


101 ①★★★★★ ■▲●	102 ①★★★★★ □▲●	206 ③★★★★ ■▲	215 ①★★★★ □▲●	223 ③★★★★ ■▲	211 ②★★★★ □▲	207 ④★★★★ ■▲
titanium opaque white	permanent Chinese white	titanium yellow	lemon yellow	cadmium yellow lemon	chrom. yellow hue lemon	vanadium yellow
						
224 ③★★★★ ■▲●	216 ②★★★★ □▲●	208 ③★★★★ □▲	225 ③★★★★ ■▲●	212 ②★★★★ □▲	209 ②★★★★ □▲●	219 ③★★★★ ■▲
cadmium yellow light	pure yellow	aureolin hue	cadmium yellow medium	chrom. yellow hue light	transparent yellow	Turner's yellow
						
217 ②★★★★ □▲●	213 ②★★★★ □▲●	226 ③★★★★ ■▲	220 ②★★★★ □▲●	222 ②★★★★ □▲●	227 ③★★★★ ■▲	214 ②★★★★ □▲●
quinacridone gold hue	chrom. yellow hue deep	cadmium yellow deep	Indian yellow	yellow orange	cadmium orange light	chromium orange hue
						
228 ③★★★★ ■▲	218 ②★★★★ □▲●	359 ①★★★★ □▲●	348 ③★★★★ ■▲	360 ③★★★★ ■▲	361 ③★★★★ ■▲	349 ③★★★★ ■▲●
cadmium orange deep	transparent orange	Saturn red	cadmium red orange	permanent red orange	permanent red	cadmium red light
						
341 ③★★★★ □▲●	365 ③★★★★ ■▲	342 ②★★★★ □▲	363 ③★★★★ ■▲●	347 ③★★★★ ■▲	343 ③★★★★ □▲●	355 ①★★★★ □▲●
geranium red	vermilion	vermilion light	scarlet red	cadmium red medium	quinacridone red light	transparent red deep
						
350 ③★★★★ ■▲	366 ③★★★★ ■▲●	344 ③★★★★ ■▲●	357 ①★ □▲	346 ②★★★ ■▲	358 ②★★ □▲	354 ③★★★★ □▲●
cadmium red deep	perylene maroon	perylene dark red	alizarin crimson	ruby red deep	madder lake deep	madder red dark
						
362 ②★★★★ □▲	356 ①★★ □▲	353 ③★★★★ ■▲●	351 ③★★★★ □▲	352 ③★★★★ □▲●	367 ③★★★★ □▲●	369 ②★★★★ □▲●
Bordeaux	rose madder	permanent carmine	ruby red	magenta	purple magenta	quinacridone magenta
						
368 ②★★★★ ■▲	370 ③★★★★ G □▲	371 ②★★★★ ■▲●	472 ②★★★★ □▲	474 ③★★★★ G □▲●	476 ②★★ □▲●	473 ③★★★★ G □▲●
quinacridone violet	potters pink	perylene violet	quinacridone purple	manganese violet	Schmincke violet	cobalt violet hue
						
495 ②★★★★ G □▲●	482 ③★★★★ ■▲●	485 ②★★ ■▲●	498 ③★★★★ ■▲	477 ②★★★★ □▲●	488 ④★★★★ G □▲	493 ②★★★★ G □▲●
ultramarine violet	Delft blue	indigo	dark blue	phthalo sapphire blue	cobalt blue deep	French ultramarine
						
494 ②★★★★ □▲●	496 ②★★★★ □▲	487 ④★★★★ □▲●	486 ①★★★★ □▲	480 ①★★★★ □▲●	483 ④★★★★ G □▲	492 ①★★★★ ■▲●
ultramarine finest	ultramarine blue	cobalt blue light	cobalt blue hue	mountain blue	cobalt azure	Prussian blue

 491 ②★★★★ Paris blue	 484 ①★★★★ phthalo blue	 481 ①★★★★ Cerulean blue hue	 479 ①★★★★ Helio cerulean	 499 ④★★★★ G cobalt cerulean	 475 ①★★★★ helio turquoise	 509 ④★★★★ G cobalt turquoise
 510 ④★★★★ G cobalt green turquoise	 528 ②★★★★ Prussian green	 513 ③★★★★ G viridian	 511 ②★★★★ G chrom. oxide green brill.	 519 ①★★★★ phthalo green	 514 ②★★★★ helio green	 534 ②★★★★ permanent green olive
 530 ②★★★★ sap green	 526 ②★★★★ permanent green	 524 ②★★★★ may green	 535 ④★★★★ G cobalt green pure	 533 ④★★★★ G cobalt green dark	 521 ①★★★★ Hooker's green	 515 ①★★ olive green
 512 ②★★★★ chromium oxide green	 525 ②★★★★ olive green yellowish	 516 ①★★★★ green earth	 537 ③★★★★ transparent green gold	 205 ③★★★★ rutile yellow	 221 ②★★★★ jaune brilliant dark	 229 ②★★★★ Naples yellow
 660 ①★★★★ raw Sienna	 656 ①★★★★ yellow raw ochre	 659 ②★★★★ titanium gold ochre	 655 ①★★★★ yellow ochre	 657 ①★★★★ transparent ochre	 667 ①★★★★ G raw umber	 230 ②★★★★ Naples yellow reddish
 650 ②★★★★ spinel brown	 654 ②★★★ gold brown	 653 ①★★★★ transparent Sienna	 651 ②★★★★ G maroon brown	 661 ①★★★★ burnt Sienna	 649 ①★★★★ English venetian red	 670 ②★★★★ madder brown
 648 ②★★★★ transparent brown	 672 ②★★★★ G mahogany brown	 645 ①★★★★ G Indian red	 658 ②★★★★ G Mars brown	 671 ②★★★★ transparent umber	 668 ①★★★★ burnt umber	 665 ①★★★★ G green umber
 669 ①★★★★ Vandyke brown	 663 ①★★★★ sepia brown	 662 ①★★★★ sepia brown reddish	 782 ①★★★ neutral tint	 785 ③★★★★ neutral grey	 787 ①★★★★ Payne's grey bluish	 784 ②★★★★ perylene green
 783 ①★★★★ Schmincke Payne's grey	 781 ①★★★★ lamp black	 780 ①★★★★ ivory black	 789 ③★★★★ G hematite black	 786 ①★★★★ anthracite	 788 ①★★★★ graphite grey	 791 ①★★★★ G Mars black
 894 ②★★★★ silver	 893 ②★★★★ gold	 920 ② brilliant opera rose	 930 ② brilliant purple	 940 ② brilliant red violet	 910 ② brilliant blue violet	 031 ● ONETZ oxgall

Classification symbols

★★★★★ extremely lightfast
★★★★ good lightfastness
★★★ lightfast
★★ limited lightfastness
★ less lightfast
- not lightfast

□ transparent
◻ semi-transparent
◼ semi-opaque
■ opaque
① price group

△ non-staining
▲ semi-staining
▲ staining
● short assortment, 79 colours + ONETZ
G granulating colour

139 colours in

□ 1/2 ◻ 1/1 ◻ 5/15 ml


03/2020