

FABER-CASTELL
since 1761

Polychromos Artists' Colour Pencils

Finest Artists' Quality · Made in Germany

Sustainable commitment

Carbon-neutral production

Faber-Castell's forests in Prata, Southeast Brazil, absorb 900,000 tonnes of carbon dioxide (CO₂), according to a scientific study by TÜV-Rheinland in 2012. The 10,000 hectare forestry project not only secures stocks of sustainable wood but also protects the environment through photosynthesis, which converts the CO₂ into biomass. The pine trees and forests in Prata, one third of which have been left untouched, therefore neutralise the climate-relevant carbon footprint of Faber-Castell's global production facilities. Large parts of the forests have become a habitat for rare species of animals and plants, a respectful interaction with nature is key for Faber-Castell.

Carbon Neutral
Regular
Surveillance
Corporate Carbon
Footprint

www.tuv.com
ID 000040930

Wood from certified sustainable forestry is the most important raw material for the Faber-Castell product range.

The Faber-Castell Group is working worldwide to reduce plastics or replace them with recycled materials.

Every product contains valuable raw materials. To extend their usability, many products can be refilled.

Further information can be found on our sustainability website:
<https://www.faber-castell.com/corporate/sustainability>

Faber-Castell stands for quality

Faber-Castell is one of the world's leading manufacturers and marketers of quality products for writing, drawing and creative design – the brand name is world-famous. In the core area of woodcased pencils, the group is the most important and oldest manufacturer in the world with a production capacity of more than two billion pencils and coloured pencils.

Its Art & Graphic range allows Faber-Castell to enjoy a great reputation among artists and hobby painters. Prestigious creative minds have recognised this expertise since time immemorial – from Vincent van Gogh to Karl Lagerfeld. High quality artists' pigments ensure light resistance and thus brilliance and colour intensity for decades. All products are based on the same colour system, enabling reliable mixing techniques of artists' pencils, whether water-soluble or indelible.

Artists' colour pencils

Polychromos

The term “Polychromos” derives from the Greek words ‘poly’ (many) and ‘chroma’ (colour). The 120 colours in the Polychromos product range and their infinite variations of mixed colours really make it live up to its Greek name.

Launched on the market in 1908, artists all over the world have been relying on the excellent quality of Polychromos artists’ colour pencils for more than 100 years. High-quality materials provide the highest break resistance, unmatched light resistance, excellent colour brilliance, wiping and water resistance and an optimal paintability.

Polychromos artists’ colour pencils are available individually and in colour-balanced box assortments.

The paper

Choosing the right paper

The choice of drawing paper depends on the artist's intention and drawing style. Various ranges of grain sizes and textures influence the brushstroke and thus the desired character of the picture.

High-quality drawing papers are usually characterised by a higher grammage and first-class raw material composition, which provide for the best usage properties, good ageing resistance and erasability.

Hot-pressed papers are very smooth, produce clearly defined strokes and homogeneous colour areas and are suitable for detailed, precise drawings.

Cold-pressed papers have fine to coarse-grained surfaces, break up lines and areas and give the drawing a looser brushstroke.

Colourful and particularly dark papers emphasise the luminosity of the Polychromos artists' colour pencil. Polychromos artists' colour pencils stick on drawing, water colour and pastel papers and on rough surfaces, like cardboard, wood, stone, leather and brushed metal.

Holding the pencil

Holding the pencil

As with handwriting, how you hold the pencil influences individual line handling. Hold the pencil nearer the tip, and you can draw more exactly and with more detail. Or hold the shaft more loosely to get sketch-like strokes better.

Angle of inclination

The angle of inclination when drawing determines whether a stroke will be narrow or wide. A steep angle creates a clearly defined line, while a flat angle provides wider lines up to a colour area. Particularly large areas can be created quickly by shading. To do this, the angle of inclination of the colour pencil has to be extremely flat.

Varying pressure

Fine, wide, light or dark lines: just one color pencil can produce different lines by varying pressure intensity.

Colour wheel

Brighten and darken colours

Colours can be brightened up with a white or light colour pencil.

As for darkening a colour, not just black or grey can be used, but also the respective complementary colour. Complementary colours are opposite each other on the wheel of colour. The layering of complementary colours creates broken or grey colour mixtures.

Tip:
Complementary colours put next to each other enhance each other's colour effect. So, for example, orange makes blue shine when placed next to it.

FABER-CASTELL
since 1761

Mixing colours

Light colours are transparent, dark colours are opaque

By overlapping and compacting colours, you can create a variety of colour nuances. Layering light and dark colours increases the brightness and vitality of the colour.

Depending on the order in which the colours are overlapped, various mixed colours can be produced. Thus, yellow over blue produces something different than blue over yellow.

Colour gradients can be created by increasing the pressure during drawing, by covering a colour with a white or light colour pencil, or by lightening specific areas with an eraser pencil.

phthalo blue 110 on cadmium yellow 107

cadmium yellow 107 on phthalo blue 110

Techniques

Hatchings

Seen from a distance, hatchings merge visually into colour areas. The closer the lines are to each other, the more intense and dark the colour effect is.

Parallel hatchings

In parallel hatching, the strokes run in the same direction. Stroke length and distance vary the optical result. Overlapping and compacting influences the tonal value and mixed tones.

Cross hatchings

For cross hatching, hatchings are overlapped at different angles. Various mixed tones and shadings define the thickness, colour and chromacity of the cross hatchings.

Formative hatchings

Formative hatchings take on the individual contour of the object; i.e. the lines run parallel to it.

Hatchings give a different effect

An aligned hatching with long strokes laid over the object results in a smooth look without depth.

Short strokes in the same direction create light and shaded areas through overlapping, and give the object vividness.

Hatchings in the same direction with a heavy overlap provide stark contrasts, but the detail is less precise.

Techniques

Textures and pattern

Frottage

In frottage, the texture of a material underneath the paper is used. When drawing, the texture pushes through the paper. Textured materials include wood, grained glass plates, metal plates and rough textiles, to name just a few.

Sgraffito

Known to many people from utilisation with oil pastels, Sgraffito is also an interesting alternative with colour pencils. In this technique, two colours are first laid on top of each other. Then, using a knife, you carefully scratch out lines and areas from the top layer.

Break new ground

Paper edges and stencils

It is worth making use of paper for drawing textures. Stubble fields, grasses or abstract textures can be created with short lines going over the edge of the paper.

Embossed paper

Embossing paper is a charming technique. Random textures or exact contours can be embossed onto the paper surface with a suitable embossing pen or a blunt needle before you start drawing. Then, when you start drawing, the deeper lines in the paper are not touched by the drawing.

Paint colours

Polychromos colours can be dissolved with paraffin oil (baby oil) and used for painting. This creates extravagant backgrounds which can be drawn upon once dry.

Tools

Tools used stylishly

Tools can also be used specifically as a stylistic means: colour which has already been applied can, for example, be removed from the sheet with an eraser. This allows you to create white space or less intensive colour areas.

A knife, sandpaper board or scalpel can be used to precisely place colour pigment on a drawing which can then be effectively rubbed in with a blending stump or your finger. This technique is ideal for fashioning textures or larger colour areas with little effort.

Mixed media

Combining is fun

Colour pencil drawings can be very effectively combined with artist's ink or watercolour pencils.

The lightfast India ink pen Pitt Artist Pen is perfect for preparatory drawing or for setting clear lines and accents on drawings.

The Albrecht Dürer artists' watercolour pencils create watercolour painted substrates and give the drawing which is placed on top an expressive character.

The various degrees of hardness of the Castell 9000 pencils can easily be combined with the Polychromos artists' colour pencils.

FABER-CASTELL
since 1761

Accessories

Useful tools in Faber-Castell quality

Perfect sharpening with the metal sharpener or with the double hole sharpener with container

Handmade multipurpose knife for finest graphical corrections and sharpening artists' pencils

Sleeve eraser and dust-free eraser removes pencil and colour lines cleanly

Pencil with rubber for rubbing out and brightening up colours

Sandpaper board: one fine and one coarse-grained paper stripe for producing pigment powder

A blending stump is great for smudging colour

FABER-CASTELL
since 1761

Assortment

11 00 12 (12 colours)

11 00 24 (24 colours)

11 00 38 (36 colours)

11 00 36 (36 colours)

11 00 60 (60 colours)

11 00 11 (120 colours)

11 00 06
(48 colours)

11 00 72 (72 colours)

11 00 13 (120 colours)

Colours

Number	Colour	Polychromos artists' colour pencils boxes						Number	Colour	Polychromos artists' colour pencils boxes								
		Lightfastness	11 00 12	11 00 24	11 00 36	11 00 60	11 00 72			11 00 13	11 00 06	Lightfastness	11 00 12	11 00 24	11 00 36	11 00 60	11 00 72	11 00 13
Polychromos artists' colour pencils							Polychromos artists' colour pencils											
101	white	***	•	•	•	•	•	•	163	emerald green	***	•	•	•	•	•	•	•
103	ivory	***							162	light phthalo green	**							
102	cream	***							171	light green	***	•	•	•	•	•	•	•
104	light yellow glaze	***							166	grass green	***							
205	cadmium yellow lemon	***		•	•	•	•	•	112	leaf green	***			•	•	•	•	•
105	light cadmium yellow	***				•	•	•	266	permanent green	***							
106	light chrome yellow	***						•	167	permanent green olive	***							
107	cadmium yellow	***	•	•	•	•	•	•	267	pine green	***					•	•	•
108	dark cadmium yellow	***				•	•	•	278	chrome oxide green	***							
109	dark chrome yellow	***		•	•	•	•	•	165	juniper green	***					•	•	•
111	cadmium orange	***				•	•	•	173	olive green yellowish	***					•	•	•
113	orange glaze	***							268	green gold	***					•	•	•
115	dark cadmium orange	***	•	•	•	•	•	•	170	May green	***							
117	light cadmium red	***							168	earth green yellowish	***	•	•	•	•	•	•	•
118	scarlet red	***							174	chromium green opaque	***					•	•	•
121	pale geranium lake	***		•	•	•	•	•	172	earth green	***						•	•
219	deep scarlet red	***	•	•	•	•	•	•	169	caput mortuum	***							
126	permanent carmine	***				•	•	•	263	caput mortuum violet	***							
223	deep red	**							193	burnt carmine	***							
217	middle cadmium red	***				•	•	•	194	red violet	***					•	•	•
225	dark red	***		•	•	•	•	•	135	light red violet	**							
142	madder	***				•	•	•	130	salmon	***							
226	alizarin crimson	**							131	coral	***					•	•	•
127	pink carmine	**							132	beige red	***					•	•	•
124	rose carmine	***				•	•	•	189	cinnamon	***					•	•	•
128	light purple pink	**							191	Pompeian red	***			•	•	•	•	•
123	fuchsia	**							192	India red	***							
133	magenta	***	•	•	•	•	•	•	190	Venetian red	***							
119	light magenta	*							188	sanguine	***			•	•	•	•	•
129	pink madder lake	**							187	burnt ochre	***	•	•	•	•	•	•	•
125	middle purple pink	**				•	•	•	186	terracotta	***							
134	crimson	**							183	light yellow ochre	**							
160	manganese violet	*							185	Naples yellow	***					•	•	•
138	violet	**							184	dark Naples ochre	***					•	•	•
136	purple violet	**							182	brown ochre	***							
137	blue violet	***							180	raw umber	***			•	•	•	•	•
249	mauve	***				•	•	•	179	bistre	**							
141	Delft blue	***							176	Van-Dyck-brown	***					•	•	•
157	dark indigo	***				•	•	•	178	nougat	***							
247	indanthrene blue	***				•	•	•	280	burnt umber	***							
151	helioblue reddish	***				•	•	•	283	burnt sienna	***					•	•	•
143	cobalt blue	***							177	walnut brown	***					•	•	•
120	ultramarine	***				•	•	•	175	dark sepia	***	•	•	•	•	•	•	•
140	light ultramarine	***	•	•	•	•	•	•	275	warm grey VI	***							
146	sky blue	***							274	warm grey V	***			•	•	•	•	•
144	cobalt blue greenish	***							273	warm grey IV	***							
110	phthalo blue	***	•	•	•	•	•	•	272	warm grey III	***							
152	middle phthalo blue	***							271	warm grey II	***			•	•	•	•	•
145	light phthalo blue	**							270	warm grey I	***							
149	bluish turquoise	***				•	•	•	230	cold grey I	***							
246	Prussian blue	***				•	•	•	231	cold grey II	***				•	•	•	•
155	helio turquoise	***				•	•	•	232	cold grey III	***							
153	cobalt turquoise	***				•	•	•	233	cold grey IV	***				•	•	•	•
154	light cobalt turquoise	**				•	•	•	234	cold grey V	***							
156	cobalt green	***				•	•	•	235	cold grey VI	***							
158	deep cobalt green	***				•	•	•	181	Payne's grey	***							
159	Hooker's green	***							199	black	***	•	•	•	•	•	•	•
264	dark phthalo green	***				•	•	•	251	silver	***							
276	chrome oxide green fiery	***							250	gold	***							
161	phthalo green	***						•	252	copper	***							•

* reasonable lightfastness ** high lightfastness *** maximum lightfastness

The colour number system

Faber-Castell uses a standard colour number system for its Art & Graphic products. For example, a particular colour of a Polychromos artists' colour pencil can easily be used with the same colour Albrecht Dürer pencil, Pitt Artist Pen or the Polychromos pastel.

Polychromos artists' colour pencil
deep scarlet red -219

Albrecht Dürer artists' watercolour pencil
deep scarlet red -219

Polychromos artists' pastel
deep scarlet red -219

Pitt pastel pencil
deep scarlet red -219

Pitt Artist Pen
deep scarlet red -219

