
Brushstrokes...
getting started
with paintbrushes

DIY Info

It takes time to become good, accurate and fast with
a paintbrush. Have patience with yourself if you’re
just starting out. Work on your quality first, then on
speed. This way you will speed up your quality work
rather than start and speed up sloppy work.

Brushes vary greatly in quality and are available in two types – traditional hog
hair bristled and synthetic bristled brushes. Resene has selected medium to high
quality brushes for our core paintbrush range. Our ultra premium brush – the PAL
Legend – is a synthetic brush that is available in an oval shape for general use
(ovals hold good quantities of paint so you don’t need to dip the brush as often
and have a brush tip configuration that helps when cutting-in). The Legend is also
available in three square ended or flat brushes, which have been developed for
large weatherboards and trough sectional roofing and three cutting-in brushes,
which have an angled brush tip to make cutting-in corners and edges easier.
They are ideal for window joinery.

Our premium offer consists of the PAL Basil, which is a synthetic brush, the PAL
Basin Hog and the Haydn Premier Oval, which are traditional hog bristled brushes.
In the mid range we have the versatile PAL MacGyver brush.

The traditional hog bristled brushes are ideal and recommended for solventborne
(oil-based) enamels, varnishes and stains, while the synthetic brushes are able to
be used with both waterborne and solventborne paints. Synthetic brushes are
especially recommended for waterborne enamels – Resene Lustacryl, Resene
Enamacryl and Resene SpaceCote.

FIVE points...

Critical to consider when selecting a paintbrush

1. Your strength and experience. Using a large (88-100mm) brush or a
heavy PAL Legend flat brush for extended periods will be tiring and put a lot
of strain on your brush arm, so you may wish to select a smaller brush (63-
75mm). More experienced painters will select larger brushes for cutting-in.

2. What sort of brush do I need? There are three types – Oval brushes,
which are good general purpose brushes for cutting-in, flat brushes, which
hold more paint but are less accurate and specialist cutting-in brushes, which
are ideal for cutting-in and fine finishing but do not hold as much paint.

3. The project. If this is the start of a major repaint or refurbishment project
it makes sense to invest in top quality brushes that will last well. If this is
just a one-off project you may decide to choose a cheaper brush that will
not last as long.

4. The surface you are planning to paint, and

5. The type of paint being used.

Refer to the information on the Resene brush stand or Resene ColorShop or
Reseller staff to determine the right paintbrush for your project.

It is generally best to use a variety of brush sizes – you will get better results and
save time and effort. For example:

› Use a 75-100mm oval brush – the PAL Legend or PAL Basil or the PAL Legend
63-75mm flat brush for large exterior surfaces, such as weatherboards,
roofing and for staining plywood.

› Use a brush with a tapered edge for cutting-in corners and window joinery.

› Use a 25-63mm brush for trim and joinery.

Applying paint by brush

While the paintbrush is still clean, work it back
and forth across your open fingers to remove any
dust, dirt, loose bristles or unwanted particles.
Lightly moisten a natural bristle brush with water
before applying waterborne paints to help you
apply the paint more evenly.

Hold your paintbrush like you would a pencil,
near the base of the bristles, for a comfortable,
controlled grip. Many painters prefer to extend
the grip over the top of the ferrule. Dip one-third
to one-half the length of the bristles into the paint
container, then tap (not wipe!) the paintbrush
against the side of the paint container.

If you are working with a
full paint container, pour
part of the can of paint
into a Resene paint pot and
work from that. Seal the
original container for use
later. You will find applying
the paint and tapping the
paintbrush much easier
using a Resene paint pot.

Paint with the tips of your
paintbrush, not the sides.
Hold the paintbrush at
about a 45˚ angle to the
surface and work mostly

with your wrist rather than your arms and shoulders. Apply the paint in long
light vertical strokes, lifting the brush up gradually at the end of each stroke.
When stains or polyurethaning timber, always paint in the direction of the
wood grain. Ideally stain one board at a time and work in the same direction.
Paint exterior surfaces from the top toward the ground.

To avoid lap marks, brush towards the unpainted area and then back into the
just-painted surface. This technique (brushing from ‘wet to dry’) will produce
a smooth uniform appearance.

Avoid excessive re-brushing when using waterborne paints, especially semi-
gloss or gloss finishes. A few strokes per waterborne paint brushload will
achieve a thick paint film with good hiding.

If your brushing strokes become stiff, sticky or non-flowing, you may need to
thin the paint a little. Use the thinner recommended on your paint containers
or Resene Hot Weather Additive for most waterborne paints.

Wrap the bristles and ferrule in a piece of plastic cling wrap while you take
breaks and cover the paint container. This will keep the paintbrush moist and
ready to use after you have rested.

Pour part of paint into a Resene
paint pot and work from that.

Cutting-in
‘Cutting-in’ refers to the application of paint to areas where one area of paint
meets another, such as where the walls meet ceilings or floors. As rollers
cannot reach into these areas, brushes (generally 38-63mm) must be used.
The angled cutting-in brushes, as their name suggests, are designed to make
cutting-in easier and achieve a better finish. The most confident you are at
painting the longer the brush you could select for cutting-in.

To cut in, paint the edge of the area you are painting with a brush, then roll
the large surface area taking the roller as close to the edge as possible to
minimise the difference in appearance between the brushed and rolled area.

If you are new to DIY, it is a good idea to mask off the edge of the adjacent
area with low tack masking tape to avoid painting the adjacent area or you
can hold a straight edge where the two areas meet and cut in to the edge
of the straight edge. Make sure you remove the masking tape before the
paint dries.

Mastering skirting boards

Apply low tack masking tape to the edge of the skirting that meets the
flooring to protect carpet/flooring from undesirable paint drips. If needed,
apply low tack masking tape above the skirting board to avoid overpainting
onto the wall area. Alternatively a stiff piece of card may be used to protect
the flooring.

Using a 25mm-50mm brush, cut in approximately 30cm along the top edge
of the skirting board, then cut in the bottom edge by the same distance. Paint
the middle then lay-off left to right. Remove the masking tape before the paint
dries. The middle portion of the skirting board may be painted with a small
roller if preferred. If right handed it is generally best to work from right to left,
if left handed, work in the opposite direction.

Skirting boards can be painted using the same colour and paint as the wall,
especially if Resene SpaceCote is used. However this look doesn’t always suit
the aesthetics of the house and frame the wall colour well, particularly if larger
skirting boards are used. Ideally the skirting boards should be completed in
the same colour and paint as the window and door frames. We recommend
Resene Lustacryl (semi-gloss waterborne enamel) or Resene Enamacryl (gloss
waterborne enamel) are used or Resene Super Gloss or Resene Lusta-Glo
(semi-gloss) solventborne enamels.

Creating feature walls/areas

Mask off the adjacent walls/areas with low tack masking tape. Cut in with
a brush then apply the product by roller, taking it as close to the edge as
possible to minimise the difference between the brushed edge and the body
of the coating that has been rolled. Remove the masking tape before the
feature wall paint is dry.

View the Resene how to videos and project sheets at www.resene.com/videos.

Brush care
A top quality brush will give you a long life of excellent results, provided you
take time to clean and store your brush properly. Never store a brush that has
any wet paint left on it.

Don’t soak brushes in water, commercial cleaners or paint for an extended
period as they will lose their shape and it may destroy the bristle setting.

Use Resene Brush Cleaner or the recommended solvent for industrial paints to
assist in the cleaning process following the instructions on the product label.

Bristle brushes

Clean as soon as possible after use. Follow the
instructions on the paint container to select the
correct cleaning solvent, then:

› Work the cleaning solvent through the bristles,
dipping up and down to the ferrule.

› Remove excess cleaner out of the brush after
the final rinsing. This is best done by ‘spinning’
the brush between your hands in an empty can.

› Dry the brush with paper towels to remove as much thinner and residual
paint as possible. Use a brush comb to remove stubborn paint residue and
straighten the bristles.

› Dry the brush thoroughly. Allow solvent soaked rags to dry before disposing
of. This helps to prevent spontaneous combustion.

Nylon/polyester brushes

These are usually used with waterborne paints (when used with solventborne
paints, follow the cleaning directions outlined under Bristle brushes).

› Clean in warm or hot soapy water. Multiple washes may be needed.

› Rinse in a clean container full of clean water.

› Use a brush comb to remove stubborn paint residue and straighten the
bristles.

› Dry the brush thoroughly and store in the brush keeper to help the
bristles retain their shape.

Resene Brush Cleaner should be used occasionally, followed by washing in
warm soapy water and rinsing in clean water. Misshapen nylon/polyester
brushes can be reshaped by hand after soaking in very hot water. Wear
protective gloves. Store brushes by hanging them. Never store a brush on its
tips as this damages the bristles.

General advice
Resene paint labels carry full instructions on surface preparation and
advice on paint application. Please read these instructions carefully before
commencing work. Always stir the paint thoroughly before use. The Resene
website also has useful project sheets and how to videos to guide you in your
project – see www.resene.com/videos or your local Resene ColorShop or
Reseller if you need further advice.

Wrap the
brush between

painting sessions

For ideas, inspiration and instructions:
In Australia:

Call 1800 738 383
visit www.resene.com.au

or email us at advice@resene.com.au

In New Zealand:
Call 0800 RESENE (737 363)

visit www.resene.co.nz
or email us at advice@resene.co.nz

See the Resene project sheets and application videos, available free online at
www.resene.com/videos, for more information for your painting project.

© Copyright Resene Paints Ltd, July 2003. Printed on environmentally responsible paper, which complies with the requirements
of environmental management systems EMAS and ISO14001, using vegetable-based inks. Please recycle.

