


PIGMENTS LIST OLD HOLLAND CLASSIC COLOURS

Number	Name	Packing
A1	Titanium White	+/- 110Gr
A2	Zinc White	+/- 110Gr
D9	Cadmium Yellow Lemon	+/- 75Gr
B10	Scheveningen Yellow Lemon	+/- 30Gr
D11	Cadmium Yellow Light	+/- 75Gr
B12	Scheveningen Yellow Light	+/- 40Gr
D13	Cadmium Yellow Medium	+/- 75Gr
C14	Scheveningen Yellow Medium	+/- 30Gr
D15	Scheveningen Yellow Deep	+/- 40Gr
D16	Cadmium Yellow Deep	+/- 75Gr
E17	Cadmium Orange	+/- 75Gr
C18	Scheveningen Orange	+/- 30Gr
C19	Scheveningen Red Scarlet	+/- 40Gr
E20	Cadmium Red Scarlet	+/- 75Gr
E21	Cadmium Red Light	+/- 75Gr
B22	Scheveningen Red Light	+/- 30Gr
E23	Cadmium Red Deep	+/- 75Gr
C24	Scheveningen Red Deep	+/- 20Gr
E25	Cadmium Red Purple	+/- 75Gr
C28	Madder (Crimson) Lakee Deep Extra	+/- 60Gr
E29	Scheveningen Rose Deep	+/- 40Gr
E30	Scheveningen Violet	+/- 30Gr
E31	Cobalt Violet Light	+/- 75Gr
F32	Cobalt Violet Dark	+/- 75Gr
A34	Parisian (Prussian) Blue Extra	+/- 50Gr
B35	Scheveningen Blue	+/- 60Gr
A36	Ultramarine Blue	+/- 75Gr
B37	Ultramarine Blue Light Extra	+/- 55Gr
E38	Cobalt Blue Deep	+/- 75Gr
F39	Cerulean Blue	+/- 75Gr
E42	Cobalt Blue Turquoise	+/- 75Gr
D47	Viridian Green Deep	+/- 75Gr
C48	Scheveningen Green	+/- 75Gr
C49	Scheveningen Green Deep	+/- 75Gr
C50	Chromium Oxide Green	+/- 75Gr
A52	Green Earth	+/- 80Gr

A53	Yellow Ochre Light	+/- 90Gr
A54	Yellow Ochre Deep	+/- 80Gr
A55	Gold Ochre	+/- 90Gr
A56	Raw Sienna Light	+/- 90Gr
A58	Brown Ochre Light	+/- 80Gr
A59	Yellow Ochre Half Burnt	+/- 90Gr
A60	Yellow Ochre Burnt	+/- 90Gr
A61	Burnt Sienna	+/- 110Gr
A62	Red Ochre	+/- 80Gr
A63	Englisch Red	+/- 110Gr
A64	Venetian Red	+/- 140Gr
A65	Persian (Indian) Red	+/- 140Gr
A66	Capuut Mortuum Violet (Mars)	+/- 160Gr
A67	Brown Ochre Deep	+/- 120Gr
A68	Deep Ochre	+/- 120Gr
A69	Raw Umber	+/- 100Gr
A70	Burnt Umber	+/- 90Gr
A72	Van Dijck Brown (Cassel) Extra	+/- 130Gr
A74	Ivory Black Extra	+/- 100Gr
A75	Scheveningen Intens Black	+/- 20Gr
GR76	Dammar Resin	+/- 90Gr
GR77	Mastic Resin	+/- 75Gr
GR78	Copal Resin	+/- 95Gr
GR79	Balsam Resin	+/- 100Gr
GR80	Cyclohexanone Resin	+/- 100Gr
GR81	Bleached Beewax	+/- 80Gr
GR82	Shellac Pale	+/- 60Gr
GR83	Shellac Deep	+/- 70Gr
GR84	Gum Arabic	+/- 140Gr
GR85	Hide Glue	+/- 110Gr
E119	Cobalt (Aureolin) Yellow Lakee	+/- 75Gr
C121	Nickel Titanium Yellow	+/- 75Gr
B124	Gamboge Lake Extra	+/- 50Gr
E139	Cadmium Yellow Extra-Deep	+/- 75Gr
E142	Cadmium Yellow Orange	+/- 75Gr
C145	Coral Orange	+/- 50Gr
D148	Vermilion Extra	+/- 55Gr
D151	Old Holland Bright Red	+/- 70Gr
E154	Cadmium Red Medium(Vermiloned)	+/- 75Gr
C157	Scarlet Lake Extra	+/- 75Gr
D166	Burgundy Wine Red	+/- 50Gr
B169	Scheveningen Red Medium	+/- 50Gr
C178	Ruby Lake	+/- 70Gr
D181	Old Holland Magenta	+/- 50Gr
C184	Royal Purple Lake	+/- 75Gr
B187	Ultramarine Red-Pink	+/- 75Gr
C190	Manganese Violet-Reddish	+/- 75Gr
C196	Manganese Violet-Blueness	+/- 75Gr
B199	Ultramarine Violet	+/- 75Gr
C202	Dioxazine Mauve	+/- 60Gr

C205	Old Holland Blue-Violet	+/- 75Gr
C220	Old Delft Blue	+/- 70Gr
C223	Old Holland Blue	+/- 60Gr
B226	Scheveningen Blue Deep	+/- 50Gr
B229	Blue Lake	+/- 75Gr
C232	Caribbean Blue	+/- 70Gr
E235	Cerulean Blue Deep	+/- 75Gr
F238	Cerulean Blue Light	+/- 75Gr
A244	Ultramarine Blue Deep	+/- 75Gr
E250	Cobalt Blue	+/- 75Gr
E262	Cobalt Blue Turquoise Light	+/- 75Gr
E266	Cobalt Green Turquoise	+/- 75Gr
E267	Cobalt Green Deep	+/- 75Gr
E268	Cobalt Green	+/- 75Gr
C295	Old Holland Golden Green	+/- 40Gr
B316	Napels Yellow Deep Extra	+/- 75Gr
A319	MarsYellow	+/- 110Gr
A322	Italian Earth	+/- 140Gr
C325	Old Holland Yellow-Brown	+/- 75Gr
B328	Transparent Oxide-Yellow Lake	+/- 75Gr
B334	Transparent Oxide-Red Lake	+/- 75Gr
A337	Mars Orange-Red	+/- 60Gr
A340	Old Holland Light Red	+/- 100Gr
A346	Mars Brown	+/- 120Gr
A349	Red Umber	+/- 110Gr
A352	Old Holland Ochre	+/- 100Gr
A367	Vine Black	+/- 90Gr
A370	Mars Black	+/- 150Gr

Number	Name	Packing 1 kilo
Number	Item Description	Content
A1	Titanium White	1000gr
A2	Zinc White	1000gr
D9	Cadmium Yellow Lemon	1000gr
B10	Scheveningen Yellow Lemon	1000gr
D11	Cadmium Yellow Light	1000gr
B12	Scheveningen Yellow Light	1000gr
D13	Cadmium Yellow Medium	1000gr
C14	Scheveningen Yellow Medium	1000gr
D15	Scheveningen Yellow Deep	1000gr
D16	Cadmium Yellow Deep	1000gr
E17	Cadmium Orange	1000gr
C18	Scheveningen Orange	1000gr
C19	Scheveningen Red Scarlet	1000gr
E20	Cadmium Red Scarlet	1000gr
E21	Cadmium Red Light	1000gr
B22	Scheveningen Red Light	1000gr
E23	Cadmium Red Deep	1000gr
C24	Scheveningen Red Deep	1000gr
E25	Cadmium Red Purple	1000gr

C28	Madder (Crimson) Lakee Deep Extra	1000gr
E29	Scheveningen Rose Deep	1000gr
E30	Scheveningen Violet	1000gr
E31	Cobalt Violet Light	1000gr
F32	Cobalt Violet Dark	1000gr
A34	Parisian (Prussian) Blue Extra	1000gr
B35	Scheveningen Blue	1000gr
A36	Ultramarine Blue	1000gr
B37	Ultramarine Blue Light Extra	1000gr
E38	Cobalt Blue Deep	1000gr
F39	Cerulean Blue	1000gr
E42	Cobalt Blue Turquoise	1000gr
D47	Viridian Green Deep	1000gr
C48	Scheveningen Green	1000gr
C49	Scheveningen Green Deep	1000gr
C50	Chromium Oxide Green	1000gr
A52	Green Earth	1000gr
A53	Yellow Ochre Light	1000gr
A54	Yellow Ochre Deep	1000gr
A55	Gold Ochre	1000gr
A56	Raw Sienna Light	1000gr
A58	Brown Ochre Light	1000gr
A59	Yellow Ochre Half Burnt	1000gr
A60	Yellow Ochre Burnt	1000gr
A61	Burnt Sienna	1000gr
A62	Red Ochre	1000gr
A63	Englisch Red	1000gr
A64	Venetian Red	1000gr
A65	Persian (Indian) Red	1000gr
A66	Capuut Mortuum Violet (Mars)	1000gr
A67	Brown Ochre Deep	1000gr
A68	Deep Ochre	1000gr
A69	Raw Umber	1000gr
A70	Burnt Umber	1000gr
A72	Van Dijck Brown (Cassel) Extra	1000gr
A74	Ivory Black Extra	1000gr
A75	Scheveningen Intens Black	1000gr
GR76	Dammar Resin	1000gr
GR77	Mastic Resin	1000gr
GR78	Copal Resin	1000gr
GR79	Balsam Resin	1000gr
GR80	Cyclohexanone Resin	1000gr
GR81	Bleached Beewax	1000gr
GR82	Shellac Pale	1000gr
GR83	Shellac Deep	1000gr
GR84	Gum Arabic	1000gr
GR85	Hide Glue	1000gr
E119	Cobalt (Aureolin) Yellow Lakee	1000gr
C121	Nickel Titanium Yellow	1000gr
B124	Gamboge Lake Extra	1000gr

E139	Cadmium Yellow Extra-Deep	1000gr
E142	Cadmium Yellow Orange	1000gr
C145	Coral Orange	1000gr
D148	Vermilion Extra	1000gr
D151	Old Holland Bright Red	1000gr
E154	Cadmium Red Medium(Vermiloned)	1000gr
C157	Scarlet Lake Extra	1000gr
D166	Burgundy Wine Red	1000gr
B169	Scheveningen Red Medium	1000gr
C178	Ruby Lake	1000gr
D181	Old Holland Magenta	1000gr
C184	Royal Purple Lake	1000gr
B187	Ultramarine Red-Pink	1000gr
C190	Manganese Violet-Reddish	1000gr
C196	Manganese Violet-Blueness	1000gr
B199	Ultramarine Violet	1000gr
C202	Dioxazine Mauve	1000gr
C205	Old Holland Blue-Violet	1000gr
C220	Old Delft Blue	1000gr
C223	Old Holland Blue	1000gr
B226	Scheveningen Blue Deep	1000gr
B229	Blue Lake	1000gr
C232	Caribbean Blue	1000gr
E235	Cerulean Blue Deep	1000gr
F238	Cerulean Blue Light	1000gr
A244	Ultramarine Blue Deep	1000gr
E250	Cobalt Blue	1000gr
E262	Cobalt Blue Turquoise Light	1000gr
E266	Cobalt Green Turquoise	1000gr
E267	Cobalt Green Deep	1000gr
E268	Cobalt Green	1000gr
C295	Old Holland Golden Green	1000gr
B316	Napels Yellow Deep Extra	1000gr
A319	MarsYellow	1000gr
A322	Italian Earth	1000gr
C325	Old Holland Yellow-Brown	1000gr
B328	Transparent Oxide-Yellow Lake	1000gr
B334	Transparent Oxide-Red Lake	1000gr
A337	Mars Orange-Red	1000gr
A340	Old Holland Light Red	1000gr
A346	Mars Brown	1000gr
A349	Red Umber	1000gr
A352	Old Holland Ochre	1000gr
A367	Vine Black	1000gr
A370	Mars Black	1000gr