


hempel.com


Marine colourcard

The colours shown are a close approximation of the colours available in our standard assortment. Anticorrosive primers and finishes are only available in a limited number of colours. For topcoats a wide range of additional shades are available at many of our stock locations or by special arrangement. For product description, technical data and use of the products please refer to the product data sheets and specifications, or enquire at your local Hempel office.

As a world-leading supplier of trusted coating solutions, Hempel is a global company with strong values, working with customers in the protective, marine, decorative, container and yacht industries. Hempel factories, R&D centres and stock points are established in every region.

Across the globe, Hempel's coatings protect surfaces, structures and equipment. They extend asset lifetimes, reduce maintenance costs and make homes and workplaces safer and more colourful. Hempel was founded in Copenhagen, Denmark in 1915. It is proudly owned by the Hempel Foundation, which ensures a solid economic base for the Hempel Group and supports cultural, social, humanitarian and scientific purposes around the world.

Hempel A/S


Lundtoftegårdsvej 91
DK-2800 Kgs. Lyngby
Denmark

Phone: +45 4593 3800
Fax: +45 4588 5518
E-mail: marine@hempel.com

© 11/2019 Hempel A/S
All rights reserved


White
10000


Off-white
11630


Cream
20320


Yellow
20300


Aluminium red
19531


Aluminium red
57530


Light green
40980


Green
40760


Light grey
11150


Light grey
12170


Light beige
22090


Beige
21210


Brown
50410


Brownish red
51110


Green
40900


Dark green
40640


Grey
11480


Grey
11590


International orange
53240


Luminous orange
50180


Venetian red
50630


Brownish red
51320


Olive black
19740


Light khaki brown
25150


Jet black
19990


Pink
50900


Red
50800


Brownish red
59161


Dark brown
60600


Khaki brown
49980


Light blue
30750


White aluminium
19000


Aluminium grey
19691


Blue
30700


Azure blue
30100


Aluminium grey
15740