

Gamblin

Which black oil color should I paint with?

Black is the product of fire. Color in the absence of light. Black is also the color of mystery, mourning, and Johnny Cash.

Why use black in a painting?

Simply put, no other color quickly or effectively creates shades as black. However, the strong mixing strength and/or temperature of some blacks can be difficult to control in nuanced color-mixing. Just as [we have different whites in our Artists Grade line of oil colors](#), we offer six different blacks, each with their own unique characteristics. The relative opacity or transparency, tinting strength, and color temperature of a black all influence how it will behave on our palettes and in our paintings.

For this run-down of our different blacks, we're including both **Van Dyke Brown** and **Payne's Grey** as their temperature biases factor importantly into the discussion.

Gamblin's six blacks:

Ivory Black

We'll start with the most widely-used black. **Ivory Black** is made from burnt bone (which is why it is sometimes called Bone Black).

Ivory Black is semi-transparent. It has a moderate tinting strength, so it doesn't overwhelm mixtures, making it a good all-around mixing black. If you like Ivory Black but find that it dulls mixtures a bit too much, consider Chromatic Black.

Mars Black

Mars Black is a synthetic iron oxide, and like other Mars colors, it is very opaque. It has a very strong tinting strength, making it a bit overwhelming in color mixtures. Mars Black is useful when you want to use a strong, opaque black in your paintings straight from the tube (think Franz Kline or the German Expressionists).

Black Spinel

One of the most unique blacks in our line is **Black Spinel**. Black Spinel has a dense texture and dries to a very matte appearance, almost like slate, when no painting mediums are added. Other blacks cool-off in tints. Black Spinel remains quite neutral.

Chromatic Black

Developed by Robert Gamblin, **Chromatic Black** is unique to Gamblin.

For some painters, the use of black straight-from-a-tube has been discouraged. And as an alternative to a tubed black, many painters choose to mix their own blacks. There are a number of really good combinations for this: Burnt Sienna and Ultramarine Blue, Sap Green and Alizarin Crimson are examples. Chromatic Black was developed in this spirit of a mixed black. Chromatic Black is made by mixing two modern organic colors that we've found to be perfect complements: Phthalo Emerald, a warm green, and Quinacridone red which is a cool red.

These two colors when mixed together pass right through that middle section of the color wheel to produce a really deep, rich black, perfect for creating cleaner shades of colors. Because of its transparency, it is the blackest or darkest black on the color palette and it's ideal for mixing with other transparent colors when you don't want to give up their transparency. Consider Chromatic Black if you want a black with some life to it that's also more subtle in mixtures.

Van Dyke Brown is a contemporary permanent version of the historical color and it is one that we consider to be the warmest black on the palette. Its formula includes some iron oxide in the mix, which contributes to its warmth. Van Dyke Brown is semi-transparent. Consider Van Dyke Brown for creating shades of skin tones.

Payne's Grey with a touch of white creates the color of storm clouds and the last color mixed before plein air painters take shelter. Payne's Grey is the coolest black on the palette, due to the Ultramarine Blue in its formula. Payne's Grey is semi-transparent. If capturing the coolness of shadows is an important consideration in your work, consider shading colors with Payne's Grey.

All the Stars in the Sky, Oil on canvas, 60"x 60", 152 x 152cm

[James Austin Murray](#)

[Experience Color](#)

Contact

[Email Gamblin](#)

+1-503-235-1945

2734 SE Raymond St

Portland, Oregon 97202

USA

Disclaimer: The above information is based on research and testing done by Gamblin Artists Colors and is provided as a basis for understanding the potential uses in established oil painting and printmaking techniques using the products mentioned. Gamblin Artists Colors cannot be sure the product will be right for you. Therefore, we urge product users to carefully read the label, instructions and product information for each product and to test each application to ensure all individual project requirements are met – particularly when developing one's own technique. While we believe the above information is accurate, WE MAKE NO EXPRESS OR IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, AND WE SHALL IN NO EVENT BE LIABLE FOR ANY DAMAGES (INDIRECT, CONSEQUENTIAL OR OTHERWISE) THAT MAY OCCUR AS A RESULT OF A PRODUCT APPLICATION.