


THE COLOUR WHEEL


THE COLOUR WHEEL CAN BE USED TO HELP REMEMBER PRIMARY AND SECONDARY COLOURS. THE SECONDARY COLOURS ARE BETWEEN THE PRIMARY COLOURS. FOR EXAMPLE, BETWEEN RED AND BLUE IS PURPLE. MIXING THE PRIMARY COLOURS RED AND BLUE PAINT, WILL PRODUCE THE SECONDARY COLOUR PURPLE.

COMPLEMENTARY COLORS


COMPLEMENTARY COLOURS. ARE COLOURS THAT ARE OPPOSITE EACH OTHER ON THE COLOUR WHEEL. THEY USUALLY WORK WELL TOGETHER.

PRIMARY COLOURS


SECONDARY COLOURS


TERTIARY COLOURS

WHEN A PRIMARY COLOUR IS MIXED WITH ITS CLOSEST SECONDARY COLOUR, A TERTIARY COLOUR IS PRODUCED.

