

Our color wheel

The color wheel is our tool for understanding which colors go with what.

Our color wheel

Part science, part art, the color wheel is our tool for understanding which colors go with what.

Wherever there is light, there is color. While we think of colors as independent—this blue, that red—a color is never seen alone but always

in the context of other colors. Like a musical note, no one color is “good” or “bad.” Rather, it’s one part of a composition that *as a whole* is pleasing or not. The color wheel is our tool for understanding how colors relate to one another. Here’s how it works.

Infinity, simplified

White light contains all visible colors, which form an infinite spectrum that always appears in the violet-to-red sequence you see in a rainbow (right, top). To make it practical, the color wheel represents this infinity with 12 basic hues pretty much like those in your first box of crayons.

The color wheel is the range of visible light made into a circle.

What are the colors?

The wheel has 12 basic hues. First are the three *primary* colors of blue, yellow and red.

Primary colors combine to make *secondary* colors, which combine to make *tertiary* colors.

Primary colors are the wheel's "parent" colors; they are the only colors not made from other colors. The primary colors are positioned around the wheel in thirds.

Secondary colors are halfway between the primary colors. Each is made from equal amounts of the nearest primaries.

Tertiary colors are halfway between the secondary colors. Each is made from equal amounts of the adjacent secondaries.

Colors in common

As you can tell, every color is part of the color next to it, which is part of the next and the next, all the way around the wheel. *Colors in common* are the basis of color relationships.

Blue is common to all seven colors, which get less blue as they fan out. Green and violet are the secondaries that contain blue.

Yellow is common to all seven colors, which get less yellow as they fan out. Green and orange are the secondaries that contain yellow.

Red is common to all seven colors, which get less red as they fan out. Orange and violet are the secondaries that contain red.

Color value

Color also has darkness and lightness, or *value*. To show value, the color wheel has more rings; two big rings for the dark *shades* and two small rings for the light *tints*.

The color wheel has five concentric rings from dark to light—shades are the big rings, tints are the small, and hues are the middle.

Tints and shades

(Left) A *shade* is the hue plus black, and a *tint* is the hue plus white.

Infinite gradient

(Below) Five steps represent what is actually a continuous gradient from white to black. A tint or shade can fall anywhere on the continuum.

Color relationships

The following pages illustrate the six basic color relationships. Each can yield an endless number of color palettes.

Monochromatic

First are the dark, medium and light values of a single color. This is a monochromatic palette. It has no color depth, but it provides the contrast of dark, medium and light that's so important to good design.

Analogous

Adjacent colors are called analogous. Analogous colors share strong undertones (here, yellow and red), which create pleasing, low-contrast harmony. Analogous palettes are rich and always easy to work with.

Any palette can include shades and tints along with the hue. The result can be all dark, all light, or any combination.

Complement

Direct opposites on the color wheel are complements—in this case, blue and orange. What the complement brings is *contrast*. A color and its complement convey energy, vigor and excitement. Typically, the complement is used in a smaller amount as an accent; a spot of orange on a blue field, for example.

Split complement

One step either way are the complement's own analogous colors. This palette is called a split complement. Its strength is in the low-contrast beauty of analogous colors, plus the added punctuation of an opposite color. In this case the red, because it's most different, would likely be used as the accent.

The amount of color matters. Palettes can be made warmer/cooler, darker/lighter, stronger/quieter and so on by using more or less of some colors.

Primary

The primary colors are rarely seen as a trio except in children's products. Red and yellow, however, are popular in American culture for everything from fast food to gasoline. Red and blue are common but attractive only if separated by open space.

Secondary

Secondary colors have a lot in common—two share blue, two share yellow, and two share red—so harmonize easily. As a trio they are soft, inviting and rich, and have pleasing depth and dimension that are hard to get in other ways.

Rare

Popular

Clash

Separated

Now for a quiz

Train your eye: Each cover uses one of the basic color relationships. Can you name them?
 Hint: Look at the big colors, not the small ones, ignore black & white. Answers on page 11.

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

Download: Before & After color wheel

Before&After®

Our color wheel | 748kb

www.bamagazine.com/ColorWheel/

This color wheel is exactly the one we use in Before & After magazine. It is a reference tool, not an interactive product. Its purpose is to help you understand how colors are related. Its 12 hues and 48 tints represent the full spectrum of color but are only a tiny fraction of the infinity of colors actually in nature.

The format is Adobe PDF. For everything you want to know about working with PDF, please contact Adobe's Reader support Web site at

www.adobe.com/support/products/acrreader.html

Article resources

5

6

7

8

Typefaces

- 1 [Giza Nine Three](#)
- 2 [Sloop ScriptOne](#)
- 3 [ITC Goudy Sans Bold Italic](#)

Images

- 4 (a-d) [iStockphoto.com](#) | [a](#) [b](#) [c](#) [d](#)

Quiz answers

5 Monochromatic

6 Complementary

7 Primary

8 Analogous

Colors

- 9 C65 M35 Y75 K65
- 10 C50 M0 Y76 K0
- 11 C30 M0 Y64 K0
- 12 C26 M0 Y47 K0
- 13 C60 M25 Y0 K0
- 14 C50 M15 Y0 K0
- 15 C15 M5 Y0 K0
- 16 C0 M55 Y20 K0
- 17 C30 M85 Y75 K55
- 18 C20 M80 Y35 K5
- 19 C60 M28 Y90 K30
- 20 C0 M75 Y95 K0
- 21 C25 M75 Y100 K20
- 22 C0 M30 Y97 K0
- 23 C5 M48 Y96 K0

Subscribe to Before & After

Subscribe to Before & After, and become a more capable, confident designer for pennies per article. To learn more, go to

<http://www.bamagazine.com/Subscribe>

E-mail this article

To pass along a free copy of this article to others, [click here](#).

Join our e-list

To be notified by e-mail of new articles as they become available, go to

<http://www.bamagazine.com/email>

Before & After magazine

Before & After has been sharing its practical approach to graphic design since 1990. Because our modern world has made designers of us all (ready or not), Before & After is dedicated to making graphic design understandable, useful and even fun for everyone.

John McWade Publisher and creative director

Gaye McWade Associate publisher

Vincent Pascual Staff designer

Dexter Mark Abellera Staff designer

Before & After magazine

323 Lincoln Street, Roseville, CA 95678

Telephone 916-784-3880

Fax 916-784-3995

E-mail mailbox@bamagazine.com

www <http://www.bamagazine.com>

Copyright ©2006 Before & After magazine

ISSN 1049-0035. All rights reserved

You may pass along a free copy of this article to others by clicking [here](#). You may not alter this article, and you may not charge for it. You may quote brief sections for review; please credit Before & After magazine, and [let us know](#). To link Before & After magazine to your Web site, use this URL: <http://www.bamagazine.com>. For all other permissions, [please contact us](#).

Before & After is made to fit your binder

Before & After articles are intended for permanent reference. All are titled and numbered.

For the current table of contents, [click here](#). To save time and paper, a paper-saver format of this article, suitable for one- or two-sided printing, is provided on the following pages.

For presentation format

[Print: \(Specify pages 1–12\)](#)

Print

Format: Landscape
Page Size: Fit to Page

Save

Presentation format or
Paper-saver format

For paper-saver format

[Print: \(Specify pages 14–19\)](#)

OUR color wheel

The color wheel is our tool for understanding which colors go with what.

Wherever there is light, there is color. While we think of colors as independent—this blue, that red—a color is never seen alone but always in the context of other colors. Like a musical note, no one color is “good” or “bad.” Rather, it’s one part of a composition that *as a whole* is pleasing or not. The color wheel is our tool for understanding how colors relate to one another. Here’s how it works.

Infinity, simplified
White light contains all visible colors, which form an infinite spectrum that always appears in the violet-to-red sequence you see in a rainbow (right, top). To make it practical, the color wheel represents this infinity with 12 basic hues pretty much like those in your first box of crayons.

The color wheel is the range of visible light made into a circle.

What are the colors?

The wheel has 12 basic hues. First are the three *primary* colors of blue, yellow and red. Primary colors combine to make *secondary* colors, which combine to make *tertiary* colors.

Primary colors are the wheel's "parent" colors; they are the only colors not made from other colors. The primary colors are positioned around the wheel in thirds.

Secondary colors are halfway between the primary colors. Each is made from equal amounts of the nearest primaries.

Tertiary colors are halfway between the secondary colors. Each is made from equal amounts of the adjacent secondaries.

Colors in common

As you can tell, every color is part of the color next to it, which is part of the next and the next, all the way around the wheel. *Colors in common* are the basis of color relationships.

Blue is common to all seven colors, which get less blue as they fan out. Green and violet are the secondaries that contain blue.

Yellow is common to all seven colors, which get less yellow as they fan out. Green and orange are the secondaries that contain yellow.

Red is common to all seven colors, which get less red as they fan out. Orange and violet are the secondaries that contain red.

Color value

Color also has darkness and lightness, or *value*. To show value, the color wheel has more rings; two big rings for the dark *shades* and two small rings for the light *tints*.

The **color wheel** has five concentric rings from dark to light—shades are the big rings, tints are the small, and hues are the middle.

Tints and shades
(Left) A *shade* is the hue plus black, and a *tint* is the hue plus white.

Infinite gradient
(Below) Five steps represent what is actually a continuous gradient from white to black. A tint or shade can fall anywhere on the continuum.

Color relationships

The following pages illustrate the six basic color relationships. Each can yield an endless number of color palettes.

Monochromatic

First are the dark, medium and light values of a single color. This is a monochromatic palette. It has no color depth, but it provides the contrast of dark, medium and light that's so important to good design.

Analogous

Adjacent colors are called analogous. Analogous colors share strong undertones (here, yellow and red), which create pleasing, low-contrast harmony. Analogous palettes are rich and always easy to work with.

Any palette can include shades and tints along with the hue. The result can be all dark, all light, or any combination.

Complement

Direct opposites on the color wheel are complements—In this case, blue and orange. What the complement brings is *contrast*. A color and its complement convey energy, vigor and excitement. Typically, the complement is used in a smaller amount as an accent, a spot of orange on a blue field, for example.

Split complement

One step either way are the complement's own analogous colors. This palette is called a split complement. Its strength is in the low-contrast beauty of analogous colors, plus the added punctuation of an opposite color. In this case the red, because it's most different, would likely be used as the accent.

The amount of color matters. Palettes can be made warmer/cooler, darker/lighter, stronger/quieter and so on by using more or less of some colors.

Primary

The primary colors are rarely seen as a trio except in children's products. Red and yellow, however, are popular in American culture for everything from fast food to gasoline. Red and blue are common but attractive only if separated by open space.

Secondary

Secondary colors have a lot in common—two share blue, two share yellow, and two share red—so harmonize easily. As a trio they are soft, inviting and rich, and have pleasing depth and dimension that are hard to get in other ways.

Rare

Popular

Clash

Separated

Now for a quiz

Train your eye: Each cover uses one of the basic color relationships. Can you name them?
Hint: Look at the big colors, not the small ones, ignore black & white. Answers on page 6.

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

- Monochromatic
- Analogous
- Complement
- Split complement
- Primary
- Secondary

Download: Before & After color wheel

Before&After®

Our color wheel | 748kb

www.barnmagazine.com/ColorWheel/

This color wheel is exactly the one we use in Before & After magazine. It is a reference tool, not an interactive product. Its purpose is to help you understand how colors are related. Its 12 hues and 48 tints represent the full spectrum of color but are only a tiny fraction of the infinity of colors actually in nature.

The format is Adobe PDF. For everything you want to know about working with PDF, please contact Adobe's Reader support Web site at www.adobe.com/support/products/acroreader.html

Typefaces

- 1 Giza Nine Three
- 2 Sloop ScriptOne
- 3 ITC Goudy Sans Bold Italic

Images

4 (a-d) iStockphoto.com | [a](#) [b](#) [c](#) [d](#)

Quiz answers

- 5 Monochromatic
- 6 Complementary
- 7 Primary
- 8 Analogous

Colors

- 9 C65 M35 Y75 K65
- 10 C50 M0 Y76 K0
- 11 C30 M0 Y64 K0
- 12 C26 M0 Y47 K0
- 13 C60 M25 Y0 K0
- 14 C50 M15 Y0 K0
- 15 C15 M5 Y0 K0
- 16 C0 M55 Y20 K0
- 17 C30 M85 Y75 K55
- 18 C20 M80 Y35 K5
- 19 C60 M28 Y90 K30
- 20 C0 M75 Y95 K0
- 21 C25 M75 Y100 K20
- 22 C0 M30 Y97 K0
- 23 C5 M48 Y96 K0

Subscribe to Before & After

Subscribe to Before & After and become a more capable, confident designer for pennies per article. To learn more, go to <http://www.bamagazine.com/Subscribe>

E-mail this article

To pass along a free copy of this article to others, [click here](#).

Join our e-list

To be notified by e-mail of new articles as they become available, go to <http://www.bamagazine.com/email>

Before & After magazine

Before & After has been sharing its practical approach to graphic design since 1990. Because our modern world has made designers of us all (ready or not), Before & After is dedicated to making graphic design understandable, useful and even fun for everyone.

John McWade Publisher and creative director

Gaye McWade Associate publisher

Vincent Pascual Staff designer

Dexter Mark Abellera Staff designer

Before & After magazine

323 Lincoln Street, Roseville, CA 95678

Telephone 916-784-3880

Fax 916-784-3995

E-mail mailbox@bamagazine.com

www <http://www.bamagazine.com>

**Copyright ©2006 Before & After magazine
ISSN 1049-0035. All rights reserved**

You may pass along a free copy of this article to others by clicking [here](#). You may not alter this article, and you may not charge for it. You may quote brief sections for review; please credit Before & After magazine, and [let us know](#). To link Before & After magazine to your Web site, use this URL: <http://www.bamagazine.com>. For all other permissions, [please contact us](#).