

Color Selector

MasterColor[®] Liquid
Coloring Admixtures
for Decorative Concrete

Excellent color uniformity | Fade resistant | Beautiful, long-lasting vibrancy | Enhanced finishing characteristics

 BASF

We create chemistry

Hailstorm Gray **MC1501**

Stone Harbor **MC2501**

Mystic Shadow **MC3501**

Smokestack **MC5001**

Midnight **MC7001**

Pebble Shore **MC1502**

Portabella **MC2502**

English Walnut **MC3502**

Natural Bark **MC5002**

Pumpnickel **MC7002**

Light Chestnut **MC1503**

Wheat Berry **MC2503**

Deep Mauve **MC3503**

Barleywine **MC5003**

Wild Plum **MC7003**

Mountain Trail **MC1504**

Eagle's Nest **MC2504**

Maple Syrup **MC3504**

Buffalo Brown **MC5004**

Fall Buckeye **MC7004**

Hilltop Tan **MC1505**

Weathered Oak **MC2505**

Mudslide **MC3505**

Country Cabin **MC5005**

Fox Tail **MC7005**

Plain concrete made with
medium gray cement

** The color chips depicted in this color selector show the approximate color of broom-finished, fully cured decorative concrete flatwork made with a medium gray cement, and a 0.45 to 0.50 water-cement ratio. Decorative concrete cured with BASF's MasterKure® CC 1315 curing compound will be slightly darker in appearance. There are many factors that can impact the finished appearance of in-place decorative concrete. FOR PROFESSIONAL USE ONLY.*

Soft Cranberry **MC1506**

Antique Rose **MC2506**

Persimmon **MC3506**

Red River Clay **MC5006**

Indiana Red **MC7006**

Gingerbread **MC1507**

Brick Oven **MC2507**

Canyon Rock **MC3507**

Tequila Sunrise **MC5007**

Firestorm **MC7007**

Warm Earth **MC1508**

Deerskin **MC2508**

Apple Cider **MC3508**

Copper Tone **MC5008**

Smoked Salmon **MC7008**

Creekside Buff **MC1509**

Sand Dune **MC2509**

Corkboard **MC3509**

Caramel **MC5009**

Bronze Medal **MC7009**

Sunset Sand **MC2512**

Champagne **MC2510**

White Tail Fawn **MC2701**

Burnt Ochre **MC3510**

Dark Gold **MC5010**

Country Stone **MC1511**

Tennessee Taupe **MC2101**

Cottage Brown **MC2511**

Spring Moss **MC1510**

Olive Branch **MC7010**

Take Concrete from Gray to Gorgeous!

Best Practices for Decorative Concrete Flatwork

MasterColor (formerly RHEOCOLOR L) liquid-coloring admixtures are suitable for cast-in-place concrete, precast concrete and manufactured concrete products, including such applications as driveways, sidewalks, pool decks, patios and architectural décor.

Ordering Decorative Concrete

- Use the same concrete mixture proportions and water-cementitious materials ratio and maintain a consistent slump throughout the project. The use of admixtures from BASF can improve concrete workability while maintaining lower water-cementitious materials ratios.
- Use MasterSure® Z 60 (formerly RheoTEC Z-60) workability-retaining admixture from BASF to retain slump and consistency between loads, and to eliminate the need for on-site addition of water.
- To maintain color consistency, order decorative concrete in minimum 3 yd³ (2 m³) increments.
- Calcium chloride accelerators will discolor the concrete surface. Use non-chloride accelerators from BASF to achieve reduced concrete set time.

Placing Decorative Concrete

- Do not add water on-site to adjust slump.
- Place concrete on a well-drained subgrade that has adequate and uniform load-bearing characteristics and is thoroughly compacted and dampened.
- Place concrete close to its final position to avoid potential segregation.
- Do not place concrete over free standing water or muddy, frozen or soft spots.
- Concrete placed in the shade may display variations in color. This is normal and will diminish with time.

Finishing Decorative Concrete

- Protect the concrete surface from rapid evaporation of bleed water. Use MasterKure ER 50 (formerly Confilm) evaporation reducer from BASF as needed.
- Texture all surfaces adequately and uniformly for slip resistance.
- Finish all surfaces consistently and at similar times after placement.
- Finish the edges first and do all handwork in the same direction.
- Do not sprinkle water or add water to the surface during finishing operations. This will lighten the surface color.
- Over-troweling or burnishing the concrete surface will cause discoloration and darkening of the surface color.

Curing Decorative Concrete

- For best results, all decorative concrete should be cured properly. Do not use plastic sheeting or water to cure decorative concrete.
- Use BASF's MasterKure CC 1315 (formerly Kure 1315) water-based curing compound or other compatible curing compounds.
- Until it is completely cured, the color of concrete is normally less uniform and appears darker than the final color.
- Do not allow items to stand on the concrete during and immediately following the curing process.

Effective January 1, 2014, the names of BASF's Master Builders Solutions brand products have changed:
RHEOCOLOR L became MasterColor
RheoTEC Z-60 became MasterSureR Z 60
Kure 1315 became MasterKure CC 1315
Confilm became MasterKure ER 50

© Registered trademark of the BASF-Group in many countries
© BASF Corporation 2015 ■ 01/15 ■ COL-BRO-0476