
01

The everyday acrylic range.

BASICS
ACRYLIC

02

BASICS
ACRYLIC

Paint character:

Medium viscosity

Fine art pigments

Satin finish

Easy blending

Range of opacities

Essential mediums & tools

Fully AP certified for safety
and educational use

Everyday acrylic paints,
mediums and tools. For all
types of artist. All types
of painting. Formulated
with artist-grade pigment.
Now with an expanded color
palette, more mediums and
a fresh look.

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.

03
*Fluorescent and metallic paints are naturally less lightfast.

Basics is for all - from those new to painting to experienced
artists. Ideal if you’re a beginner. If you’re on a budget.
Perfect for underpainting or sketching if you’re a serious
artist. And for color scoping and exploration if you’re a
creative professional.

Formulated with lightfast* fine art pigments, the Basics
collection is made up of 72 medium viscosity acrylic colors, your
essential 12 mediums and 5 starter brushes in a range of sizes.

72
COLORS

12
MEDIUMS

05
BRUSHES

04

A palette of 72 colors made with the highest quality
fine art pigments.

You’ll find all your essentials as well as some specialty colors,
all with a good pigment load. It’s balanced for beginners and
artists with more experience, for fine art and design work.

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.

The colors

The mediums

05

More functional. More streamlined. Easier 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.

Look & feel

06

They dry quickly

ACRYLICS:
THE BASICS

They flex

You can clean them
up with water while wet

There’s no more versatile paint system 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 stick to almost
any surface

They’re permanent when dry

They are low odor

You can adjust them
with mediums

07

08

TERMS
EXPLAINED

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.

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

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

Each pigment has its own character so the symbol tells you
if it’s opaque
semi-opaque
or transparent

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.

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.

LIGHTFASTNESS

OPACITY/TRANSPARENCY

AP SEAL

PIGMENT

09

TINT
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.

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

Basics gives you the perfect balance of quality and economy.
Made for all artists, Basics acrylics are student-quality.
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 are well-designed and resilient.

WHY CHOOSE
BASICS?

10

*Fluorescent and metallic paints are naturally less lightfast.

11

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.

Highest quality pigments

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 intermixable.
Perfect for everyday use, for sketching out preliminary
ideas, for underpainting before laying down your final paint
application and for covering large areas.

Economical

12

13

Your work has a life beyond you.

Hanging on a client’s wall. 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.

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.

Archival quality

Safe

14

Sketching & underpainting

Color theory/mixing

Collage & mixed media

Building texture

Wet on wet

Intermixing

Intro to mediums

0.34oz
& 2.54oz
sets only

4oz
(118ml)

72 colors

8.45oz
(250ml)
36 colors

14oz
(400ml)
30 colors

32oz
(946ml)
22 colors

As you gain experience, you’ll want to try new techniques.
Experiment with your materials or pick up one of these
ready-made Basics techniques kits, which gives you all
the tools you need, plus a step-by-step guide.

Basics acrylic colors are ideal for all painting
techniques plus:

Techniques

THE RANGE

15

Canvas

Paper & board

Wood

Masonry

Metal

Styrofoam

Stone

Ceramics

Textiles

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

12 mediums

5 shapes
in a range of
brush sizes

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

Surfaces

16

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. Start with one of our intro sets or buy them
individually.

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

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

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 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.

17

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

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

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

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.

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

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

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

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

WITH WITHOUT WITH WITHOUT

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.

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

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

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.

FAN
A flat, fan-shaped bristle for
smoothing, blending, softening,
feathering and adding textural
effects.

18

19

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.

PROGRESSING

BASICS	 PROFESSIONAL
Good pigment load	 High pigment load

Good range of colors	 Wide range of colors

One consistency	 Choice of paint 	
of paint	 viscosities and
(medium viscosity)	 formats

Straightforward	 Different series
pricing - same	 pricing according
prices across all	 to pigment and
colors of the same	 manufacturing
size	 complexity

Choice of 12 mediums	 Choice of 48 mediums

20

COLOR CHART

72
COLORS

159
CADMIUM YELLOW

LIGHT HUE
PY3

045
TRANSPARENT

YELLOW
PY128

410
PRIMARY
YELLOW

PY74

830
CADMIUM YELLOW
MEDIUM HUE

 PY74 • PY83

163
CADMIUM YELLOW

DEEP HUE
PY83 • PW6

IIIII I

115
DEEP
VIOLET

PR122 • PV23 RS

391
PRISM
VIOLET

PR122 • PV23 RS

263
PURPLE
GRAY

PV23 • PR188 • PW6

186
DIOXAZINE
PURPLE
 PV23 RS

680
LIGHT BLUE
VIOLET

PW6 • PV23 RS • PB29

I II II II II I

331
RAW
UMBER

PBr7

128
BURNT
UMBER

PBr7

434
UNBLEACHED
TITANIUM

PW6 • PY42 • PBk11 • PR101

436
PARCHMENT

 PY42 • PBk7 • PW6 • PG7

430
TRANSPARENT
MIXING WHITE

PW6

IIIII

292
NAPHTHOL
CRIMSON

PR170

047
TRANSPARENT

RED
PR209

311
CADMIUM RED
DEEP HUE
PR170 • PV19

116
ALIZARIN CRIMSON
HUE PERMANENT

 PR206 • PR202

415
PRIMARY
RED
PV19

III III I

218
LIGHT

OLIVE GREEN
PG7 • PY74 • PY42 • PW6

222
LIME
GREEN

PG7 • PY74 • PW6

840
BRILLIANT

YELLOW GREEN
PW6 • PY3 • PY74 • PG7

205
GREEN
GRAY

 PY42 • PB29 • PW6

530
BRONZE
YELLOW

PY42 • PBk11 • PR101

III III

470
CERULEAN
BLUE HUE

PB29 • PB15:3 • PG7 • PW6

570
BRILLIANT

BLUE
PG7 • PB15:3 • PW6

770
LIGHT BLUE
PERMANENT

PW6 • PG7 • PB15:3

046
TURQUOISE

BLUE
 PG7 • PB15:3 • PW6

660
BRIGHT

AQUA GREEN
PG7 • PW6

IIIII

238
IRIDESCENT

WHITE

049
IRIDESCENT
GRAPHITE

052
SILVER

051
GOLD

054
BRONZE

NRNRNRNRNR

984
FLUORESCENT

BLUE

985
FLUORESCENT

GREEN

NRNR

21

KEY TO CODING

ASTM LIGHTFASTNESS RATING

	 Excellent

	 Very good

	 Not ASTM rated

I

I I

NR

OPACITY RATING

	 Opaque

	 Semi-Opaque

	 Transparent

620
VIVID RED
ORANGE
PO73 • PY139

720
CADMIUM

ORANGE HUE
PO73

510
CADMIUM RED
LIGHT HUE

PY74 • PR9

151
CADMIUM RED
MEDIUM HUE

 PR170 • PR9

321
PYRROLE
RED
PR254

II IIII

320
PRUSSIAN
BLUE HUE

PB15:3 • PV23 RS • PBk7

380
ULTRAMARINE

BLUE
PB29

381
COBALT
BLUE HUE

PB29 • PB15:3 • PW6

316
PHTHALOCYANINE

BLUE
 PB15:3

420
PRIMARY
BLUE
PB15:3

IIIII I

432
TITANIUM
WHITE

PW6

599
NEUTRAL
GRAY 5

PY42 • PBk9 • PW6

310
PAYNE’S
GRAY

PBk9 • PBk29 • PR122

244
IVORY
BLACK
PBk9

276
MARS
BLACK
PBk11

IIIII

810
LIGHT

PORTRAIT PINK
PW6 • PO36 • PR188

048
ROSE
PINK

PR188 • PW6 • PR122

500
MEDIUM
MAGENTA
PW6 • PR122

114
QUINACRIDONE

MAGENTA
 PR122

590
BRILLIANT
PURPLE

PW6 • PV23 RS

I IIIII

416
YELLOW
OXIDE

PY42

601
NAPLES

YELLOW HUE
PW6 • PY42 • PY83

330
RAW

SIENNA
PY42 • PR101 • PBk9

335
RED
OXIDE

 PR101 • PY42

127
BURNT
SIENNA
PBk9 • PR101

IIIII

142
BLUE
GRAY

PB15:3 • 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

IIIII

053
COPPER

981
FLUORESCENT

YELLOW

982
FLUORESCENT

ORANGE

983
FLUORESCENT

RED

987
FLUORESCENT

PINK

NRNRNRNRNR

22

Create your own techniques with archival results.

Liquitex intermixability gives you the power to combine
any of our paints and mediums, any way you like.
Compatible binders let you seamlessly layer, blend
and mix all our products with stable, archival results.

Infinite
intermixability

A HISTORY OF
INVENTION
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.

22

23

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

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

The Liquitex
intermixable system

HEAVY BODY ACRYLIC (105 COLORS)
High viscosity acrylic, ideal for impasto and
texture. Retains crisp brush strokes and palette
knife marks.

SOFT BODY ACRYLIC (100 COLORS)
Low viscosity acrylic. Multi-technique,
with great surface coverage. Retains subtle
brush strokes.

ACRYLIC GOUACHE (50 COLORS)
The most highly pigmented of all our paints.
Solid, flat, matte. No brush strokes. No cracking.
No need to dilute.

SPRAY PAINT (100 COLORS)
Professional pigmented matte paint in a spray.
Low odor, water-based technology, highly lightfast*.

ACRYLIC MARKER (50 COLORS)
Permanent acrylic paint made with fine art
pigment. In a marker-style pen for the
ultimate control.

ACRYLIC INK (35 COLORS)
Ultra-fluid acrylic ink made with lightfast* fine
art pigment. No dyes. No fade. Water-resistant
when dry.

P
R
O
F
E
S
S
I
O
N
A
L

B
A
S
I
C
S

All products are water-based and lightfast*

BASICS (72 COLORS)
Everyday acrylics, mediums and tools made for
all artists - from students to professionals.

*Fluorescent and metallic paints are naturally less lightfast.

7652457

Artists’ acrylics
since 1955.

liquitex.com

