

PyriSalt
BRAND GUIDELINES

Contents

01 THE BRAND

Who We Are

What We've Made

How We Make It

Differentiators

02 LOGO

Logo Logic

Logo - Full Color

Logo - One Color

Logo Variations

03 BRAND ELEMENTS

Color Palette

Typography - Web

Typography - Print

White Space

Minimum Size

Logo Positioning

Third Party Logos

Logo Don'ts

Who We Are

PyriSalt is designed by an innovative team of e-liquid flavor creators. We're perfectionists dedicated to the pursuit of the ideal vaping experience.

What We Make

PyriSalt is a nicotine salt that creates bolder, better, more intense e-liquids. And scientific **process** is the key.

How We Make It

The PyriSalt process creates the highest possible quality e-liquids. We are dedicated to unparalleled transparency in sourcing, building and delivering a product that delights consumers.

Our **scientific rigor** means that PyriSalt is better down to the molecular level.

PyriSalt: You Can Taste The Difference.

02 Logo Logic

In a nod to PyriSalt's commitment to rigorous scientific processes, the logo design takes cues from molecular structures. The water droplet symbolizes purity of ingredients, process and product. The typography is based on the Purlium master brand, and PyriSalt's palette includes Purlium's bright green, as well as the accent

blues and greens that connote calm and safety. This carryover leverages the company's desire to reassure its customers while still distinguishing PyriSalt from the master brand. The PyriSalt logo lockup references the company's primary differentiator: a strong, totally bonded, precisely designed nicotine salt.

02 Logo - Full Color

02 Logo - One Color

02 Logo Variations

HORIZONTAL

VERTICAL 1

VERTICAL 2

03 Color Palette

RGB: 140, 198, 63
CMYK: 50, 0, 99, 0
#: #8DC63F

RGB: 18, 131, 109
CMYK: 85, 27, 65, 9
#: #12836D

RGB: 28, 82, 140
CMYK: 96, 74, 18, 4
#: #1C518C

RGB: 51, 51, 51
CMYK: 69, 63, 62, 58
#: #343333

HEADLINES

Raleway Light

Lorem Ipsum Dolor

SUBHEADS

Raleway SemiBold

LOREM IPSUM DOLOR

BODY COPY

Open Sans Light

Id quiduciis pra ipsa in est facepro beaqui dolupis pore cuptiae conserum laudi sequam as quassi ut lamet ullor susdae repel modipis dolupta tasperspelic to ilisciur, tem nullo omniscit lam entioiremque eicient. Id quiduciis pra ipsa in est facepro beaqui dolupis pore cuptiae conserum laudi sequam as quassi ut lamet.

CALLOUT

Raleway Bold

LOREM

03 Typography - Print

Proxima Nova Regular

HEADLINES

Lorem Ipsum Dolor

Proxima Nova SemiBold

SUBHEADS

LOREM IPSUM DOLOR

Lato Light

BODY COPY

Id quiduciis pra ipsa in est facepro beaqui dolupis pore cuptiae conserum laudi sequam as quassi ut lamet ullor susdae repel modipis dolupta tasperspelic to ilisciur, tem nullo omniscit lam entioiremque eicient. Id quiduciis pra ipsa in est facepro beaqui dolupis pore cuptiae conserum laudi sequam as quassi ut lamet.

Proxima Nova Bold

CALLOUT

LOREM

03 White Space

Leaving the correct amount of white space around the PyriSalt logo is crucial for brand consistency, legibility and recognition. The width of the dot droplet is used below as a unit of measure, ensuring consistent white space around the logo.

03 Minimum Size ● For legibility and brand consistency, the PyriSalt logo should never appear smaller than the minimum sizes outlined here.

PREFERRED MINIMUM

1" x 0.35"

0.7" x 0.65"

0.35" x 1"

ABSOLUTE MINIMUM*

0.7" x 0.27"

0.5" x 0.4"

0.23" x 0.55"

* in sizes less than 0.65" high, using a tagline is not recommended.

03 Logo Positioning

● Our logo can be placed in different positions across our communications, depending on the context and format of the piece.

PRIMARY LOGO POSITION

SECONDARY LOGO POSITION

UNIQUE FORMATS

03 Third Party Logos

● When our logo needs to appear alongside other logos, how it is applied will depend on who is leading on the collateral.

EXAMPLE 1

Messaging, look and feel to reflect PyriSalt visual identity

EXAMPLE 2

Messaging, look and feel to reflect other brand's visual identity

EXAMPLE 3

Neutral look to reflect the balance between PyriSalt and the other brand.

03 Logo Don'ts

DON'T MIX ELEMENT COLORS

DON'T REMOVE OR SIMPLIFY
LOGO ELEMENTS

DON'T CHANGE LOGO ELEMENT SIZES

DON'T STRETCH OR SQUISH LOGO

DON'T USE ANY OTHER COLOR
PALETTE ON THE STAND-ALONE PRIMARY LOGO

DON'T OUTLINE LOGO OR ELEMENTS
OF THE LOGO

DON'T PUT LOGO ON A LOW CONTRAST
COLOR OR BUSY PHOTOGRAPH

DON'T SKEW OR WARP LOGO

DON'T CHANGE LOGO HIERARCHY