

You Can't Beat The System

With Original and Heavy Body versions, System 3 acrylics are highly versatile, water-based acrylic colours. They offer an excellent painting experience at an economical price. Only high quality pigments are used in the manufacture of the System 3 acrylic ranges, offering significantly greater loading than in other acrylic ranges in this class. System 3's comprehensive range of colours offers excellent light-fastness*, permanence, durability and covering power.

All colours can be thinned with water to pale washes or used directly from the pot or tube; each form dries quickly to create an insoluble film. The quick drying properties of the range enable the artist to work quickly, superimposing or juxtaposing colours without unnecessary fuss.

All System 3 Original and Heavy Body colours are fully intermixable and suitable for interior use. As they are not lightfast, fluorescent colours are not recommended for exterior use; all other colours are both lightfast and durable.

 * All but fluorescent colours; by their nature fluorescent pigments are not lightfast.

With its medium body consistency, System 3 Original is designed to offer a perfect compromise between firmer, more controlled applications of colour and the swift and even coverage of

Available in 75 & 150ml tubes, 250 & 500ml pots, the Original range consists of 60 colours with 16 of the most popular colours also available in 2.25 litre and 6 colours in 1 litre pots. There is also an assortment of sets made up of the key colours, allowing a comprehensive

With its exceptional heavy body consistency, System 3 Heavy Body is ideal for achieving textured effects and using impasto techniques. It retains brush marks, holds its shape, allows the creation of motion and adds volume to your artwork.

The range consists of 34 colours and is available in 75 & 150ml tubes, with 10 popular colours also in 500ml pots. An assortment of Heavy Body sets is also available, allowing effortless colour choices.

Spread it on Thin

Lay it on Thick

System 3 Brushes

makes laying broad washes over a large area a pleasure.

are ideal in detailed work for thin lines and corners.

Painting with System 3 calls for easy-to-use, resilient and durable brushes which hold large quantities of colour.

The uniform thickness of the System 3 brushes' soft synthetic filaments gives great snap and perfect spring for acrylic painting. Soft, dark-tipped synthetic filaments and black aluminium ferrules combine with a yellow handle to give this brush style, affordability, flexibility and comfort. The ergonomic handle is short and well-balanced, preventing fatigue even after hours of painting. All System 3 brushes come with a lifetime guarantee and are sized from 3/0 upwards.

Used for touching-in small areas, fine detailing and applying well-thinned colour. A large sized Round

Oyotem 3 DALER-ROWNEY SY85 Round

SY55 - Short Flat

SY21 - Long Flat

This sharp, square-edged brush holds plenty of colour for continuous, long strokes and facilitates a good paint flow. If used flat, ideal for laying broad washes and thick strokes. At the same time, the sharp edge is excellent for thin lines.

SY67 - Filbert

With an oval shaped and gently pointed head, this brush has the versatility of both a round and a flat brush, and is a must for strong, tapered strokes.

oyotems DALER-ROWNEY SY67

SY278 - Sky Flow

An extra wide flat brush, the chisel edge holds plenty of colour for precise stroke work over large areas and is ideal for mural painting.

System 3 Original & Heavy Body Colours

620*** (t)

Cadmium Yellow

(hue) •

588*** (t)

Vermilion (hue)

433*** (t)

Purple

110*** (o)

Cobalt Blue

(hue) •

335*** (s)

Emerald •

618*** (t)

Cadmium Yellow

Deep (hue)

Cadmium Red

(hue) •

408*** (s)

Deep Violet

112*** (o)

Coeruleum Blue

(hue) •

355*** (s)

Leaf Green •

024*** (o)

Buff Titanium

Burnt Sienna

040**** (o)

Process Black

708*** (t)

Pale Gold (imit)

720*** (t)

Metallic Red

114*** (o)

638*** (s)

Cadmium Orange

Light (hue)

Cadmium Red

Deep (hue) •

134*** (s)

Prussian Blue

(hue) 🔸

120*** (t)

Process Cyan

368*** (t)

Pale Olive Green

578*** (s)

Flesh Tint

Burnt Umber

078**** (o)

Warm Grey

707*** (t)

Rich Gold (imit)

302*** (o)

Pistachio

100* (s)

Fluorescent Blue

• Colours available in Original and Heavy Body ranges

675*** (t)

Process Yellow •

Cadmium Scarlet

412*** (t)

123*** (s)

Process Magenta

154*** (t)

375*** (t)

634*** (o)

Naples Yellow •

Raw Umber •

006*** (o)

Zinc Mixing

White •

230*** (t)

Copper (imit)

404*** (o)

Silk Purple

681* (t) Fluorescent Yellow

Sap Green

Yellow Ochre

Payne's Grey

009*** (o)

Titanium White

718*** (t)

Metallic Blue

580*** (o)

Pink Blush

Orange

Fluorescent Pink Fluorescent Green

Permanent **** | Normally Permanent *** | Moderately Permanent ** | Fugitive * | Transparent (t) | Semi Transparent (s) | Opaque (o)

Process Colours

Both System 3 ranges include process colours, enabling four-colour, half-tone screen printing. Nowadays, film separations can be made using straightforward and readily available computer aided graphics. The resulting photographic stencils are transferred to the printing screen, enabling three or four colour process printing. System 3 process colours also make excellent primary mixing colours.

Specification Of Colours

No.	Colour Name	Pigments	C.I. Name	Perm.	Trans.
651	Lemon Yellow •	Arylamide Yellow 10G	PY3	***	t
675	Process Yellow •	Arylamide Yellow 5GX / Arylamide Yellow 10G	PY74 / PY3	***	t
620	Cadmium Yellow (hue)	Arylamide Yellow 5GX / Diarylamide Yellow	PY74 / PY83	***	t
618	Cadmium Yellow Deep (hue)	Diarylamide Yellow	PY83	***	t
638	Cadmium Orange Light (hue)	Diarylamide Yellow / Pyrrole Orange	PY83 / P073	***	s
619	Cadmium Orange (hue)	Diarylamide Yellow/Diarylamide Orange	PY83/P034	***	s
511	Cadmium Scarlet (hue)	Naphthol Red AS - OL / Diarylamide Yellow	PR9 / PY83	***	s
588	Vermilion (hue) •	Naphthol Red AS - OL	PR9	***	t
503	Cadmium Red (hue)	Naphthol Red AS -D	PR112	***	s
504	Cadmium Red Deep (hue)	Naphthol Red AS - D / Quinacridone	PR112 / PR122	***	s
513	Crimson •	Quinacridone / Naphthol Red	PR122 / PR5	***	s
412	Process Magenta •	Quinacridones	PV19 / PR122	***	t
433	Purple	Quinacridones	PV19 / PR122	***	t
408	Deep Violet •	Dioxazine Purple	PV23	***	s
134	Prussian Blue (hue) •	Ultramarine Blue / Phthalocyanine Blue / Carbon Black	PB29 / PB15 / PBk7	***	s
142	Phthalo Blue	Phthalocyanine Blue	PB15:3	***	t
123	Ultramarine •	Ultramarine Blue	PB29	***	s
110	Cobalt Blue (hue) •	Ultramarine Blue / Titanium Dioxide	PB29 / PW6	***	0
112	Coeruleum Blue (hue)	Phthalocyanine Blue / Lithopone / Bismuth Vanadate	PB15:3 / PW5 / PY184	***	0
120	Process Cyan	Phthalocyanine Blue / Phthalocyanine Green	PB15:3 / PG7	***	t
154	Phthalo Turquoise	Phthalocyanine Blue / Phthalocyanine Green	PB15:3 / PG7	***	t
361	Phthalo Green •	Phthalocyanine Green	PG7	***	t
335	Emerald •	Arylamide Yellow 10G / Phthalocyanine Green	PY3 / PG7	***	s
355	Leaf Green	Arylamide Yellow 10G / Phthalocyanine Green	PY3 / PG7	***	s
368	Pale Olive Green	Diarylamide Yellow / Phthalocyanine Green	PY83 / PG7	***	t
375	Sap Green	Arylamide Yellow 5GX / Phthalocyanine Green / Trans. Red Iron Oxide	PY74 / PG7 / PR101 Trans	***	t
352	Hooker's Green	Phthalocyanine Green / Trans Red Iron Oxide / Arylamide Yellow GX	PG7 / PR101 Trans / PY73	***	s
367	Oxide of Chromium Green	Chromium Oxide Green	PG17	****	0
024	Buff Titanium	Titanium Dioxide	PW6	***	0
578	Flesh Tint •	Lithopone / Iron Oxides	PW5 / PY42 / PR101 Trans	***	s
634	Naples Yellow	Titanium Dioxide / Diarylamide Yellow / Benzimidazolone Orange H5G	PW6 / PY83 / P062	***	0
	napies letton	Transant bioxide / biarytamide fettow / benzimidazotone orange 1130	1 110 / 1103 / 1002		0
	Yellow Ochre	Yellow Iron Oxide	PY42	****	c
663	Yellow Ochre	Yellow Iron Oxide Iron Oxides / Rone Black	PY42 PY42 / PR101 Trans / PRk9	****	S
663 667	Raw Sienna •	Iron Oxides / Bone Black	PY42 / PR101 Trans / PBk9		s
663 667 221	Raw Sienna • Burnt Sienna •	Iron Oxides / Bone Black Trans Red Iron Oxide	PY42 / PR101 Trans / PBk9 PR101 Trans	***	s t
663 667 221 223	Raw Sienna • Burnt Sienna • Burnt Umber •	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7	***	s t
663 667 221 223 247	Raw Sienna • Burnt Sienna • Burnt Umber • Raw Umber •	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7	***	s t t
663 667 221 223 247 065	Raw Sienna • Burnt Sienna • Burnt Umber • Raw Umber • Payne's Grey •	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11	***	s t t s
663 667 221 223 247 065 036	Raw Sienna • Burnt Sienna • Burnt Umber • Raw Umber • Payne's Grey • Mars Black •	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11	**** *** *** *** ***	s t t t s o o
663 667 221 223 247 065 036	Raw Sienna • Burnt Sienna • Burnt Umber • Raw Umber • Payne's Grey • Mars Black • Process Black •	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11 PBk7	*** *** *** ***	s t t s o o
663 667 221 223 247 065 036 040	Raw Sienna • Burnt Sienna • Burnt Umber • Raw Umber • Payne's Grey • Mars Black • Process Black • Warm Grey	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11	**** *** *** *** ***	s t t s o o o
663 667 221 223 247 065 036 040 078	Raw Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11 PW5	***	s t t t s o o o o o o o o o o o o o o o
663 667 221 223 247 065 036 040 078 006	Raw Sienna • Burnt Sienna • Burnt Umber • Raw Umber • Payne's Grey • Mars Black • Process Black • Warm Grey Zinc Mixing White • Titanium White •	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11 PW5 PW6	***	s t t s o o o o o
663 667 221 223 247 065 036 040 078 006 009	Raw Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Titanium White Silver (imit)	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 PW6 / PBk7	***	s t t s o o o o o o t t
663 667 221 223 247 065 036 040 078 006 009 702 708	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Titanium White Silver (imit) Pale Gold (imit)	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 PW6 / PBk7 PW6 / PBk7	***	s t t s o o o t t t
663 667 221 223 247 065 036 040 078 006 009 702 708	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Titanium White Silver (imit) Pale Gold (imit)	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide and Iron Oxide Coated Mica	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 PW6 / PBk7 PW6 / PR101 Trans PW6 / PR101 Trans	***	s t t t s o o o t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230	Raw Sienna • Burnt Sienna • Burnt Umber • Raw Umber • Payne's Grey • Mars Black • Process Black • Warm Grey Zinc Mixing White • Titanium White • Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit)	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide and Iron Oxide Coated Mica	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 PW6 / PBk7 PW6 / PR101 Trans PW6 / PR101 Trans		s t t t t s s o o o o o o t t t t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230 718	Raw Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Titanium White Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit) Metallic Blue	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PBk7 PW6 / PR101 Trans PW6 / PR101 Trans PW6 / PR101 Trans		s t t t s s o o o o o o t t t t t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230 718	Raw Sienna Burnt Sienna Burnt Sienna Burnt Sienna Burnt Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit) Metallic Blue Metallic Green	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Alica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW6 PW6 / PBk7 PW6 / PR101 Trans		s t t t s o o o o o o t t t t t t t t t
663 667 221 223 247 065 036 006 009 702 708 707 230 718 719	Raw Sienna Burnt Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Rich Gold (imit) Metallic Blue Metallic Green Metallic Red	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D	PY42 / PR101 Trans / PBk9 PR101 Trans PR101 Trans / PBk7 PBr7 PB29 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 PW6 / PBR7 PW6 / PR101 Trans		s t t t s s o o o o o o t t t t t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230 718 719 720	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Araw Umber Mars Black Mars Black Marm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit) Metallic Blue Metallic Green Metallic Red Pistachio	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PBk7 PW6 / PR101 Trans		s t t t t s s o o o o o o o o o o o o o
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230 718 719 720 302	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Araw Umber Mars Black Process Black Marm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit) Metallic Blue Metallic Green Metallic Red Pistachio Silk Purple	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk11 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PBk7 PW6 / PR101 Trans		s t t t s o o o o o t t t t t t t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 719 720 302 404 580	Raw Sienna Burnt Sienna Burnt Sienna Burnt Sienna Burnt Umber Payne's Grey Mars Black Process Black Marm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Metallic Blue Metallic Green Metallic Red Pistachio Silk Purple Pink Blush	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Quinacridone / Ultramarine Blue	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PBr7 PW6 / PR101 Trans		s t t t s o o o o t t t t t t t t t c o o o o o o
663 667 221 223 247 065 036 006 009 702 708 707 230 718 719 720 302 404 418	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Marm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Rich Gold (imit) Metallic Blue Metallic Green Metallic Red Pistachio Silk Purple Pink Blush Velvet Purple	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Arylamide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Trans Red Iron Oxide	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PR101 Trans PW6 / PR112 PW6 / PR112 PW6 / PR112 / PB29 PW6 / PR101 Trans PR122 / PW6 / PV23		s t t t s o o o o o o t t t t t t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230 718 719 720 302 404 418 114	Raw Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Titanium White Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit) Metallic Blue Metallic Green Metallic Red Pistachio Silk Purple Pink Blush Velvet Purple Wedgwood	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Dioxazine Violet Titanium Dioxide / Titanium Dioxide / Dioxazine Violet	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PBr7 PW6 / PR101 Trans		s t t t t s o o o o o o o o o o o o o o
663 667 221 223 247 065 036 040 078 006 009 702 230 718 719 720 302 404 418 114	Raw Sienna Burnt Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Araw	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Dioxazine Violet Titanium Dioxide / Ultramarine Blue / Yellow Iron Oxide Fluorescent Blue 60	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PR101 Trans PW6 / PR112 PW6 / PR112 PW6 / PR112 / PB29 PW6 / PR101 Trans PR122 / PW6 / PV23		s t t t s o o o o o t t t t t t t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 718 719 720 302 404 580 418 114 100 681	Raw Sienna Burnt Sienna Burnt Sienna Burnt Sienna Burnt Umber Payne's Grey Mars Black Process Black Marm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Metallic Blue Metallic Green Metallic Red Pistachio Silk Purple Pink Blush Velvet Purple Wedgwood Fluorescent Blue Fluorescent Yellow	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Dioxazine Violet Titanium Dioxide / Ultramarine Blue / Yellow Iron Oxide Fluorescent Blue 60 Fluorescent Yellow 27	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PR101 Trans PW6 / PR112 PW6 / PR112 PW6 / PR112 / PB29 PW6 / PR101 Trans PR122 / PW6 / PV23		s t t t s o o o o o t t t t t t t t t t
663 667 221 223 247 065 036 040 078 006 009 702 708 717 230 718 719 720 302 404 418 114 100 681 653	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Marm Grey Zinc Mixing White Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit) Metallic Blue Metallic Red Pistachio Silk Purple Pink Blush Velvet Purple Wedgwood Fluorescent Blue Fluorescent Yellow Fluorescent Orange	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Dioxazine Violet Titanium Dioxide / Ultramarine Blue / Yellow Iron Oxide Fluorescent Blue 60 Fluorescent Yellow 27 Fluorescent Orange 5	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PR101 Trans PW6 / PR112 PW6 / PR112 PW6 / PR112 / PB29 PW6 / PR101 Trans PR122 / PW6 / PV23		s t t t s o o o o t t t t t t t s s o o o o
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230 718 719 720 302 404 580 418 114 100 681 653	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Araw Um	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Ultramarine Blue Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Dioxazine Violet Titanium Dioxide / Ultramarine Blue / Yellow Iron Oxide Fluorescent Blue 60 Fluorescent Yellow 27 Fluorescent Red 3	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PR101 Trans PW6 / PR112 PW6 / PR112 PW6 / PR112 / PB29 PW6 / PR101 Trans PR122 / PW6 / PV23		s t t t s o o o o t t t t t t t t t s s s s
663 667 221 223 247 065 036 040 078 006 009 702 708 707 230 718 719 720 302 404 580 418 114 100 681 653 544 538	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Payne's Grey Mars Black Process Black Warm Grey Zinc Mixing White Titanium White Silver (imit) Pale Gold (imit) Rich Gold (imit) Copper (imit) Metallic Blue Metallic Green Metallic Red Pistachio Silk Purple Pink Blush Velvet Purple Wedgwood Fluorescent Blue Fluorescent Yellow Fluorescent Red Fluorescent Red Fluorescent Pink	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Dioxazine Violet Titanium Dioxide / Ultramarine Blue / Yellow Iron Oxide Fluorescent Blue 60 Fluorescent Yellow 27 Fluorescent Crange 5 Fluorescent Pink 1	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PR101 Trans PW6 / PR112 PW6 / PR112 PW6 / PR112 / PB29 PW6 / PR101 Trans PR122 / PW6 / PV23		s t t s o o o o o t t t t t t s s s s s
663 667 221 223 247 065 036 040 078 006 009 702 708 717 230 718 719 720 302 404 580 418 114 100 681 653 544	Raw Sienna Burnt Sienna Burnt Sienna Burnt Umber Raw Umber Araw Um	Iron Oxides / Bone Black Trans Red Iron Oxide Trans Red Iron Oxide / Carbon Black Natural Iron Oxide Ultramarine Blue / Mars Black Mars Black Carbon Black Titanium Dioxide / Natural Iron Oxide / Mars Black Lithopone Titanium Dioxide Titanium Dioxide Coated Mica/ Carbon Black Titanium Dioxide and Iron Oxide Coated Mica Titanium Dioxide Coated Mica / Phthalocyanine Blue Titanium Dioxide Coated Mica / Phthalocyanine Green Titanium Dioxide Coated Mica / Naphthol Red AS-D Titanium Dioxide / Arylamide Yellow 10G / Phthalocyanine Green Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Ultramarine Blue Titanium Dioxide / Trans Red Iron Oxide Quinacridone / Titanium Dioxide / Dioxazine Violet Titanium Dioxide / Ultramarine Blue / Yellow Iron Oxide Fluorescent Blue 60 Fluorescent Yellow 27 Fluorescent Red 3	PY42 / PR101 Trans / PBk9 PR101 Trans / PBk7 PBr7 PBr9 / PBk11 PBk1 PBk7 PW6 / PBr7 / Pk11 PW5 PW6 / PR101 Trans PW6 / PR112 PW6 / PR112 PW6 / PR112 / PB29 PW6 / PR101 Trans PR122 / PW6 / PV23		s t t t s o o o o t t t t t t t t t s s s s

System 3 Sets

A wide variety of sets with differing sizes of tubes is available in both System 3 Original and Heavy Body allowing the artist to assemble a broad range of colours on their palette in an affordable way. The sets also allow for experimenting with new ideas using different products, such as process or Heavy

Uses Of System 3 Acrylic Colours

Since the introduction of System 3 acrylics in 1987, these colours have been successfully used to decorate paper, wood, canvases and uneven surfaces such as rough plaster or masonry. Tests on concrete slabs demonstrate the superior durability of System 3 over other acrylic colours in all weather conditions. System 3 has been used extensively for painting murals on school walls and, with the use of suitable primers, can be used even more widely on materials such as metals and plastics.

StayWet Palette for Acrylic Painting

In some circumstances, the advantages offered by fast drying colours become a disadvantage. For these occasions, the Daler-Rowney StayWet palette is ideal. Working by osmosis, it keeps acrylic colours moist and workable, enabling artists to paint all day with their colours uncovered. When not in use, the palette is covered with its lid and the reservoir topped

System 3 Acrylic Paper

System 3 acrylic pads have been developed specifically for use with System 3 colours. Its remarkable irregular linen textured surface offers the ideal tooth for painting with all acrylic colours. Available in A5, A4, A3 and A2 sizes.

Tips for System 3 Acrylic Colours

Tips to maximise the permanence of a painting and special effects using System 3 acrylic colours

- Before painting, the right surface preparation is crucial to ensure the longevity and permanence of the artwork.
- Acrylic colours take well to all semi-porous surfaces such as paper and board, but more absorbent surfaces, such as cloth, plaster or wood, require a primer to seal the surface for maximum durability.
- Although System 3 will not adhere permanently to smooth surfaces such as laminated plastics, metal, glass or glazed ceramics, adhesion can be improved by abrading, etching or roughing surfaces or first applying a suitable primer, such as those used for priming car bodywork.
- A different degree of adhesion is required for painted plastic items used outdoors (e.g. skateboards) than for a plastic model shown in a display cabinet.
- For very rough or absorbent surfaces such as masonry or brickwork, first remove any loose dust or debris. As an initial coat, apply thinned Gesso Primer (five parts of primer to one of water). The surface should then be further primed with Gesso Primer before painting with System 3 colours.

- When preparing hardboard or masonite, sand the shiny surface and then apply two coats of System 3 Gesso Primer. Each coat should be lightly sanded prior to the next application.
- For painting on plaster or plasterboard, ensure that the surfaces are free from dust, debris, oil or grease and then coat them with System 3 Gesso Primer. For murals or other large areas, the first coat of Gesso Primer should be thinned five parts to one of water. Undiluted coats of Gesso Primer should then be applied.
- Raw, unprepared canvas will not readily accept System 3 or any acrylic colours. The gaps between the warp and the weft must first be filled to create an even but toothed painting surface. Canvas should be tightly stretched onto stretchers prior to application of Gesso Primer. The primer may be brushed, sprayed or rolled onto the painting surface.
- Most papers will take System 3 colours without priming.
- If painting on rough rag or 100% cotton watercolour papers the surface should first be prepared with an acrylic solution, to avoid a dulling of the colours. Thin Daler-Rowney Decoupage Medium with water and apply over the surface of the paper. Allow it to dry fully and then use System 3 colours.
- For fabric painting, all fabrics should be washed prior to painting or printing. Mix System 3 Textile Printing Medium in roughly equal quantities with colour to give strong colours with fine definition and wash fastness over twenty or more washes. After printing, garments should be heat-fixed with an iron at a temperature appropriate to each fabric; the lower the temperature used, the longer it will take to 'fix' the colour.
- For texture effects, apply System 3 Heavy Body colours straight from the tube using a knife or a brush for clean crisp effects. Use a cranked blade knife to keep your hands off the surface.
- To load a palette knife with System 3 Heavy Body colours, first mix the colour needed, then load the head of the knife on only one edge in order to build a roll of colour. Use this to create edges and ridges, then wipe off any excess colour and reload the knife.
- Limited only by your imagination, mix System 3 Original or Heavy Body colours with quartz, sand, pumice stone or other materials for outstanding colouring power with coarse grainy effects.
- For external murals and in cold studios, to ensure that a strong flexible film is formed all colours and primers need some form of warmth while they are being used and drying; so make sure that the artwork has time to dry before it becomes too cold.

• For different brush marks try different sized brushes with System 3 Heavy Body colours, and create effects by dabbing, twisting or stroking with the brush.

Screen Printing

System 3 Acrylic Printing Medium is specially formulated for use with System 3 Original. The two combine to produce economical, low odour, water based screen printing ink which is regarded worldwide as the finest of its kind and, being solvent-free, is ideal for use in schools, studios and at home. Printing Medium slows down on-screen drying of acrylic

colour reducing the risk of screen blocking, making it easier to wash out. Screens, kept moist, will wash out easily with soap and water. The medium can be thinned with water. Even after mixing with Printing Medium, System 3 Original colours retain great density of colour, and very substantial covering power can be achieved on paper, card and board without undue cockling.

- If printing on textiles, System 3 Textile Printing Medium should be mixed in roughly equal quantities with System 3 Original colours. The medium performs very well on cotton, cotton mixes, most natural fibres, silk and synthetics.
- Blue System 3 Screen Drawing Fluid is applied by brush directly to the screen to create a drawn image. It can be applied neat but often requires some dilution with water in areas with finer detail. Once dry, the entire screen surface is blocked out with System 3 Removable Screen Block which is applied with a squeegee. After drying, the drawn image is washed out in cold water to leave an open-mesh positive image ready for printing. After printing, screens can be reclaimed by softening up the block with very hot water then vigorously washing out the Screen Block with a suitable brush and a very strong soap solution such as undiluted washingup liquid. Screen Block should be kept upright and stored at normal room temperature.

Mixed Media

System 3 colours can be used successfully in conjunction with many other media. They can be used for under-painting other colours such as oils, pastels or FW or Calli acrylic inks. Daler-Rowney Artists' pencils, charcoal, pastels and coloured crayons can also be worked over the surface of System 3 acrylics. If required, fixing can be achieved in the normal way.

Découpage and Papiér Mâché

System 3 colours can be mixed with Daler-Rowney Découpage Medium to give greater flexibility and increased gloss and transparency to colours.

This medium is a clear gloss liquid with adhesive properties for use in collage, papier mâché and découpage or as a final water resistant sealant for all manner of craft works including stones, wood, card and paper.

For stunning vibrant colours, apply System 3 colours to the treated paper

Cleaning

All System 3 acrylic colours can be washed from brushes using water and household soap or domestic washing-up liquid. Never allow colour to dry on the brush, once it is dry, it can only be removed with considerable difficulty!

Screens should be cleaned immediately with soap and water. After long print runs, colour can be removed with the application of neat System 3 Acrylic Printing Medium. Never allow acrylic colours to dry hard on the screen.

Immediately remove excess paint and apply liberal quantities of soap and water. Machine-wash as soon as possible. Such action will minimise damage but is unlikely to remove all staining!

In case of extreme difficulty, try cleaning dried paint with Ethyl Alcohol (Surgical Spirit), most of the colour may be removed but textiles often still remain stained and the alcohol may

For more information on System 3 Acrylics, Acrylic mediums or other Daler-Rowney product ranges please visit www.daler-rowney.com

Daler-Rowney Limited, Peacock Lane, Bracknell, Berkshire, RG12 8SS, UK.

Telephone: +44 (0) 1344 461 000

991 850 531

