

KOLOUR DYE

Decorative Concrete Color Dye System - 28 Great Colors.

*This color chart represents a color selection for both Kolour Dye and Exterior Kolour Dye.


^{*} Only Available in Exterior Kolour Dye. Not available in Interior Kolour Dye Polishing/Powder Formula.

The color samples above are representations only of actual laboratory applications on standard gray concrete applied exactly to specifications. Due to variations in concrete composition, age, surface conditions, surface preparation, and application techniques, exact color may vary. Test prior to use.

KOLOUR DYE

Kolour Dye, available in an interior polishing version (powder) and a UV stable exterior version (liquid), is a revolutionary step forward in the coloring of concrete surfaces. Multiple colors can be used to achieve deep and more vibrant colors. When sprayed inconsistently on the substrate, the result is comparable to acid stains without the extra labor and time. Kolour Dye gives the applicator the opportunity to adjust the color before applying a topcoat. Dyes can be applied to properly prepared concrete and then top-coated with one of our SurfKoat brand coatings for a long lasting, beautiful surface. It is recommended to seal the first coat by spraying a low viscosity sealer or primer to penetrate and form a sufficient bond to the properly prepared substrate. NOTE: The substrate must be prepared within the recommended ASTM guidelines for the coating system to be applied to ensure proper adhesion. A small test area is recommended!

Refer to the proper (Interior or Exterior) Kolour Dye Technical Data Sheet prior to use!

WARNING: Kolour Dye is to be diluted with acetone for a fast dry time, therefore an acetone resistant sprayer is necessary. Conventional sprayers will not work and could cause damage to the sprayer and concrete surface, as well as a health risk to the applicator. Applying Kolour Dye using rollers and/brushes may leave undesirable streaks and markings. To decrease dry times and to increase the mottling effect of colored surface, use Kolour Dye Penetrating & Mottling Agent. For best results apply only to uncoated surfaces. Remove cure and seals, sealers, epoxies, and paints from surfaces with Nock Off prior to coloring surface. Over application of dyes and/or insufficient preparation of the concrete surface to be dyed commonly results in the failure of not only the Kolour Dye, but also the coating applied.

BENEFITS & FEATURES

- Exterior Dyes for UV stable applications Use to touch up acid stain
- Interior Dyes designed specifically for interior concrete polishing applications
- Must be top-coated for durable finish Spray on most prepared concrete surfaces
- Antique with multiple colors for desired effect Apply color and topcoat same day
 - Coverage: should be applied at a rate of 600-1,000 square feet per gallon

TEST PRODUCT & REFER TO TECHNICAL DATA SHEET PRIOR TO APPLICATION!

Surface preparation methods should achieve adequate surface profile and porosity to ensure optimum mechanical coating adhesion to the substrate. Refer to ASTM D4258-83 (Reapproved 1999) Standard Practice for Surface Cleaning Concrete for Coating, ASTM D4259-88 (Reapproved 1999) Standard Practice for Abrading Concrete, and ASTM D4260-88 (Reapproved 1999) Standard Practice for Acid Etching Concrete.

SURFACE KOATINGS, INC. • 134 DAVIS ST. • PORTLAND, TN 37148 PH: 615-323-9461 • FAX: 615-323-9816 • URL: WWW.SURFKOAT.COM