
Front-End Bras - According to wikipedia.
org, the first Front-End Bra was invented
in Burbank, California in 1961 at the
request of several sports car enthusiasts.
The development, availability & variety of
applications of this protective mask grew
quickly, with popularity peaking in the
1980s & 90s.

Paint Protection Film is sometimes
referred to as the New Bra! PPF is a very
durable thermoplastic urethane film
that is applied to painted surfaces to
protect the paint from stone chips, bug
splatters, and minor abrasions. PPF film
is used in applications ranging from
aircraft to watercraft, automobiles, trucks,
motorcycles & RVs, not to mention cell
phones, PCs, notebook screens and more.

History of Paint Protection
Film (PPF)
As with many consumer products, paint
protection film was first developed to
solve a military issue. During the Vietnam
War, helicopter rotor blades and other
sensitive parts on them were getting
damaged by rotor-blast related shrapnel,
sand and debris. Something needed to
be done to protect these moving parts so
the US military asked 3M for a solution
that was both inconspicuous and low-
weight. The efforts resulted in a low cost/
replaceable film that proved to extend
the service life of rotor blades and the
adoption of PPF by the US military was
uncharacteristically quick.

Paint Protection Film was first introduced
by Winnebago Industries on select 2003
diesel models ordered with the full body
paint (FBP) options. The initial source for
PPF was direct from 3M/Scotch, but has
varied between several manufacturers.
Product names such as Diamond Shield®
and Dura-Shield® may ring some bells.

Scotchgard™ PPF – manufactured/
supplied by 3M Company solutions.3m.
com/wps/portal/3M/en_US/3M-Automotive/
Aftermarket/Our-Brands/Scotchgard-Pro-
Series/Where-to-Buy/

Diamond Shield™ PPF – supplied by
Sharpline Converting - Diamond Shield
was manufactured by Avery Denison. Note:
Avery Denison sold the exterior vinyl
graphics & PPF division to CCL Design in
2013. CCL Design markets their PPF under
the brand name of Nano-FusionTM)

Dura-Shield™ PPF - manufactured by &
supplied by Sharpline Converting, Inc.

PPF Technology continues to move forward
as the manufacturers of protective film
expand & improve their product offerings.

The premium films marketed today are
nearly undetectable – i.e. the gloss/
shine & nearly non-existent ‘orange-
peel’ rivals the clear-coat paint finish;
improved formulations to combat UV have
resulted in less film shrinkage, cracking
& yellowing... while making the film
significantly more resistant to abrasion &
scuffing. Some of the premium films have
additional coatings applied to improve
the surface hardness & the ability to be
buffed. Worth noting, manufacturers offer
films in several thicknesses – i.e. 6-mil &
8-mil. The 6-mil film is most common for
automotive applications... largely because
it’s more flexible & much easier to install.

Service Life of PPF? – Although
protective films are extremely durable,
odds are the original PPF will live a
shorter life than the vehicle! Obviously,
the intended purpose of the film is to
protect vulnerable surfaces so PPF needs
to survive & thrive directly in Harm’s Way.

Similar to the vehicles exterior paint/
surfaces, there are choices owners have
that can lengthen the service-life of a film
such as inside storage or use of a vehicle
cover - i.e. limit exposure to the elements
while not in use. Avoid loitering behind
those semi-trucks (i.e. tailgating, they
stir-up plenty of debris) and perhaps most
importantly, being proactive with timely
washing & waxing of the protective film.

Tips For Do-It-Yourselfers
The majority of automobiles & light trucks
being built today possess metal body
panels & are painted using a multi-stage
process commonly referred to as base-
coat/clear-coat. The ‘base-coat’ contains
all the color and flake & is applied first.
Several finish-coats of a ‘clear’ containing
all the protective properties are followed
by a short baking cycle to hasten the
curing time. The result is a very tough
coating of acrylic urethane....i.e. plastic!
The fiberglass reinforced plastic (FRP)
used on the exteriors of RVs share some
of the same characteristics of base/
clears... i.e. a colored gel-coat layer
containing all the protective properties
overlying a combination of glass fiber &
catalyzed resin...plastic! What’s important
to remember is both are susceptible to
excessive heat & certain chemicals.

Service Tips
from the Pros

Modern Bras / Paint
Protection Film

Whether it’s collision damage or simply
a cosmetic issue, removal & replacement
of the protective film is an unpopular
topic largely because removal can be labor
intensive & therefore expensive. Similar
to Scotch Tape™ & exterior vinyl graphics,
manufacturers of PPF apply a thin layer
of pressure sensitive/high performance
acrylic adhesive to the film. Acrylic
adhesives adhere easily to metal & plastic
surfaces and the bond-strength increases
with time & heat. Reflect on personal
experience removing freshly applied
Scotch Tape™ from a glass or plastic
surface and the removal of tape that’s had
a few birthdays. The recipe for the later
requires a fingernail or razorblade & some
solvent to remove the tape & remaining
adhesive. This parallels the removal of PPF
but on a grand scale!

Removal of PPF
The ultimate goal is to remove both the
film & the adhesive efficiently. PPF that
has been damaged or degraded due to
age/exposure can complicate the efforts.
The internet is full of recommendations
regarding film removal, some are good
and some not so good! Fortunately, PPF
has been around a while & there are
some time-tested methods regarding film
removal that work better than others.

The Cold-Pull Method: Removal of a
freshly applied PPF can sometimes be
as simple as lifting an edge and pulling
the film. It’s best to pull the film at a
30-degree angle & stretch the film to
release the bond versus trying to peel
the film over itself similar to peeling a
banana. Envision the removal of a 3M™
Command Strip from a painted wall.

Use of Heat: The bonding strength of
acrylic adhesives can be lessened using a
heat source. Many of the online YouTube
videos show professionals removing PPF
with the aid of a ‘heat gun’ versus a hair
dryer. Top-end temps from your plastic-
bodied hair dryer peak at 130° to 140°F.
The average heat guns have an adjustable
output beginning at 100°F on the low-
end and ceilings exceeding 1100°F. The
best fully-cured ‘base/clear’ paint films
have proven to survive short periods of

exposure at temperatures approaching
300°F. Very simply, miss-use of heat can
be a game-changer that requires removal
of more than the PPF.

Temp- Range of
100°F - 1100°F

Manufacturers of
PPF recommend
the use of a hand-
held steamer
versus a ‘heat gun.’
The consistent
temperature of

steam is very effective in softening the
adhesive & will not melt the PPF nor
does steam reach temperatures that will
damage the underlying paint or a gel-
coated fiberglass. In many cases, the
adhesive softens and comes along with
the film leaving a clean painted surface
behind.

Max-Temps of
130°- 140°F

Mechanical
Removers: Damaged
or aged film
may require a
combination of
heat and a ‘friendly
scraper’ in concert

with managed brute-force. Warming the
PPF forward of the advancing scraper
usually gets the film lifted from the
surface, but will likely leave some of the
adhesive behind. The SnapOn® plastic
scraper shown below is the tool-of-choice
for C.D.I. – the folks that partner with
Winnebago Industries® and perform the
full-body painting tasks...including the
installation of the PPF. It fits the hand &
stands-up to the task.

store.snapon.com/Non-Marring-
Scrapers-C682729.aspx

Part-2 of the process is removal of the
remaining acrylic adhesive. This requires
use of a product capable of emulsifying
the adhesive but friendly to both painted
and fiberglass gel-coat surfaces. Body
Shops have a variety of commercial
products available that are very effective,
but not readily available to the general
public. The internet is full of products &
testimonials some possibly very effective
and worth pursuing. Here are several
products that have proven effective &
safe for painted & fiberglass surfaces and
used by Winnebago Customer Service and
C.D.I.’s shop:

• Right-Off™ Adhesive Remover – 32 oz.
Spray Bottle (Contact Sharpeline
Converting @ (800) 888-4888)

• Wipe-Out Cleaner / Adhesive Remover
(Contact: www.wipeoutsystems.com)

• PPG / Ditzler DX 440 Wax & Grease
Remover (check @ local Automotive
Paint Store)

• AutoTech Adhesive Remover (www.
autotechmfg.com/products.html) This
product is untested here, but has
great testimonials from recognized
businesses.

Another tool worth consideration is a
plastic razor. These are extremely effective
on stubborn residue when used in tandem
with the adhesive remover. These are
readily available online and at some
common auto parts retailers.

scraperite.com

12 June / July 2015 13witclub.com WIT Club News

