Quick Start INCH INSTRUCTIONS FOR USING

PRESS-O-FILM HT

to measure the surface roughness of grit-blasted steel prior to painting

Units used in these instructions are thousandths of an inch (mils). Secondary units are micrometers (µm).

A: For measurement with Coarse & X-Coarse grades of tape, target roughness should be in the range 0.8 to 4.5 mils (20 to 115 μ m).

B: To measure the tape you will need a gage specifically designed for use with replica tape. Pre-set the gage to <u>minus</u> 2.0 mils (<u>minus</u> 50 μ m). On a standard Testex gage this is equivalent to presetting the gage to 8.0 mils (150 μ m). Pre-setting has the effect of automatically subtracting the thickness of the incompressible layer.

C: Separate a piece of tape from its release paper and place on surface to be measured.

D: Firmly and completely compress replica film against the surface to be measured using an approved rubbing tool.

E: Measure thickness of resulting replica with gage.

F: If a measurement made with either Coarse or X-Coarse grade tape is <u>between 1.5 and 2.5 mils (38</u> and 64 μ m) inclusive, take a 2nd measurement at the same spot with the OTHER grade.

If BOTH readings are in the above range, record the <u>average</u> of the two measurements as the (peak-to-valley) roughness.

If EITHER reading is outside this range record it as the profile.

