iquitex BASICS

The everyday acrylic range.


BASICS ACRYLIC

Everyday acrylic paints, mediums, surfaces, and tools. For all types of creatives. All types of painting. Formulated with artist-grade pigments. Now with a range of Fluid colors, more tools, and surfaces.

We invented the world's first water-based acrylic paints back in 1955. Basics is our student-quality line formulated to the exacting Liquitex standard.

Paint character:

Fluid and medium viscosities	✓
Fine art pigments	✓
Satin finish	✓
Easy blending	/
Range of opacities	/
Essential mediums & tools	/
Fully AP certified for safety and educational use	✓


72

48 COLORS

12
MEDITIMS


3 SIZES 4 SIZES 24 TOOLS

Basics is for all creatives - from those new to painting to experienced artists. Ideal if you're a beginner. If you're on a budget. Perfect for all painting techniques and exploration.

Formulated with lightfast* fine art pigments, the Basics collection is made up of 72 medium viscosity acrylic colors, 48 fluid viscosity smooth colors, your essential 12 mediums and brushes, tools, canvas textured paper and canvas in a range of sizes.


The mediums

Adjust your paint with an expanded range.

The collection includes everything you need to prep and finish your work, and to change your paint's character. This is your essential range when starting to use mediums and designed to be an accessible option, especially when used with Basics colors.

Look & feel

Functional. Streamlined. Easy to use.

You've told us what you want out of your paint tubes and bottles – and we've designed our Basics packaging accordingly. The design lets you see more of the true paint color inside and shows all the technical information – pigment, opacity, lightfastness and safety information – on the front.

ACRYLICS: THE BASICS

There's no more versatile paint in the world.

Acrylic paint is made of two carefully balanced elements – pigment and a water-based acrylic emulsion, which binds it all together. When you squeeze the paint out of the tube, the water in the emulsion starts evaporating into the air. Once it's all evaporated you're left with a dry, flexible acrylic film of color which is permanent, water-resistant and extremely stable.

They dry quickly

You can clean them wet up with water while wet

They flex

They are permanent when dry

They stick to almost any surface

They are low odor

You can adjust them with mediums

TERMS EXPLAINED

AP SEAL

Basics colors are independently tested by the Art and Creative Materials Institute at Duke University, and hold the Approved Product (AP) safety seal. This means they are certified to contain no materials in sufficient quantities to be toxic or harmful to humans or to cause health problems.

PIGMENT

The color particle that dictates a paint color. Some paints contain just a single pigment, others more than one. The individual pigments are listed on the pack and color chart.

OPACITY/TRANSPARENCY

Each pigment has its own character so the symbol tells you if it's opaque ■ semi-opaque ⊾ or transparent \square

LIGHTFASTNESS

How long will it resist fading? Each pigment is rated on scale by the American Society for Testing & Materials (ASTM). Basics paints are all ASTM I (excellent) or II (very good) and considered permanent and lightfast* for 50-100+ years in gallery conditions.


MASSTONE The color straight from the tube - rich and concentrated.


UNDERTONE The color applied thinly or diluted - generally more transparent.


When a color is mixed with white.


SHADE When a color is mixed with black.

^{*}Fluorescent and metallic paints are not given a rating by the ASTM


Highest quality pigments

The same quality fine art pigments as our professional range.

All Liquitex paints use the highest quality pigments and go through the same rigorous manufacturing process. The only difference is that with Basics we use a lower concentration of pigment than our professional paints. For Basics, fine art pigments are selected and milled using the latest basket bead-mill technology, in the same way as Soft and Heavy Body Acrylics. Pigments are ground with tiny reinforced ceramic beads to give fine dispersion, great color development, strength and brightness, before being added to the acrylic emulsion.

WHY CHOOSE BASICS?

Liquitex invented artists' acrylics back in 1955 and we've specialized in acrylics ever since.

Made for all creatives, Basics gives you the perfect balance of quality and economy. This means they are made with the same lightfast*, fine art pigments we use in our professional range but just a lighter load. Mediums are easy to use and give an archival finish. Brushes, tools, and surfaces are well-designed and resilient.


^{*}Fluorescent and metallic paints are naturally less lightfast.

Economical

Push your budget harder with Basics.

Use on their own or combine together with professional materials – if they're made by Liquitex, they're all compatible. Perfect for everyday use, for sketching out preliminary ideas, for underpainting before laying down your final paint application and for covering large areas.


Archival quality

Your work has a life beyond you.

Hanging on a client's wall. In your home. In a gallery. It needs to stay as you intended. As with all Liquitex paints, the pigments have passed extensive tests for lightfastness. Your work will have the greatest archival permanence possible, withstanding color shifting or fading to stay vibrant and true.


Safe


Basics acrylics are safe for you to use.

All colors hold the Approved Product seal from the Art and Creative Materials Institute and are ideal for studio and educational use.

THE RANGE

Basics Acrylic


0.34oz &2.54oz sets only


4oz (118ml) 72 colors


8.45oz (250ml) 36 colors


14oz (400ml) 30 colors


32oz (946ml) 22 colors

Basics Acrylic Fluid

Basics Acrylic Mediums


4oz (118ml) 48 colors


8.45oz (250ml) 12 colors


8.45oz (250ml) & 3 larger sizes of Gesso 12 mediums

Basics Tools & Surfaces


5 shapes in a range of brush sizes


5 large scale brush shapes


3 sizes


4 sizes

Techniques

Basics acrylic colors are ideal for all painting techniques plus:

Sketching & underpainting	~	
Color theory/mixing		
Collage & mixed media		

Sucfaces

If your paint sticks to it, you can use it.

Canvas	<u> </u>
Paper @ poard	✓
Wood	✓
Masonry	✓
Metal	✓
Stycofoam	✓
Stone	✓
Ceramics	✓
Textiles	✓

MEDIUMS

How do you make your acrylic paint work harder?

These mediums cover all the bases and are a good introduction before you enter the world of professional mediums. They let you prep your surfaces, adjust viscosity, flow and sheen. You can change paint opacity, drying time and texture, or protect your finished work.


GESSO
An opaque matte white ground.
Apply to surfaces to seal and
prepare before painting.


GLOSS FLUID MEDIUM
A colorless acrylic medium.
Mix with color to thin and add
transparency or use on its own
as a collage adhesive. Gives an
archival gloss finish.


GLOSS GEL MEDIUM
A colorless acrylic gel medium.
Mix with color to thicken, add
transparency and slow drying
time. Gives an archival gloss
finish.


GLOSS HEAVY GEL As Gloss Gel Medium, but thicker. Ideal for impasto applications.


MATTE FLUID MEDIUM
A colorless acrylic medium.
Mix with color to thin and add
transparency or use on its own
as a collage adhesive. Gives an
archival matte finish.


IRIDESCENT MEDIUM
A reflective metallic medium.
Mix with color or use on its own.


LIGHT MODELING PASTE
A lightweight opaque paste
for 3D effects. Mix with color
and build in thin layers, or
overpaint once dry.


GLOSS VARNISH
Protects your finished work
from UV damage, dirt and dust,
with an archival gloss finish.


A colorless acrylic gel medium.
Mix with color to thicken, add
transparency and slow dry
time. Gives an archival matte
finish.


COARSE TEXTURE MEDIUM
A grainy effects medium. Mix
with color, use on its own or
overpaint. Great for special
effects.


MODELING PASTE
An opaque paste for 3D
effects. Mix with color and
build in thin layers. Overpaint,
sand or carve when dry.


MATTE VARNISH
Protects your finished work
from UV damage, dirt and dust,
with an archival matte finish.

BRUSHES

Basics brushes are the perfect way to begin.

Made with long handles and white nylon bristles, they're durable, easy to clean and hold good amounts of color. Their medium-soft texture bristles give the ideal responsiveness for Basics paints and any soft/medium-bodied acrylics. Choose from five shapes in a range of sizes.

ROUND

A round or pointed tip bristle for detail, glazing, controlled washes and filling in small areas.


BRIGHT

A short, flat bristle with edges curved in at the tip, great for short, controlled strokes.


FLAT

A rectangular, square-ended bristle for bold strokes and chisel-like lines, great for washes, impasto, filling in wide spaces and straight edges.


FILBERT

A flat, oval-shaped bristle for broad strokes with a soft edge, the filbert is super versatile and great for blending.


LARGE SCALE BRUSH SETS

Large scale brush sets are ideal for big jobs like priming canvases, murals, laying in backgrounds. Two hair options available: Synthetic nylon bristles are perfect for soft/mid-body color and mediums, giving smooth, even distribution. Natural bristle heads hold thick color/mediums well and give visible brush marks.


TOOLS & SURFACES

TOOLS

Durable palette knives in two useful sets - one metal, one plastic. Contains multiple sizes designed to help manipulate color & mediums easily - ideal for impasto, color mixing and applying paint directly onto your surface.


CANVAS TEXTURED PAPER PADS

Put color to paper with these ultrauseful canvas paper pads. When you don't want to go with a canvas, but need something reliable, this is your go-to. Acid-free paper sheets with the subtle texture of canvas texture, bound together and easy to store.

CANVAS

Put color to surface with three ready-to-go painting canvases. Archival. Acid-free. Non-toxic. The medium texture cotton canvas is pre-primed with a triple layer of acrylic gesso all set to receive acrylic color. Stapled at the rear, stretched on a FSC certified softwood frame.


PROGRESSING

As your budget expands, or you get more serious, you may want to start exploring the more specialist lines of Liquitex Professional.

Higher pigment loads give stronger colors, a wider range of mediums let you create new effects. And you try different acrylic paint textures and formats – from inks to fine art spray paint.


BASICS	PROFESSIONAL
Good pigment load	High pigment load
Good range of colors	Broad range of colors
Two consistencies of paint (fluid and medium viscosities)	Wide choice of paint viscosities and formats
Straightforward pricing - same prices across all colors of the same size*	Different series pricing according to pigment and manufacturing complexity
Choice of 12 mediums	Choice of 54 mediums

21

*Note Basics Acrylic Fluid metallic, iridescent and fluorescent colors are Series 2

COLOR CHART

159 Cadmium Yellow	045 Transparent	410 PRIMARY	830 Cadmium Yellow	163 Cadmium Yellow
LIGHT HUE PY3	YELLOW PY128	YELLOW PY74	MEDIUM HUE PY74 • PY83	DEEP HUE PY83 • PW6
<u> </u>		\square	<u></u> ₩	\square
292 Naphthol	047 Transparent	311 CADMIUM RED	116 ALIZARIN CRIMSON	415 PRIMARY
CRIMSON PRI70	RED PR209	DEEP HUE PR170 • PV19	HUE PERMANENT PR206 • PR202	RED PVI9
<u> </u>			<u></u> ₩	
115 DEEP	391 PRISM	263 Purple	186 DIOXAZINE	680 LIGHT BLUE
VIOLET PRI22 • PV23 RS	VIOLET PRI22 • PV23 RS	GRAY PV23 • PR188 • PW6	PURPLE PV23 RS	VIOLET PW6 • PV23 RS • PB29
			— —	— —
470 CERULEAN	570 BRILLIANT	770 LIGHT BLUE	046 Turquoise	660 BRIGHT
BLUE HUE PB29 • PB15:3 • PG7 • PW6	BLUE PG7 • PB15:3 • PW6	PERMANENT PW6 • PG7 • PBI5:3	BLUE PG7 • PB15:3 • PW6	AQUA GREEN PG7 • PW6
■ ☆				
218 LIGHT OLIVE GREEN	222 LIME	840 BRILLIANT YELLOW GREEN	205 GREEN	530 BRONZE
ULIVE GREEN PG7 • PY74 • PY42 • PW6	GREEN PG7 • PY74 • PW6	PW6 • PY3 • PY74 • PG7	GRAY PY42 • PB29 • PW6	YELLOW PY42 • PBkII • PRIOI
			■ ☆	
331 RAW	128 BURNT	434 UNBLEACHED	436 PARCHMENT	430 TRANSPARENT
UMBER PBr7	UMBER PBr7	TITANIUM PW6 • PY42 • PBkII • PRIOI	PY42 • PBk7 • PW6 • PG7	MIXING WHITE PW6
- <u>CO</u> -	<u> </u>	■ :Ú-	-\(\)-	
238	049	052	051	054
IRIDESCENT WHITE	IRIDESCENT GRAPHITE	SILVER	GOLD	BRONZE
■ -`®`-			■ -œ-	-\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
				70
984 FLUORESCENT	985 FLUORESCENT			
BLUE	GREEN			

№-

□ ·<u>@</u>-

Basics Acrylic

620 VIVID RED ORANGE P073 • PY139 \tilde{\t	720 CADMIUM ORANGE HUE P073	510 CADMIUM RED LIGHT HUE PY74 • PR9	151 CADMIUM RED MEDIUM HUE PRI70 • PR9	321 PYRROLE RED PR254
810 LIGHT PORTRAIT PINK PW6 - P036 - PR188	048 ROSE PINK PRI88 • PW6 • PRI22	500 MEDIUM MAGENTA PW6 - PRI22	114 QUINACRIDONE MAGENTA PRIZZ	590 BRILLIANT PURPLE PW6 • PV23 R5
320 PRUSSIAN BLUE HUE PBI5:3 • PV23 RS • PBk7	380 ULTRAMARINE BLUE PB29	381 COBALT BLUE HUE PB29 • PB15:3 • PW6	316 PHTHALOCYANINE BLUE PBI53	PRIMARY BLUE PBI5:3
142 BLUE GRAY PBI5:3 • PW6 • PBk7 • PB29	317 PHTHALOCYANINE GREEN PG7	224 HOOKER'S GREEN HUE PERMANENT PG7 • PBk9 • PY74	350 PERMANENT GREEN DEEP PG36 • PBk7	312 LIGHT GREEN PERMANENT PG7 - PY74 - PW6
416 YELLOW OXIDE PY42	601 NAPLES YELLOW HUE PW6 • PY42 • PY83	330 RAW SIENNA PY42 - PRIOI - PBk9	335 RED OXIDE PRIOI • PY42	127 BURNT SIENNA PBk9 • PRIOI
432 TITANIUM WHITE PW6	599 NEUTRAL GRAY 5 PY42 • PBk9 • PW6	310 PAYNE'S GRAY PBL9 - PBL29 - PR122	244 IVORY BLACK PBk9	276 MARS BLACK PBkII
053 COPPER	981 Fluorescent Yellow	982 Fluorescent Orange	983 Fluorescent Red	987 FLUORESCENT PINK
■ -'®-				

KEY TO CODING

OPACITY RATING	ING ASTM LIGHTFASTNESS RATIN		
Opaque	-Ö- Excellent		
C: 0	× 11		

Semi-Opaque - Very good
Transparent - Not ASTM rated

COLORS

COLOR CHART

159 CADMIUM YELLOW LIGHT HUE PY3 SI N


PRIMARY YELLOW PY74 SI 🖫 🕁


CADMIUM YELLOW MENTIIM HIJE PY74 • PY83 SI 🗖 🕁


163 CADMIUM YELLOW DEED HILE PY83 • PW6 SI 🖫 🕁


VIVID RED P073 • PYI39 SI N 🕁


PRIMARY PV19


SI ■ ☆

LIGHT PW6 • P036 • PR188


MEDIUM MAGENTA PW6 • PR122


SI 🖫 🕁

114 QUINACRIDONE MAGENTA


BRILLIANT PW6 • PV23 RS

SI ■ 🖄


SI N

CERULEAN PB29 • PB15:3 • PG7 • PW6


LIGHT BLUE PW6 • PG7 • PB15:3

SI ■ Ö


SI 🛭 🕁

046 TURQUOISE PG7 • PBI5:3 • PW6 SI I 🗇


BRIGHT AQUA GREEN PG7 • PW6 SI ■ Ó


PHTHALOCYANINE PG7 SI N O


SI I

128 BURNT UMBER PBr7


PW6 • PY42 • PBkII • PRIOI SI ■ Ö


TRANSPARENT MIXING WHITE PW4 SI 🗆 🔅


PW6 SI ■ Ó


599 NEUTRAL GRAY 5 PY42 • PBk9 • PW6 SI I


SILVER

S2 ■ ·®


S2 N -®


S2 □ ·®


S2 🗆 🐵


FLUORESCENT

S2 □ ·®

Basics Acrylic Fluid


CADMIUM ORANGE HUE P073

SI 🖫 🕁


CADMIUM RED MEDITIM HILE PR170 • PR9 SI 🛭 🖄


292 NAPHTHOL CRIMSON PR170 SI N -


CADMIUM RED DEED HILE PRI70 • PVI9 SI N 🖄


ALIZARIN CRIMSON HIIF PERMANENT PR179 • PR202 • DPP SI 🖫 🕁


DIOXAZINE PV23 RS SI 🖫 🕁


VIOLET PW6 • PV23 RS • PB29 SI I


ULTRAMARINE BLUE SI N


PHTHALOCYANINE PRIMARY BLUE PB15:3


224 HOOKER'S GREEN PG7 • PBk9 • PY74 SI ■ Ö


PG7 • PY74 • PW6 SI N O


PY42 • PRIOI • PBk9 SI ■ ·ヴ·

330


SI I

BURNT PRI/9 . PRINI SI I 🗇


SI 🖫 🕁

RAW UMBER P073 • PY139 • PB29 SI ■ ·Ó·


IVORY BLACK PBk9 SI ■ Ö


276 MADS BLACK PBkII SI ■ ①


S2 N ·

IRIDESCENT


S2 ■ ®


S2 🗆 🛞


FLUORESCENT S2 N ·


FLUORESCENT S2 🗆 🕸

KEY TO CODING SERIES


OPACITY RATING Opaque Semi-Opaque

☐ Transparent

ASTM LIGHTFASTNESS RATING -Ö- Excellent


- -- Very good
- Not ASTM rated

COLORS

ONGOING INNOVATION

Challenging the established ways of doing things is in our DNA.

It's how we invented the first water-based acrylic paint in 1955, helping to revolutionize the art world. Before 1955, oils, watercolors and solvent-based acrylics were the only choices for artists. Our new acrylic, created by our founder Henry Levison, could be used on almost any surface. It dried quickly, cleaned-up with water and worked in a range of viscosities. Henry tried to come up with a name that captured the essence of the medium and the fact that it could go from fluid liquidity to heavy texture - and everyplace else in between. He called it Liquid Texture or Liquitex.


The Liquitex Ranges

All products are water-based and lightfast*


HEAVY BODY ACRYLIC

High viscosity acrylic, ideal for impasto and texture. Retains crisp brush strokes and palette knife marks


SOFT BODY ACRYLIC

Low viscosity acrylic. Multi-technique, with great surface coverage. Retains subtle brush strokes


ACRYLIC GOUACHE

The most highly pigmented of all our paints. Solid, flat, matte. No brush strokes. No cracking. No need to dilute.


SPRAY PAINT

Professional pigmented matte paint in a spray.
Low odor, water-based technology, highly lightfast*.


ഗ

S

ш

ACRYLIC MARKER

Permanent acrylic paint made with fine art pigment. In a marker-style pen for the ultimate control.


ACRYLIC INK

Ultra-fluid acrylic ink made with lightfast* fine art pigment. No dyes. No fade. Water-resistant when dry.


MEDIUMS

Acrylic mediums for every technique. Every surface. From high functioning preps to experimental effects and finishes.


SURFACES AND TOOLS

Professional brushes, palette knives and accessories. Designed with artists. Built to last.


BASICS

Everyday acrylics, mediums and tools made for all artists - from students to professionals.

^{*}Fluorescent and metallic paints are naturally less lightfast.

Artists' acrylics since 1955.


liquitex.com

