

Mainmark Print at Home Crack Gauge

This is what you need to do for printing without resizing on A4 paper:

1. Open your PDF
2. Select '**Print...**' in the File menu
3. Within the **Print** settings window, set the scale to Custom: 100%
4. Press Print to print at 100% of the original PDF

Instructions on how to use the crack gauge once downloaded and printed:

1. Identify cracks that have these characteristics
2. Large cracks that start at windows, doorways or corners of buildings
3. Cracks are wider than 5mm
4. Cracks are jagged, horizontal or vertical zig-zagged, stepped in brickwork or follow mortar lines
5. Place the printed Crack Gauge against any visible wall cracks and measure the gaps.
You can either use the ruler on the front side of the card or the pre-measured blue shaded areas on the back of the card.

To assist, we recommend you note the areas of the cracks and take photos of the Crack Gauge lined up against them. When you get in touch, let our customer service representative know and we will provide you with contact details to forward the photos to us.

For more information on how to use the crack gauge, visit us on:

<https://mainmark.com/crack-gauge/>

Scan the QR Code to
get in touch with one of our
ground engineering experts.

