM
PRONTO, MAPECEM or MAPECEM PRONTO. TOPCEM PRONTO
in particular is characterised by its high thermal conductivity (λ = 2 W/mK
according to EN 12664).

 Compact heating systems made from pre-formed, self-adhesive plastic,
gypsum-fibre or cement-fibre panels bonded to the floor or an existing
screed may be embedded and levelled off with NOVOPLAN MAXI mortar
with high conductivity heating systems λ = 1.7 W/mK according to EN 12664.
NOVOPLAN MAXI may be used to form layers from 3 to 40 mm thick,
depending on the type of application. Before embedding and levelling off the
panels with NOVOPLAN MAXI, remove all traces of dust from the panels and
prime them with ECO PRIM T.

 Before installing tiles, it is important to switch on and run the heating system
as prescribed by EN 1264-4 standards. Waiting times during the heating cycle
depend on the material used to make the screed.

 The adhesive to use on heated screeds must be improved (C2) and highly
deformable (S2) according to the European standard EN 12004.

A compact heated substrate made from NOVOPLAN MAXI

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

11 |

 ANHYDRITE SCREEDS: before installing tiles, anhydrite screeds must be
sanded, de-dusted and primed (with PRIMER G or ECO PRIM T, for example).
They must also be perfectly dry: the maximum permitted moisture content is
0.5% for heated screeds 0.3%. Always follow the instructions given by the
manufacture of the anhydrite screed.

Application of PRIMER G

 EXISTING FLOORS: in order to install tiles over old ceramic, terrazzo or
natural stone flooring, make sure it is sound, well bonded to the substrate,
has no cracks and that all traces of oil, wax and greasy substances have
been completely removed with water and caustic soda or a special de-waxing
product. All old paint and leading on marble must be eliminated.

 If some of the tiles are cracked or not well bonded to the substrate, they must be
removed and the gaps in the surface must be repaired with a suitable levelling
product such as ADESILEX P4, NIVORAPID or PLANITOP FAST 330.

Installing tiles over an old floor

| 12

 CONCRETE WALLS: the concrete must be sufficiently cured (at least three
months at normal temperatures). Concrete substrates must have no traces
of laitance or surface treatments which could affect adhesion (form-release
compound, anti-vapour treatment, old paint, etc.).

 CEMENT-BASED RENDER: render must be sufficiently cured. If a ready-
mixed product is used, follow the manufacturer’s instructions. In all cases,
when installing tiles on external surfaces, the tear strength of cement-based
render must be at least 1 N/mm².

 GYPSUM RENDER: gypsum substrates must be perfectly dry (maximum
residual moisture content 0.5 %), sufficiently sound and free of all traces of
dust. It is very important that this type of substrate is treated with PRIMER G
or ECO PRIM T and that tiles are only installed when the primer is perfectly
dry. This type of application is only suitable for internal areas.

 WALLS IN AERATED CEMENT BLOCKS: because of the wide variety of
products available on the market, the manufacturer must be contacted to find
out its characteristics and suitability. Tiles may only be installed in internal areas
on this type of substrate and only after treating the surface with a coat of
PRIMER G diluted 1:2 with water. When installing tiles in external areas, a layer
of render made from NIVOPLAN + PLANICRETE or PLANITOP FAST 330
reinforced with galvanized mesh must be previously applied.

If tiles are to be installed on particularly deformable substrates, such as metal or
wood, each single case must be carefully assessed by MAPEI Technical Services.
For further information on this subject refer to the “Guide to installing ceramic
tiles” and the technical manual “Installation of screeds”, available at the website
www.mapei.it.

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

13 |

Choosing the right
adhesive

Choosing the right adhesive is fundamental to ensure a durable, sound bond over
the years and depends on the type of substrate, the type and format (dimensions
and thickness) of the tiles, the area of use and the surrounding conditions.

As previously mentioned in section 3, if we bear in mind the prescriptions of
current standards, when installing this type of material it is recommended to use
high adhesion cementitious adhesives, that is, class C2 according to EN 12004.
For certain types of substrates it is more appropriate to use reactive adhesive, or
class R2 according to EN 12004.

Standards always prescribe the use of deformable adhesives, class S1 or S2
according to EN 12004. For medium sized formats class S1 adhesives are
recommended, while for large formats it is strongly recommended to use highly
deformable class S2 products.
The deformability of adhesive is determined through flexural tests (the method
described in EN 12004 - ISO 13307) which measures transversal deformation. A
sample of adhesive is subjected to a load test as shown in diagrams 1 to 3 below.
To achieve class S1, the deformability of the sample must be at least 2.5 mm and
for class S2 it must be at least 5 mm.

Measuring the deformability of cementitious adhesive

5.
1. Test set-up to measure the flexibility of a thin layer of
adhesive according to its deformation

Deformable adhesive
Load

Test set-up

2. Measuring maximum deformation

Test set-up

Load

3. Failure of test piece

Flexural tests

Test set-up

Load

Deformable adhesive

Deformable adhesive

200 mm

200 mm

200 mm

| 14

When installing tiles in climates that require the use of adhesive with extended
open time, it is preferable to use products from class E according to EN 12004.

Class F adhesives are the preferred choice when rapid-setting times and high
adhesion within a few hours of application are required.

Another essential requirement when installing large format tiles is that the adhesive
must guarantee a high level of wetting of the back of the tiles so that gaps are not
created, otherwise the soundness and durability of the bond could be affected.

Choosing adhesive with good wetting capacity on the back of the tile

Bearing in mind these types of tile cannot be tapped down too firmly (because of
their high overall size/thickness ratio there is a risk of them breaking), to guarantee
high wetting of the tiles, Mapei has developed a formulation for adhesives that
contain ULTRALITE technology.

The ULTRALITE adhesives range

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

15 |

Adhesives containing ULTRALITE technology are characterised by their lower
density compared with traditional products and are known as lightweight
adhesives. The advantages of adhesives from the ULTRALITE range are:
 higher yield;
 since this is a “lightweight” product, the weight of the adhesive applied to the

back of the tiles has very little effect on their overall weight;
 lower transport costs; bags of adhesive are lighter (only 15 kg for the same

volume, compared with traditional bags weighing 25 kg);
 the mix has a “creamy” consistency which gives it excellent workability and

makes application easier and quicker;
 high wetting capacity on the back of the tiles;
 environment-friendly: these products contain more than 20% of recycled

materials and help obtain LEED credits;
 perfect adhesion to all types of substrate normally used in the building industry;
 high white balance for all white adhesives from the ULTRALITE range.

In order to achieve high wetting, a compact layer of adhesive must be applied (full
wet bed method) using the double-buttering technique.

The following tables take into consideration current standards and Mapei’s
consolidated experience in this sector. It contains a list of recommended Mapei
installation adhesives and their use according to whether tiles are installed on
walls or floors, or internally or externally, and according to the type of substrate
material and the format of the tiles.

Easier to apply compared with traditional
adhesives

Lighter bags (15 kg) with practical grips for easier
handling

Excellent wetting capacity on the back of tiles

1 kg =

1 kg =

+

+

=

=

=

=
+ 55%

Ultralite Flex has up to 55% higher yield than other adhesives with the same
classification

PAY LOAD

1500 kg

+ YELD - TRANSPORT COSTS

Bags of Ultralite Flex: 100 off
Yield: approx. 600 m²

Bags of conventional adhesive: 60 off
Yield: approx. 360 m²

750 kg 750 kg 1250 kg

250 kg

M

AX
I

M

AX
I

RISPETTO AI COMUNI A

DES
IV

I C
EM

EN
TI

ZI
 M

AP
EI

COMPARED WITH STANDARD M
AP

EI
 C

EM
EN

TI
TI

O
US

 A
DH

ES
IVE

S

YIELDYIELD
RESARESA

+55%+55%+55%

| 16

5.1
Mapei adhesives for installing tiles
on internal floors and walls

Internal floor and wall tiles may be installed on the following types of substrate as
long as they have been prepared as specified in section 4.

Internal floor tiles may be installed on cementitious screeds, anhydrite screeds
with a residual moisture content of < 0.5% in weight (after applying PRIMER G or
ECO PRIM T), heated screeds, existing floors, high performance screeds such
as those made from TOPCEM, TOPCEM PRONTO, MAPECEM or MAPECEM
PRONTO and on surfaces waterproofed with products from the MAPELASTIC
line or MAPEGUM WPS.

When installing tiles on screeds with embedded heating elements, this must only
be carried out after the heating system has been switched on and run for a while.

All types of internal wall tiles may be installed on cementitious render, gypsum-
based render (after applying PRIMER G or ECO PRIM T), plasterboard, cement-
fibre panels, old ceramic and stone.

The following adhesives are recommended for this type of application:

NORMAL SETTING RAPID SETTING

Type of substrate (*) (**) Size of tile Adhesive Class according to
EN 12004 Adhesive Class according to

EN 12004

Cementitious screeds or renders
Anhydrite screeds or renders
Self-levelling products
Concrete
Cement-fibre panels
Plasterboard
Old ceramic
Terrazzo
Stone

surface ≤ 3600 cm²
side ≤ 90 cm KERAFLEX MAXI S1

KERAFLEX MAXI S1 ZERØ
ULTRALITE S1

C2TE S1
C2TE S1
C2TE S1

GRANIRAPID
ULTRALITE S1 QUICK

C2F S1
C2FT S1surface > 3600 cm²

side ≤ 120 cm

surface > 1 m²
side > 120 cm

ULTRALITE S2
KERABOND + ISOLASTIC

C2E S2
C2E S2

ULTRALITE S2 QUICK
ELASTORAPID

C2FE S2
C2FTE S2

Heated screeds

surface ≤ 3600 cm²
side ≤ 90 cm

ULTRALITE S1
KERAFLEX MAXI S1

KERAFLEX MAXI S1 ZERØ

C2TE S1
C2TE S1
C2TE S1

ULTRALITE S1 QUICK
GRANIRAPID

C2FT S1
C2F S1

surface > 3600 cm²
side ≤ 120 cm

ULTRALITE S2
KERABOND + ISOLASTIC

C2E S2
C2E S2 ELASTORAPID C2FTE S2

surface > 1 m²
side > 120 cm

ULTRALITE S2
KERABOND + ISOLASTIC

C2E S2
C2E S2

KERAQUICK MAXI S1 +
LATEX PLUS C2FT S2

Waterproofing systems (from
the MAPELASTIC range and
MAPEGUM WPS)

surface ≤ 3600 cm²
side ≤ 90 cm

KERAFLEX MAXI S1
KERAFLEX MAXI S1 ZERØ

ULTRALITE S1

C2TE S1
C2TE S1
C2TE S1

GRANIRAPID
ULTRALITE S1 QUICK
KERAQUICK MAXI S1

C2F S1
C2FT S1
C2FT S1

surface > 3600 cm²
side ≤ 120 cm ULTRALITE S2

KERABOND + ISOLASTIC
C2E S2
C2E S2

ULTRALITE S2 QUICK
KERAQUICK MAXI S1 +

LATEX PLUS

C2FE S2
C2FT S2surface > 1 m²

side > 120 cm

Wood
PVC, rubber and linoleum
Metal surfaces
Resin

All formats
KERALASTIC

KERALASTIC T
ULTRABOND ECO PU 2K

R2
R2T
R2T

KERAQUICK MAXI S1 +
LATEX PLUS C2FT S2

(*) Gypsum and anhydrite-based surfaces must always be treated beforehand with PRIMER G or ECO PRIM T
(**) Non-absorbent substrates should be treated beforehand with ECO PRIM GRIP if necessary

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

17 |

5.2
Mapei adhesives for installing tiles
on external walls

The following adhesives are recommended for this type of application:

NORMAL SETTING RAPID SETTING

Type of substrate Size of tile
(***) Adhesive Class according to

EN 12004
Adhesive Class according to

EN 12004

Cementitious render
Concrete

surface ≤ 3600 cm²
side ≤ 90 cm

KERAFLEX MAXI S1
KERAFLEX MAXI S1 ZERØ

ULTRALITE S1

C2TE S1
C2TE S1
C2TE S1

ULTRALITE S1 QUICK C2FT S1

surface > 3600 cm²
side ≤ 120 cm

ULTRALITE S2
KERABOND + ISOLASTIC

C2E S2
C2E S2

ELASTORAPID
ULTRALITE S1 QUICK

C2FTE S2
C2FT S1

surface > 1 m²
side > 120 cm

ULTRALITE S2
KERABOND + ISOLASTIC

C2E S2
C2E S2

ULTRALITE S2 QUICK
KERAQUICK MAXI S1 +

LATEX PLUS

C2FE S2
C2FT S2

(***) For tiles with reinforcement mesh and one side ≥ 120 cm use class R2/R2T adhesives such as KERALASTIC,
KERALASTIC T or ULTRABOND ECO PU 2K

The installation instructions in the above tables are for indication purposes only
and for normal conditions. For further information please refer to the relative
Technical Data Sheet for each product. Defining the most appropriate installation
system is highly dependent on specific site conditions and the format of the tiles.
For particular installation situations please contact Mapei Technical Services or
refer to the relative technical manual.

| 18

Movements in large
format tiles

The handling of large format tiles should be done with great care and should be
carried out by at least two people using special tools and equipment, both while
handling the tiles while they are still wrapped and during any cutting, drilling and
installation operations. Special care is required because it is easy to bend and
even break large format tiles if they are not handled and lifted correctly.

Because of the sheer size of the tiles, always make sure beforehand that there is
enough room and space on site to manoeuvre them easily.

It is recommended to bring the boxes and crates containing the tiles as close as
possible to the installation area to reduce the distance you have to carry them as
much as possible.

Once the tiles have been removed from their packaging, care must be taken when
putting them in positioning by resting the long side of the tiles on the ground at an
angle of 30° to the support. Pay particular attention to the corners of the tiles to
avoid chipping or breaking them during handling.

To facilitate handling the tiles, it is recommended to carry and install them with
runners and frames with suction cups to keep them more rigid and limit any
twisting or bending.

There are two types of suction cups available, the traditional type and those with
an in-built pump. The latter type is more secure and provides a better grip and
the vacuum in the suction cup can be re-established using the pump, even after
a certain period of time. Always make sure a good vacuum has been created
between the lifting device and the surface of the tile.

It is recommended to clean the surface of the tile and the suction cups with a
damp sponge to get a better grip.

.6

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

19 |

If the tile has been cut and is potentially weaker in that area, it is recommended to
add more runners or cross-members to reduce any bend or twist.

Position of runners and cross-members to handle and move a tile with a section cut from it

Cleaning the surface of the tile and suction cup Applying a pump-action suction cup

Correct handling of a tile

| 20

Cutting and making holes
in large format tiles

If you need to make a straight cut along a tile, make holes for pipework or
switchboxes or make any other type of cut, it is recommended to take the
following precautions when carrying out these operations.

To get a neat cut or to make an accurate hole, the tile must be placed on a stable,
flat and sturdy work surface.

Cutting table with aluminium profiles

When making a straight cut, place the cutting guide on the tile along the line to
be cut and block it in place with suction cups.

.7

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

21 |

Cutting guide to make a straight cut

Make a small cut 1 to 2 cm long at each end of the tile from the inside towards
the outside and then complete the cut from one end to the other. Make sure you
apply the same amount of pressure on the cutting tool for the entire length of the
cut.

Making a cut in a tile

Once the cut has been completed, remove the cutting guide and move the tile
so that the cut made in the surface sits over the edge of the work surface, then
break each end of the tile along the line of the cut with tile snips. The tile is then
broken in two by simply bending it until the two pieces come apart.

| 22

Creating a fracture with tile snips

Breaking the tile in two

It is generally recommended to use two people for this operation so that the cut
piece doesn’t fall or break.
If there is reinforcement mesh in the tile this can be cut and trimmed with a cutter.

The edges of the tile may be sharp or uneven after it has been broken; clean and
smooth the edges with a diamond pad or an abrasive disk.

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

23 |

Smoothing off the cut edges

If a tile needs to be cut in two different directions, a hole must be drilled in the
corner before cutting it.

A straight cut may also be made with a disk cutter. In this case the disk cutter
runs along the cutting guide and a through cut or a partial cut may be made. In
this case, the tile will have a cleaner and better defined edge than by cutting and
breaking the tile.

Making a straight cut with a disk cutter

If round holes have to be made in a tile, use a dry or wet diamond cutter. Once
the tile has been positioned on the work surface and the position of the hole
has been marked out, start making the hole with the cutting head placed at an
angle with respect to the tile so that it cuts through it more accurately. Once the
cutting head has started to make the hole, press down and apply a small circular
movement. Keep the cutting area wet if using the wet method or remove all the
resulting dust during the drilling operation if using the dry method.

| 24

Sequence to make a round hole

If you need to make a rectangular hole in a tile, start by making a round hole at
each corner of the rectangle and then make straight cuts between each hole
with a disk cutter with a diamond disk. This will prevent excessive stresses being
generated at the corners of the rectangle which could then form a crack in the
tile itself.

Sequence to make a rectangular hole

85° (75°)

5° (10°)

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

25 |

Installation technique
for large format tiles

As described in section 5, the adhesive must be chosen according to the type of
substrate material, the type and size of the tiles and the area of use.

Mixing the adhesive

To install large format tiles, we suggest the double-buttering technique to apply
the adhesive, that is, on both the back of the tile and on the substrate the tile is
to be installed on.

A trolley is a handy way of standing a tile to make application of the adhesive on
the back of the tile easier.

Before applying the adhesive, make sure the back of the tile is clean and there
is no ceramic or magnesium dust present. If necessary clean the back of the tile
with a damp sponge dipped in a mixture of water and acid detergent.

The spreader to use for applying the adhesive must be chosen according to
the type of substrate material. It is recommended to use a notched spreader
with sloping notches to apply the adhesive on the substrate to get better
distribution, whereas the spreader used to apply the adhesive on the back

8.

| 26

of the tile should have smaller notches so that almost 100% of the surface is
wetted with adhesive.

To apply and spread the adhesive on the back of the tile, we suggest using a
spreader with 3 mm pitch square notches. The adhesive must be applied in
straight lines parallel to the short side of the tile to reduce the distance travelled
by the air being pushed out.

When spreading adhesive on the substrate, on the other hand, it is recommended
to use a spreader with sloping notches with a pitch of at least 10 mm, depending
on the flatness of the substrate. Using a spreader with sloping notches forces the
trails of adhesive between the notches to fold over each other and this domino
effect helps fill all the gaps and reduces the risk of entraining air bubbles into the
bed of adhesive to a minimum.

After applying an initial thin layer of adhesive to remove any dust on the substrate,
the adhesive must then be spread on the substrate in a straight line in the same
direction as the adhesive applied on the back of the tile.

A spreader with sloping notches to spread the adhesive on the substrate and with square notches to spread the adhesive on the back of the tile

How to spread the adhesive correctly

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

27 |

The adhesive is spread in the same direction on the back of the tile and on the substrate

After applying the adhesive using the double-buttering method, it is recommended
to use runners and cross-members or a frame with suction-cups to make handling
the tiles easier and safer.

The tiles are installed by placing the ribs of adhesive on the substrate and on the
back of the slab parallel to help push the air out; never install the tile with the ribs
of adhesive crossing each other.

Installing a tile

To ensure the tile is completely bonded and that all the air has come out, go over
the surface of the tile with a vibro-plate or tap the surface by hand with a special
anti-bounce float made from rubber.

We suggest tapping the tile from the centre working towards the edges in the
same direction as the ribs of adhesive, that is, parallel to the short side, to ensure
all the air under the tile is forced out.

| 28

Tapping the tile by hand or going over the surface with a vibro-plate

Any air bubbles that form could represent a weak point for the installed tiles,
particularly when installing internal floor tiles where gaps could lead to the tiles
being broken if subjected to concentrated loads.

In the case of tiles installed externally, the presence of gaps could cause water to
collect. This could lead to the tile becoming detached due to stresses caused by
freeze/thaw cycles of water that penetrates under the tile in winter or by pressure
generated in summer by water vapour.

This is why double-buttering and tapping the tile down are very important steps
to be done carefully, during the procedure.

The same technique is used to install both floor and wall tiles.
When installing tiles on facades, the design engineer must assess whether
additional mechanical safety fasteners are required.

Installing a wall tile

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

29 |

Grouting large
format ceramic tiles

The width of grout lines must be established during the design phase and is
based mainly on the type of substrate material, the size and type of the tiles and
the area of use (wall or floor, internal or external).

In all cases, the minimum recommended width between each tile is 2 mm and
the width increases according to the area of use and the stresses expected when
in service.

To maintain the correct gap between each tile and reduce out-of-flatness between
tiles, it is recommended to use levelling spacers (around one spacer every
50 cm). It is important to place the spacers in position before installing adjacent
tiles and it is also important to embed the spacers in the adhesive to prevent voids
or gaps forming under the tiles in correspondence with the spacers, otherwise
these could create weak points and potential breakage of the tile.

Placing the spacers in position

To simplify this part of the procedure, a special positioning tool may be used to
position the tiles. It consists of two groups of suction-cups, one for each tile, and
a central threaded mechanism which is used to correct the width of the grout line
between the two tiles and bring the tiles to the position required.

9.

| 30

Tile-positioning tool

Always make sure the grout lines are clean before grouting. If there are traces of
adhesive in the grout lines after tapping the tiles into place, and the amount of
adhesive in the grout line doesn’t allow at least ⅔ of the depth to be grouted, the
adhesive must be removed mechanically with a cutter, scraper, etc.

Before filling the grout lines between the tiles you must wait approximately:
– 2-3 hours if rapid-setting adhesive has been used;
– 24 hours if normal-setting or reactive adhesive has been used.

The grout lines may be filled with cementitious grout, such as ULTRACOLOR
PLUS, or with epoxy grout, such as KERAPOXY, KERAPOXY DESIGN or
KERAPOXY CQ:

 ULTRACOLOR PLUS is a high performance, rapid-setting and drying,
polymer-modified, anti-efflorescence mortar with water-repellent DropEffect®
technology and mould-resistant BioBlock® technology. It is a class CG2WA
product according to EN 13888 standards and is certified EMICODE EC1
Plus by the GEV Institute (very low emission of volatile organic compounds).

ULTRACOLOR PLUS cementitious grouting mortar

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

31 |

 KERAPOXY is a two-component, anti-acid epoxy mortar classified as RG
according to EN 13888 standards and is certified EMICODE EC1 R Plus by
the GEV Institute (very low emission of volatile organic compounds).

 KERAPOXY DESIGN is a decorative, two-component, anti-acid epoxy
mortar classified as RG according to EN 13888 standards and is certified
EMICODE EC1 R Plus by the GEV Institute (very low emission of volatile
organic compounds).

 KERAPOXY CQ is a two-component, easy-to-apply, anti-acid epoxy mortar
with excellent cleanability classified as RG according to EN 13888 standards. It
contains bacteriostatic BioBlock® technology and is certified by the University
of Modena according to ISO 22196:2007 standards as a protective grout
against the formation and proliferation of microorganisms and EMICODE EC1 R
Plus by the GEV Institute (very low emission of volatile organic compounds).

The KERAPOXY range of epoxy grouts

The grouting is cleaned by using a small amount of water and an abrasive pad
(such as Scotch-Brite) followed by a firm cellulose sponge, taking care not to
remove the grout.
Unlike cementitious grouts, floor and wall tiles grouted with epoxy mortar must
be cleaned while the grout is still “wet” and, if necessary, more water needs to be
used to clean the tiles so that all traces of the epoxy grout are completely removed.

Grouting the tiles

| 32

Cleaning the grout with a Scotch-Brite pad finishing off the grouted tiles with a sponge

Mapei grouts are available in a wide range of colours, as per the new range of
Mapei Coloured Grouts, which has been specifically created to create a perfect
match between the colour of the grout and tiles so that the grout lines are less
noticeable. By using these products the grout lines remain between the tiles but
they are less visible and they don’t interfere with the effect created by floor and
wall tiles, for example, with a marble or wood effect finish.

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

33 |

Sealing joints

When installing large format tiles joints need to be created to prevent detachment
of the tiles due to the effect of thermal expansion/contraction.
Therefore, when installing tiles, the layout of expansion joints in the sub-layer and
in walls must be respected.
Expansion joints at least as wide as the existing joints must be created in
correspondence with structural joints in the substrate.
Where there are two or more surfaces in different materials (such as between
reinforced concrete and brickwork) it is important to include an expansion joint.
It is also important to form joints around the perimeter of fixed elements of the
load-bearing structure such as walls, steps, columns, etc.

Make 1 cm distribution joints if particularly large surface areas are to be laid,
dividing the surface as follows:

a) on substrates subject to movement or flexure, form squares approximately
9-12 m²;

b) on stable surfaces the joints may be formed approximately every 16-25 m²;
c) install tiles leaving a gap of approximately 5 mm between walls, columns,

edges, corners, etc.

Since large format tiles are often chosen to enable large areas of seamless
flooring to be created, to increase this effect and avoid having to cut the tiles
in correspondence with the joints, it is possible to include an antifracture
membrane, such as MAPETEX SYSTEM. The sheets of MAPETEX SYSTEM
are bonded to the substrate so they straddle the joints in the screed (as long as
they are not structural joints) with rapid, deformable adhesive. While the layer of
adhesive is drying, whole tiles may then be installed without having to cut them
in correspondence with the joints in the screed.

The width of the joint is determined according to the thickness and size of the
tiles, the characteristics of the substrate, the area of use and the loads present.
The sealant will only function correctly in terms of water-tightness and duration if
the joints are the correct size.

10.

| 34

As a general rule, joints must be sealed according to the indications in the
following table:

Sealant

MAPEFOAM

A - width of joint B - depth of joint

from 0 to 4 (mm) increase the width of the joint

from 5 to 9 (mm) b = a

from 10 to 20 (mm) b = 10 (mm)

from 21 to 40 (mm) b = a/2 (mm)

more than 40 (mm) reduce the width of the joint

Size of the joint

Use MAPESIL AC to fill expansion joints in internal walls and floors, while for
external applications use MAPESIL LM for wall tiles and MAPESIL AC for floor
tiles.

Perimeter joint sealed with MAPESIL AC

For particular mechanical strength requirements, sealants such as MAPEFLEX
PU20, MAPEFLEX PU21, MAPEFLEX PU45 FT and MAPEFLEX PU50 SL
must be used.

MANUAL FOR
INSTALLING
LARGE FORMAT
CERAMIC TILES

35 |

References11.

FERRARI & MASERATI
SHOWROOM,
JEDDAH - SAUDI ARABIA

| 36

ROAD TUNNEL IN THE VALICO
BY-PASS, CASTIGLIONE DE’

PEPOLI (BO) - ITALY

ZARA FASHION SHOP,
OSLO - NORWAY

37 |

For further information about Mapei products refer to the relative Technical Data Sheet of the products available at
www.mapei.it.
For more detailed information not available in this manual we recommend contacting the MAPEI Technical Services
Department.

M
K

68
65

30
 (G

B
) 1

1/
2

0
19

HEAD OFFICE
MAPEI S.p.A.
Via Cafiero, 22 - 20158 Milan
Tel. +39-02-37673.1
Fax +39-02-37673.214
Internet: www.mapei.com
E-mail: mapei@mapei.it

