

AK 023 DARK MUD

Make your own volume dark mud by mixing this color with plaster. This is an easy way to achieve ultra realistic mud effects. The mixture can be applied directly on tracks, wheels or vehicle hulls. This product is enamel and it can be blended with the rest of our other earth colors. If you make your mud too thick you can dilute it with AK White Spirit.

We apply the product directly from the jar on a well.

To give the texture of mud add some plaster.

To obtain adhered soil use a stiff brush and a toothpick (you can also use the airbrush). Projecting the mixture to get the splash pattern. It is worth practicing on paper until you get the desired effect.

The final result.

We can apply the product with some plaster to give it texture of accumulated soil in the cavities of these chains.