

The original line of GOLDEN Acrylics is known for its exceptionally smooth, thick buttery consistency. It contains the largest assortment of unique pure pigments in a 100% acrylic emulsion vehicle available to the professional artist. These colors offer excellent permanency and lightfastness. There are no fillers, extenders, opacifiers, toners, or dyes added.

Each Heavy Body color is formulated differently depending on the nature of the pigment. Colors that tolerate higher pigment "loads" dry to a more opaque, matte finish. Colors that are more reactive and do not accept high pigment loading dry to a glossy finish and tend to be more transparent. Heavy Body colors contain no additives, such as matting agents, therefore the gloss of each color will be different.

Code Ser.	Color	1252 7	Permanent Maroon	1061 3	Chromium Oxide Green Dark
1375 1	Titanate Yellow	1305 7	Quinacridone Magenta	1060 3	Chromium Oxide Green
1135 7	C.P. Cadmium Yellow Primrose	1570 6	Medium Magenta	1558 3	Light Green / B.S.
1180 3	Hansa Yellow Light	1330 6	Quinacridone Violet	1560 3	Light Green / Y.S.
1007 9	Bismuth Vanadate Yellow	1253 7	Permanent Violet Dark	1170 7	Green Gold
1120 7	C.P. Cadmium Yellow Light	1465 3	Cobalt Violet Hue	1370 1	Titan Buff
1530 2	Primary Yellow	1572 6	Medium Violet	1459 2	Naples Yellow Hue
1190 3	Hansa Yellow Medium	1568 3	Light Violet	1407 1	Yellow Ochre
1191 4	Hansa Yellow Opaque	1401 4	Ultramarine Violet	1410 1	Yellow Oxide
1130 7	C.P. Cadmium Yellow Medium	1150 6	Dioxazine Purple	1386 3	Transparent Yellow Iron Oxide
1554 4	Cadmium Yellow Medium Hue	1467 1	Smalt Hue	1340 1	Raw Sienna
1463 3	Aureolin Hue	1400 2	Ultramarine Blue	1202 1	Mars Yellow
1225 6	Nickel Azo Yellow	1566 2	Light Ultramarine Blue	1385 3	Transparent Red Iron Oxide
1455 4	Indian Yellow Hue	1140 8	Cobalt Blue	1360 1	Red Oxide
1301 7	Quinacridone / Nickel Azo Gold	1556 2	Cobalt Blue Hue	1405 1	Violet Oxide
1280 7	Quinacridone Burnt Orange	1050 7	Cerulean Blue, Chromium	1020 1	Burnt Sienna
1110 7	C.P. Cadmium Yellow Dark	1005 7	Anthraquinone Blue	1383 3	Transparent Brown Iron Oxide
1147 6	Diarylide Yellow	1460 4	Prussian Blue Hue	1035 1	Burnt Umber Light
1070 8	C.P. Cadmium Orange	1260 4	Phthalo Blue / R.S.	1030 1	Burnt Umber
1384 5	Transparent Pyrrole Orange	1255 4	Phthalo Blue / G.S.	1350 1	Raw Umber
1403 8	Vat Orange	1500 2	Primary Cyan	1462 3	Van Dyke Brown Hue
1276 8	Pyrrole Orange	1051 9	Cerulean Blue Deep	1040 1	Carbon Black
1090 9	C.P. Cadmium Red Light	1457 1	Manganese Blue Hue	1200 1	Mars Black
1279 8	Pyrrole Red Light	1464 1	Azurite Hue	1010 1	Bone Black
1320 7	Quinacridone Red Light	1369 3	Teal	1240 2	Paynes Gray
1210 5	Naphthol Red Light	1564 3	Light Turquois (Phthalo)	1160 2	Graphite Gray
1277 8	Pyrrole Red	1390 4	Turquois (Phthalo)	1415 1	Zinc White
1100 9	C.P. Cadmium Red Medium	1144 8	Cobalt Turquois	1380 1	Titanium White
1552 4	Cadmium Red Medium Hue	1270 4	Phthalo Green / B.S.	1442 1	Neutral Gray N2
1080 9	C.P. Cadmium Red Dark	1469 1	Viridian Green Hue	1443 1	Neutral Gray N3
1278 8	Pyrrole Red Dark	1275 4	Phthalo Green / Y.S.	1444 1	Neutral Gray N4
1510 6	Primary Magenta	1250 4	Permanent Green Light	1445 1	Neutral Gray N5
1562 2	Light Magenta	1142 4	Cobalt Green	1446 1	Neutral Gray N6
1220 5	Naphthol Red Medium	1454 7	Hookers Green Hue	1447 1	Neutral Gray N7
1310 6	Quinacridone Red	1195 7	Jenkins Green	1448 1	Neutral Gray N8
1450 7	Alizarin Crimson Hue	1461 4	Sap Green Hue		A PROPERTY OF
1290 7	Quinacridone Crimson	1468 1	Terre Verte Hue	20.3	
			and the same		A PRINCIPLE AND ADDRESS OF THE PARTY OF THE

GOLDEN OPEN ACRYLIC COLORS

Offer a unique set of working properties that represent a true departure from all other acrylics on the market to dramatically expand the range of techniques possible for acrylic painters. OPEN Acrylics have the optimum balance of pigment load and 100% acrylic polymer dispersion for a paint with unique working characteristics and a versatility that allow artists to explore traditional techniques such as portraiture and landscape painting that rely on softening, shading, glazing, and fine detail.

OPEN Acrylics resist skinning, remain wet on the palette for extended periods and can be used directly from the tube for plein air painting, monoprinting and screenprinting. OPEN Acrylics may be blended with regular GOLDEN Acrylic Colors, Mediums and Gels, to control working time. For maximum working time, use OPEN Mediums and Thinner.

OPEN Acrylic Gels (3135 Gloss / 3136 Matte) are supplied in the same consistency as the colors and are used to extend the paints while maintaining working properties.

OPEN Acrylic Mediums (3725 Gloss / 3726 Matte)have a lower viscosity and are used to extend paint and maintain properties when a more fluid mixture is desired to increase flow.

OPEN Thinner (3595) contains no binders and is used to thin paint mixes without altering open time, or to maintain and adjust workability on palettes without water mists and moisturizing palettes.

COLODE

COLORS			
Code Ser. Color	7400 2 Ultramarine Blue	7202 1	Mars Yellow
7135 7 C.P. Cad. Yellow Primros	se 7566 2 Light Ultramarine	e Blue 7385 3	Trans. Red Iron Oxide
7180 3 Hansa Yellow Light	7140 8 Cobalt Blue	7360 1	Red Oxide
7007 9 Bismuth Vanadate Yellov	7050 7 Cerulean Blue, C	Chrom. 7405 1	Violet Oxide
7190 3 Hansa Yellow Medium	7005 7 Anthraquinone E	Blue 7020 1	Burnt Sienna
7191 4 Hansa Yellow Opaque	7460 4 Prussian Blue H	ue 7383 3	Trans. Brown Iron Oxide
7130 7 C.P. Cad. Yellow Medium	n 7260 4 Phthalo Blue / R	.S. 7030 1	Burnt Umber
7463 3 Aureolin Hue	7255 4 Phthalo Blue / G	.S. 7350 1	Raw Umber
7225 6 Nickel Azo Yellow	7457 1 Manganese Blue	e Hue 7462 3	Van Dyke Brown Hue
7455 4 Indian Yellow Hue	7369 3 Teal	7040 1	Carbon Black
7301 7 Quin. / Nickel Azo Gold	7144 8 Cobalt Turquois	7010 1	Bone Black
7280 7 Quin. Burnt Orange	7270 4 Phthalo Green /	B.S. 7240 2	Paynes Gray
7110 7 C.P. Cad. Yellow Dark	7469 1 Viridian Green H	lue 7415 1	Zinc White
7147 6 Diarylide Yellow	7275 4 Phthalo Green /	Y.S. 7380 1	Titanium White
7070 8 C.P. Cad. Orange	7250 4 Perm. Green Lig	ht 7445 1	Neutral Gray N5
7276 8 Pyrrole Orange	7142 4 Cobalt Green	7482 7	Iridescent Copper (Fine)
7090 9 C.P. Cad. Red Light	7195 7 Jenkins Green	7481 7	Iridescent Bronze (Fine)
7210 5 Naphthol Red Light	7461 4 Sap Green Hue	7484 6	Iridescent Gold (Fine)
7277 8 Pyrrole Red	7468 1 Terre Verte Hue	7480 7	Iridescent Bright Gold (Fine)
7100 9 C.P. Cad. Red Medium	7061 3 Chrom. Oxide G	r. Dk. 7486 4	Iridescent Pearl (Fine)
7080 9 C.P. Cad. Red Dark	7060 3 Chrom. Oxide G	reen 7487 5	Iridescent Silver (Fine)
7278 8 Pyrrole Red Dark	7170 7 Green Gold		
7220 5 Naphthol Red Medium	7371 1 Titan Green Pale	•	and the state of t
7310 6 Quin. Red	7370 1 Titan Buff		
7450 7 Alizarin Crimson Hue	7459 2 Naples Yellow H	ue	
7290 7 Quin. Crimson	7407 1 Yellow Ochre		
7252 7 Permanent Maroon	7410 1 Yellow Oxide	and the second	
7305 7 Quin. Magenta	7386 3 Trans. Yellow Iro	n Ox <mark>ide</mark>	
7253 7 Perm. Violet Dark	7340 1 Raw Sienna	364	
7401 4 Ultramarine Violet			
7150 6 Dioxazine Purple		W American	
GOLDEN OPEN can be used direct	tly GOLDEN OPEN Acrylics' slow	drying	
out of the tube for monoprinting and screenprinting.	formula make it perfect for paint outdoors.	ui iy	2.8
		The second secon	

GOLDEN FLUID ACRYLIC COLORS

Equal the intensity of GOLDEN Heavy Body Acrylics but with an even, flowing characteristic useful for dry brush application, fine details, pouring, spraying (particularly when mixed with GOLDEN Airbrush Medium), staining techniques and many others.

Fluids are created by loading an acrylic polymer binder with concentrated levels of quality pigments for a wide selection of permanent and lightfast colors. No fillers or extenders are added to achieve the desired consistency, nor is the fluid quality achieved with additional water. GOLDEN Fluid Acrylics have the same pigment load as the Heavy Body Acrylics, but in a viscosity similar to heavy

cream. Fluids allow for smooth flowing applications while retaining color intensity, tinting strength, film integrity, and adhesion.

Fluids blend easily with all acrylic colors, and readily tint gels, mediums, gessoes and grounds. Fluid Acrylics are extremely versatile, and ideal for fine brushwork, glazing, staining, water media techniques and many more. Mix Fluid Acrylics with Airbrush Medium for airbrush application of artwork including textiles.

60	L	UKS
Code	Ser	r. Color
2180	3	Hansa Yellow Light
2422	2	Primary Yellow
2190	3	Hansa Yellow Medium
2191	4	Hansa Yellow Opaque
2428	4	Cadmium Yellow Medium Hue
2225	6	Nickel Azo Yellow
2436	4	Indian Yellow Hue
2301	7	Quinacridone / Nickel Azo Gold
2280	7	Quinacridone Burnt Orange
2147	6	Diarylide Yellow
2384	5	Transparent Pyrrole Orange
2403	8	Vat Orange
2276	8	Pyrrole Orange
2279	8	Pyrrole Red Light
2210	5	Naphthol Red Light
2277	8	Pyrrole Red
2425	4	Cadmium Red Medium Hue
2421	6	Primary Magenta
2220	5	Naphthol Red Medium
2310	6	Quinacridone Red
2435	7	Alizarin Crimson Hue
2290	7	Quinacridone Crimson
2305	7	Quinacridone Magenta
2330	6	Quinacridone Violet
2253	7	Permanent Violet Dark
2401	4	Ultramarine Violet
2150	6	Dioxazine Purple
2400	2	Ultramarine Blue
2140	8	Cobalt Blue
2050	7	Cerulean Blue, Chromium
2005	7	Anthraquinone Blue

		2390	4	rurquois (Pritriaio)
		2144	8	Cobalt Turquois
		2270	4	Phthalo Green / B.S.
		2443	1	Viridian Green Hue
		2275	4	Phthalo Green / Y.S.
		2250	4	Permanent Green Light
		2195	7	Jenkins Green
1		2440	4	Sap Green Hue
		2060	3	Chromium Oxide Green
		2170	7	Green Gold
		2370	1	Titan Buff
		2438	2	Naples Yellow Hue
		2407	1	Yellow Ochre
		2410	1	Yellow Oxide
		2386	3	Transparent Yellow Iron Oxide
		2340	1	Raw Sienna
1		2385	3	Transparent Red Iron Oxide
1		2360	1	Red Oxide
1		2405	1	Violet Oxide
1		2020	1	Burnt Sienna
1		2035	1	Burnt Umber Light
1		2350	1	Raw Umber
1		2442	3	Van Dyke Brown Hue
		2040	1	Carbon Black
		2010	1	Bone Black
1		2240	2	Paynes Gray
		2415	1	Zinc White
		2380	1	Titanium White
	1			The state of the s
	•			

2255 4 Phthalo Blue / G.S.
2420 2 Primary Cyan
2051 9 Cerulean Blue Deep
2437 1 Manganese Blue Hue

2390 4 Turquois (Phthalo)

2369 3 Teal

2439 4 Prussian Blue Hue 2260 4 Phthalo Blue / R.S.

GOLDEN Fluids on GOLDEN Absorbent Ground.

GOLDEN Fluids poured directly out of the cylinder on GOLDEN Crackle Paste.

GOLDEN Fluid "pour" mixed with GOLDEN GAC 800.

GOLDEN Iridescent Acrylic Colors used alone or with other colors, gels and mediums, develop nonfading, nontamishing metallic finishes. Iridescent Pearl is extremely useful for mixing with other colors for pearlike qualities. All GOLDEN Mica Flake products offer larger particles for more textural metallic surfaces. Iridescent Stainless Steel and Micaceous Iron Oxide are made with highly reflective metallic pigments.

GOLDEN Interference Acrylic Colors offer a unique "flip" when viewed from different angles. Colors flip between a bright opalescent color and its complement. Over white or lighter surfaces, the color is more subtle and the "flip" effect is more obvious. Over black or darker surfaces the color is more obvious and the "flip" effect is less dramatic. Adding a very small amount of black to Interference Colors produces deeper opalescent effects. Combine with GOLDEN Gels (Gloss) and Fluid Acrylic Colors to create an endless variety of colors and effects.

GOLDEN Fluorescent Acrylics are intense, brilliant colors, produced from dyes surrounded by a polymer coating. Because fluorescent colors are so transparent, greater intensity can be achieved by working over a bright white surface. Fluorescent Colors are not lightfast. If a greater permanency is desired, a topcoat of GOLDEN MSA Varnish with UVLS (Ultra Violet Light Stabilizers) is recommended, although it will eliminate the fluorescent "glow" under black light.

GOLDEN Phosphorescent Green is a water-based acrylic medium that can be applied to various surfaces. The unique pigment used in its formulation is characterized by its ability to absorb and store natural and artificial light. When the light source is removed (i.e. when the lights are turned off or the painted object is taken into a dark area), a bright, greenish glow is emitted for up to 15 minutes. The glow steadily diminishes as the stored light energy is released.

	Code	Ser.	HB/F	Color				
	4006	7	۵۵	Iridescent Copper Light / Fine	4040	7	Δδ	Interference Gold / Fine
	4106	8	Δ	Iridescent Copper Light / Coarse	4055	7	₫₫	Interference Orange / Fine
	4005	7	Δδ	Iridescent Copper / Fine	4060	7	Δ٥	Interference Red / Fine
	4105	8	Δ	Iridescent Copper / Coarse	4070	7	Δ٥	Interference Violet / Fine
	4003	7	₫0	Iridescent Bronze / Fine	4030	7	$\bar{\mathbb{Q}}$	Interference Blue / Fine
	4010	6	Δ٥	Iridescent Gold / Fine	4050	7	Δ٥	Interference Green / Fine
	4110	6	Δ	Iridescent Gold / Coarse	2486	6	(C.T. Interference Violet-Green
	4015	7	₫₫	Iridescent Gold Deep / Fine	2485	6	$\overline{\Diamond}$	C.T. Interference Green-Orange
	4012	7	₫٥	Iridescent Bright Gold / Fine	2484	6	Ġ	C.T. Interference Green-Blue
	4076	5	Δ	Iridescent Gold Mica Flake / Small				
	4078	5	Δ	Iridescent Gold Mica Flake / Large	4615	5	Δ	Fluorescent Chartreuse
	4020	4	₫٥	Iridescent Pearl / Fine	4640	5	Δ	Fluorescent Orange-Yellow
	4120	4	Δ	Iridescent Pearl / Coarse	4630	5	Δ	Fluorescent Orange
	4077	5	Δ	Iridescent Pearl Mica Flake / Small	4650	5	Δ	Fluorescent Red
	4025	5	∆&	Iridescent Silver / Fine	4645	5	Δ	Fluorescent Pink
	4028	5	Δ	Iridescent Stainless Steel / Fine	4625	5	Δ	Fluorescent Magenta
	4027	5	₫₫	Iridescent Stainless Steel / Coarse	4605	5	Δ	Fluorescent Blue
	4080	4	10	Iridescent Micaceous Iron Oxide	4620	5	Δ	Fluorescent Green
ile.	4075	5	Δ	Iridescent Black Mica Flake / Small	4900	7	Δ	Phosphorescent Green
-1	4082	4	Δ	Coarse Alumina				

GOLDEN MATTE ACRYLICS

GOLDEN Matte Acrylic Colors provide a uniform flat finish in a wide variety of concentrated colors. Available in both Heavy Body and Fluid Acrylic formulations. Adding Matte Medium to standard acrylic paint will produce a matte surface but this combination decreases the color strength. To avoid this loss of color strength, Matte Acrylics are formulated to achieve a matte surface while retaining a high pigment load.

	Code	Ser.	HB/F	Color		5140	8	Δ٥	Cobalt Blue
	5375	1	Δ	Titanate Yellow		5050	7	$\mathbb{D} \lozenge$	Cerulean Blue, Chromium
	5135	7	Δ	C.P. Cadmium Yellow Primros	е	5005	7	$\bar{\mathbb{Q}}\bar{\mathbb{Q}}$	Anthraquinone Blue
	5180	3	Δ	Hansa Yellow Light		5255	4	$\triangle\triangle$	Phthalo Blue / G.S.
	5120	7	Δ	C.P. Cadmium Yellow Light		5390	4	$\mathbb{D} \lozenge$	Turquois (Phthalo)
	5190	3	₫७	Hansa Yellow Medium		5144	8	Δ	Cobalt Turquois
	2691	4	$\overline{\Diamond}$	Hansa Yellow Opaque		5270	4	Δ٥	Phthalo Green / B.S.
	5130	7	Δ	C.P. Cadmium Yellow Medium	ı	5275	4	Δ	Phthalo Green / Y.S.
	5110	7	Δ	C.P. Cadmium Yellow Dark		5250	4	₫₫	Permanent Green Light
	5147	6	$\Delta \overline{\Diamond}$	Diarylide Yellow		5142	4	Δ	Cobalt Green
ı	5225	6	Δ	Nickel Azo Yellow		5195	7	₫٥	Jenkins Green
	5301	7	Δ	Quinacridone / Nickel Azo Gol	d	5060	3	$\bar{\mathbb{Q}}\bar{\mathbb{Q}}$	Chromium Oxide Green
	5070	8	Δ	C.P. Cadmium Orange		5170	7	Δ٥	Green Gold
	5403	8	Δ	Vat Orange		5370	1	△۵	Titan Buff
	5090	9	Δ	C.P. Cadmium Red Light		5407	1	$\bar{\mathbb{Q}}\bar{\mathbb{Q}}$	Yellow Ochre
	5277	8	Δδ	Pyrrole Red		5340	1	$\Delta \Diamond$	Raw Sienna
	5210	5	Δ	Naphthol Red Light		5360	1	△۵	Red Oxide
	2720	5	(3	Naphthol Red Medium		5405	1	Δ	Violet Oxide
	5100	9	Δ	C.P. Cadmium Red Medium		5020	1	$\Delta \Diamond$	Burnt Sienna
	5080	9	Δ	C.P. Cadmium Red Dark		5030	1	△۵	Burnt Umber
	5310	6	Δ	Quinacridone Red		5350	1	₫₫	Raw Umber
	5290	7	Δδ	Quinacridone Crimson		5040	1	$\Delta \Diamond$	Carbon Black
	2805	3	٥	Quinacridone Magenta		5200	1	Δ	Mars Black
	5330	6	Δ	Quinacridone Violet		5010	1	Δ	Bone Black
	5150	6	$\Box \overline{\Diamond}$	Dioxazine Purple		5240	2	Δ٥	Paynes Gray
	5400	2	Δô	Ultramarine Blue		5415	1	0	Zinc White
						5380	1	₫₫	Titanium White

GOLDEN HIGH FLOW ACRYLICS

GOLDEN High Flow Acrylics are designed for airbrushing, pen & ink, refillable markers, pouring, glazing and painting. GOLDEN High Flow Acrylics are high-intensity, flowing colors made with opaque and transparent pigments. They are formulated virtually clog-free utilizing 100% acrylic polymer emulsion and lightfast pigments.* *Excluding Fluorescents

				• •
Code S	er. Color		8535 4	Permanent Green Light
8529 3	B Hansa Yellow Light		8545 4	Sap Green Hue
8530 3	ů		8528 7	Green Gold
8557 1			8548 1	Titan Buff
8534 6			8552 1	Yellow Oxide
8542 7	Quinacridone / Nickel Azo Gold		8565 1	Transparent Yellow Iron Oxide
8527 6	5 Diarylide Yellow		8543 1	Raw Sienna
8539 8	•		8563 1	Transparent Red Iron Oxide
8532 5	, ,		8523 1	Burnt Sienna
8558 1			8562 1	Transparent Brown Iron Oxide
8541 6			8544 1	Raw Umber
8561 1	Transparent Quinacridone Red		8546 2	Sepia
8521 7	Alizarin Crimson Hue		8533 1	Neutral Gray N5
8540 7	Quinacridone Magenta		8564 1	Transparent Shading Gray
8536 7	Permanent Violet Dark		8524 1	Carbon Black
8556 1	Transparent Dioxazine Purple	\$445 P. 120	8549 1	Titanium White
8551 2	2 Ultramarine Blue		8571 7	Iridescent Copper (Fine)
8526 3	B Cerulean Blue Hue		8572 6	Iridescent Gold (Fine)
8522 7	/ Indigo (Anthraquinone)		8573 5	Iridescent Silver (Fine)
8537 4	Phthalo Blue / G.S.		8574 4	Iridescent Pearl (Fine)
8559 1	Transparent Phthalo Blue / G.S.		8566 5	Fluorescent Blue
8547 3	B Teal		8567 5	Fluorescent Chartreuse
8550 4	Turquois (Phthalo)		8568 5	Fluorescent Green
8538 4	Phthalo Green / B.S.		8569 5	Fluorescent Orange
8560 1	Transparent Phthalo Green / B.S.		8570 5	Fluorescent Pink

GOLDEN GESSOS& GROUNDS

GOLDEN Gessos and Grounds offer artists a variety of ways to prepare substrates for acrylic paintings or other art media such as oil, charcoal, pastels, watercolors and ink-jet prints.

Gesso (3550) and Black Gesso (3560) are ready-to-use liquid grounds formulated for use on common painting surfaces. They are flexible and can be applied in thin layers to conform to a variety of textured surfaces.

Sandable Hard Gesso (3551) is an acrylic formulation with high levels of titanium dioxide, calcium carbonate and talc to produce an easily sanded, smooth and even surface.

Absorbent Ground (3555) is a liquid surfacing medium that dries to a porous, paper-like surface, for raw canvas-like staining and watercolor effects. Lightfast, permanent and flexible.

Acrylic Ground for Pastels (3640) is for the preparation of canvas and other supports for pastels. It provides a tooth similar to paper designed for pastel and chalk. To increase tooth, add GOLDEN Fine or Coarse Pumice Gel or blend with acrylic colors for colored grounds.

There are a number of GOLDEN products that make great drawing grounds and allow you to draw on almost any surface: left to right: Acrylic Ground for Pastels, Fine Pumice Gel, Coarse Molding Paste, Molding Paste and Micaceous Iron Oxide. For more information visit goldenpaints.com/drawonanything.

Silverpoint / Drawing Ground (3558) is designed as a preparation for the achievement of fine detailed lines on a permanent, lightfast, flexible ground. Ideal for use with a metal styli.

GOLDEN Digital Grounds turn just about any relatively flat surface into an ink-jet printable surface, providing the control and freedom to create textures and surfaces at whatever scale and shape desired.

Digital Ground White (3563 / Matte) is white receptive coating intended for use with ink-jet printers. Suitable for coating a large variety of porous and non-porous surfaces, Digital Ground White (Matte) is an ideal starting product for artists exploring digital media.

Digital Ground Clear (3564 / Gloss) is a clear ink-receptive coating for use with inkjet printers, suitable for coating most porous surfaces where clarity is required to view underlying materials.

Digital Ground for Non-Porous Surfaces (3566) is a clear gloss ink-receptive coating for use with ink-jet printers and is suitable for coating non-porous surfaces, such as plastic and metal.

GOLDEN GELS & PASTES

GOLDEN Gels and Molding Pastes offer a range in consistency from pourable to sculptable with various levels of transparency and finish. Experimentation is recommended. Gels may be used to create glazes, extend paints, build texture, adjust sheen and work as an adhesive for collage. Pastes provide a range of textures and working properties when mixed with paint and also function as grounds for a variety of media.

Self Leveling Clear Gel

Clear Tar Ge

Soft Ge

Self Leveling Clear Gel (3001) is the thinnest gel and produces an even film with excellent clarity. It dries to a flexible, high gloss film and adds a leveling quality to other products.

Clear Tar Gel (3330) has a stringy, tar-like feel. It is useful for creating fine lines by "dripping" over surfaces, as it continuously flows from palette knives. It blends well with all acrylics.

Soft Gels (3010 Gloss, 3013 Matte, 3017 Semi-Gloss) are thinner than Heavy Body Colors. Mix with color to produce a brilliant glaze. Soft gels can be a base for wet blending and also as an adhesive for collage.

Regular Gel

Heavy Gel

Extra Heavy Gel

Ex. Heavy Gel/Mold. Paste

High Solid Gel

Regular Gels (3020 Gloss, 3030 Matte, 3040 Semi-Gloss) have the same viscosity as Heavy Body Acrylic Colors and are ideal for extending paint and regulating transparency without changing consistency. Useful for impasto.

Heavy Gels (3050 Gloss, 3060 Matte, 3070 Semi-Gloss) are thicker than Heavy Body Acrylic Colors and may be blended with colors to increase body. Excellent for holding peaks.

Extra Heavy Gels (3080 Gloss, 3090 Matte, 3100 Semi-Gloss) are the thickest GOLDEN Gels and create thicker textures than Heavy Gels. Excellent for holding peaks.

Extra Heavy Gel/Molding Paste (3110) is a blend of Extra Heavy Gel and Molding Paste. It dries to a satin, semi-opaque finish that blends well with colors. Excellent for increasing viscosity and building surfaces.

High Solid Gels (3120 Gloss, Matte 3130) are similar in body to Extra Heavy Gels. Because they contain less water and

more acrylic solids, they shrink less than other gels. They blend well with colors and will retain brush strokes upon drying. Available in gloss and matte.

Clear Granular Gel

Clear Granular Gel (3215) is made with granular acrylic solids and has excellent clarity and durability with a coarse texture that dries translucent. Clear Granular Gel can extend paint and add texture without altering color.

Pumice Gel

Pumice Gel (3195 Fine, 3200 Coarse, 3205 Extra Coarse) textures dry to hard films. They mix well with GOLDEN Acrylic Colors. Fine Pumice Gel is useful as a drawing ground. Coarse Pumice Gel and Extra Coarse Pumice Gel create more coarse textures to yield concrete-like finishes.

Glass Bead Gel

Fiber Paste

Crackle Paste

Glass Bead Gel (3236), made with genuine glass beads, offers a unique effect similar to condensation on glass - best seen in thin films over a light color to allow the glass beads to be illuminated.

Fiber Paste (3240) when dry has the appearance of handmade paper. It can be skimmed with a wet palette knife to make a smoother surface. The dry off-white color is absorbent, making it ideal for use with acrylic washes.

Crackle Paste (3557) is a thick, opaque material that cracks as it dries. The size and extent of the

Crackle Paste

Molding Paste

Light Molding Paste

Coarse Molding Paste

Hard Molding Paste

cracking pattern depends on the thickness of application, and environmental conditions during drying and other factors. Dries to an opaque, matte finish, with an absorbent surface suitable for acrylic paints and mediums.

Molding Paste (3570) dries to a hard, opaque film. While still flexible, it is more rigid than acrylic gel. It holds stiff peaks to create a highly textured surface.

Light Molding Paste (3575) can be used for building thick textures and layers with much less weight than most gels or pastes. It dries to an opaque, matte finish that is very flexible and softer than Molding Paste.

Coarse Molding Paste (3572) is a thick, warm-white colored medium that is translucent when spread thinly. It dries to a hard, flexible surface that is like fine sandpaper. The dry film accepts wet and dry media very well.

Hard Molding Paste (3571) provides a very hard, opaque, matte finish that blends well with GOLDEN Acrylic Colors. Hard Molding Paste is useful for creating tough, durable finishes for smooth or textured surfaces that can be carved with hand or power tools.

GOLDEN MEDIUMS & ADDITIVES

GOLDEN Mediums & Additives provide infinite control with acrylic colors. Mediums control transparency, viscosity and surface sheen, while additives control paint's working properties.

Polymer Medium (Gloss) (3510) is an acrylic liquid medium useful for creating glazes, extending colors, enhancing gloss and translucency and increasing film integrity. It has an oil-like feel and resinous nature that promotes flow and leveling.

Fluid Matte Medium (3520) is useful for extending colors, decreasing gloss and increasing film integrity. Particularly useful

with GOLDEN Fluid Acrylics to decrease gloss while maintaining consistency.

Matte Medium (3530) is a pourable medium useful for extending color, decreasing gloss and increasing film integrity. It is also used as a nearly clear ground on canvas instead of gesso.

Super Loaded Matte Medium (3531) is useful for reducing gloss. The high level of matting agents lower the sheen of other products with minimal addition to preserve color and consistency. Best when applied with acrylic paints or mediums.

Airbrush Medium (3535) modifies GOLDEN Fluid Acrylics for spray application by reducing clogging and tip buildup during spraying. Recommended for

spraying on garments, Airbrush Medium may also be used to thin other products for spraying such as Iridescent/Interference Acrylics and Gesso. NOTE: Airbrush Medium is NOT designed to mix with Airbrush Colors (Use Airbrush Transparent Extender with Airbrush Colors.)

Airbrush Transparent Extender (3537) increases the transparency and film hardness of Airbrush Colors. May be mixed in any ratio desired, for precise control of transparency.

Acrylic Glazing Liquid (3720 Gloss, 3721 Satin) can be mixed with GOLDEN Acrylics to create glazes for interior application on walls or furniture. The slow drying formula provides sufficient working time for a wide variety of glaze and faux finishes normally accomplished with oils. It is also an excellent blending medium for painting. Available in Gloss and Satin.

Silkscreen Medium (3690) is a waterborne system designed for use with GOLDEN Acrylic Colors. It increases the working time and retards drying in the screen. NOTE: Silkscreen Medium is NOT designed for clothing application.

Retarder (3580) is an additive used to increase the open (drying) time of acrylic paints. Useful for "wet in wet" techniques and reducing skinning on the palette.

Acrylic Flow Release (3590) reduces surface tension of water in acrylic emulsion, increasing the slickness and flow of the paint for rich stains on porous surfaces. Not for use by children.

GOLDEN SPECIAL PURPOSE ACRYLIC POLYMERS

GAC 100 - Multi-Purpose Acrylic Polymer (3910) is a sealer that helps prevent Support Induced Discoloration (SID) caused by impurities that are drawn up through a substrate as the acrylic paint dries. GAC 100 is also useful for diluting and extending colors, increasing flexibility and film integrity, sizing

for fabric and sealing for wood. GAC 100 will wet out solids, including pigments, more readily than other polymers and is useful for artists formulating their own paints.

GAC 200 - Promotes Adhesion / Film Hardness (3920) and is the hardest and least flexible polymer offered. It is Ideal for mixing with acrylic colors to increase film hardness, reduce dry film tack and to increase adhesion to many non-porous surfaces. Dries to a clear, high gloss, finish. GAC 200 is not recommended for flexible supports.

GAC 400 - Stiffens Textiles / Fibers (3940) and is useful for stiffening unprimed canvas or sculpting and shaping fabric. Fibers saturated with GAC 400, or GAC 400 blended with color, will dry to a hard, stiff film.

GAC 500 - Extends Fluid Acrylics (3950) for a unique balance of film hardness and flexibility offering increased leveling, increased mar resistance and decreased dry film tack. GAC 500 is particularly useful for extending Fluid Acrylic Colors with minimal property change. It can be mixed with Airbrush Transparent Extender for a fast-drying, sprayable isolation coat.

GAC 700 - Clear Sealing Polymer (3970) increases film clarity and transparency, while minimizing shrinkage. GAC 700 is useful for sealing porous materials.

GAC 800 - Reduces Crazing (3980) in puddles, pours, and other thin, pourable paint applications. "Crazing" is the formation crevices in surfaces that develop as acrylic paints and mediums dry. The addition of GAC 800 promotes drying with a smooth, even film, good gloss and flexibility, but with moderate clarity. GAC 800 is also useful for adhesion to chalky surfaces.

GAC 900 - Fabric Painting Medium (3990), when heat-set properly, offers a very soft hand and laundering stability. Mix with Airbrush Colors to produce "tie-dye" effects, or blend with GOLDEN Heavy Body, Matte or Fluid Acrylics for brush or screen application.

Top left to right: GAC 200 increasing glass adhesion, GAC 900 heat sets fabric, GAC 100 and raw pigment, GAC 700 sealing canvas.

GOLDEN VARNISH& TOPCOATS

Polymer Varnish with UVLS (7710 Gloss, 7715 Satin, 7720 Matte) is a waterborne acrylic polymer varnish that dries to a protective, flexible, dust resistant surface over acrylic paint. Removable with ammonia. Recommended for interior use only. Available in Gloss, Satin and Matte. Not for use by children.

MSA Varnish with UVLS (7730 Gloss, 7735 Satin, 7740 Matte) is a Mineral Spirit

based Acrylic resin system that forms a tougher, less permeable film than waterborne acrylic varnishes and can be applied to acrylic, oil and alkyd painted surfaces. It reduces dirt penetration and surface marring, offering an extremely level film with less foam and fewer pinholes. Available in Gloss, Satin and Matte, it is removable with Mineral Spirits after drying and is recommended for interior or exterior use. Not for use by children.

Archival Aerosol Varnish MSA with UVLS (7731 Gloss, 7736 Satin, 7741 Matte) is formulated with 100% solvent-based, reversible acrylic co-polymer resin. It is an easy to use spray varnish made with fast drying acetone and a propellant. Properly applied, it creates a durable, even film with the same features as GOLDEN brushable MSA varnish plus, excellent wet/dry state clarity. It resists changes in appearance, remains flexible. It has an adjustable fan spray tip that allows precise application and reduced overspray. Available in Gloss, Satin and Matte. Removable for conservation purposes.

Gel Topcoat with UVLS (3746 Gloss, 3747 Semi-Gloss) is a waterbourne acrylic polymer, non-removable topcoat for protecting prints, papers and other materials against the effects of ultraviolet radiation. Available in Gloss and Semi-Gloss, it is not for use on high wear items.

MSA (Mineral Spirit Acrylic) Solvent (7751) is the ideal solvent for thinning GOLDEN MSA Varnishes, which must be thinned before use. MSA Solvent assures clear, clean, even application time after time.GOLDEN MSA Solvent can also be used to remove MSA Varnish at a later time for restoration purposes.

INTRODUCING GOLDEN VIRTUAL PAINT MIXER: An online tool available everywhere for free.

With it, artists can mix paint colors without using paint. Through exploration and play, artists develop a feel for the correct proportions and the best colors to use. Photos can be uploaded to match colors and create palettes. The program accounts for the physical characteristics within GOLDEN paints, so artists can get closer to the colors they want faster than ever before, saving time, saving frustration, and saving paint.

Simple. Just tap a color, then a tube, then slide the cap to adjust the mixture. You can also pick a color to match from a spectrum, uploaded photo, or an RGB or CMYK or formula. Up to 18 mixtures can be saved per session, and you can print, share or save a report with complete formula information, including

item numbers and nearest retailers. The concept is so simple, you'll wonder why no one has done it. No one else is GOLDEN. **Try it today!**

goldenMXR.com

188 Bell Road, New Berlin, N.Y. USA 13411-3616

For information about GOLDEN products visit our website www.goldenpaints.com

Technical Group / techsupport@goldenpaints.com Phone / 607-847-6154 In U.S. & Canada / 800-959-6543 Mon - Fri 8:30 am - 5:00 pm EST Fax / 607-847-6767

DISCLAIMER: The information provided is based on research and testing done by Golden Artist Colors, Inc., and is provided as a basis for understanding the potential uses of the products mentioned. Due to the numerous variables in methods, materials and conditions of producing art, Golden Artist Colors, Inc. cannot be sure the product will be right for you. Therefore, we urge product users to test each application to ensure all individual project requirements are met. While we believe the above information is accurate, WE MAKE NO EXPRESS OR IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, and we shall in no event be liable for any damages (indirect, consequential, or otherwise) that may occur as a result of a product application.