

PIGMENTOLOGY

The Coloressense Concept

THE 3 in 1 COLORESSENSE C O N C E P T

Colour essences for sensitive skin opwered by Goldeneye

Coloressense PURE

for large scaled pigmentations and shadings

Coloressense + EASY FLOW

for very delicate and precise drawings

Coloressense + SKIN TOP

for pigmentations that require a fast handpiece guidance and for pigment masks

Coloressense

Pigments

Because of the highest possible pigment density, Coloressense Pigments are destined for every kind of pigmentation, you can use them pure or thinned.

Being concentrated "pure" they are used for large scaled pigmentations, as shadings and full drawings.

Usage category:

pigmentation color: pure

EASY FLOW

Color Activator

Coloressense concentrate mixed with Easy Flow leads to a hydrophilic color pigment, which suits perfect for exact hair drawings and precise contouring.

The coloressence concentrate becomes very fl uent without loosing its opacity.

Usage category:

As a pigmentation color: 7-10 drops of the pigment for 1-2 drops Easy Flow

SKIN TOP

Calming Liquid

Mixed with Skin Top, the coloressense concentrate turns to an oily pigment - perfectly fitting for all pigmentations with a fast handpiece guidance (Powdery) or glossy pigmentations (Stardust Gloss).

Through the large enrichment of witch hazel extract, Skin Top appears haemostatic and regulates the lymph drainage, which smoothens the whole treatment session.

Usage category:

As pigmentation color: 10 drops pigment for 2-4 drops Skin Top As a pigment mask: 10 drops pigment for 4-5 drops Skin Top

Goldeneye Coloressense Colors

NEUTRAL COLORS

WARM COLORS

0.00 WW

Wonder-

1.42 MB

2.44 SS

9.11 BB

Real Black

Eyebrows - warm shades

- · For warm natural hair and eyebrows.
- · Warm/neutral development over the course of time.
- The lighter the warmer, the darker the more neutral.
- · Balances very olive skin tones.
- · Corrects greyish brows.

Definition icons: Normal icons:

The color is suitable

for pigmentation on:

Eyebrows

Lips Eyes

Skin & breast

Transparent:

The color is only limited suitable for pigmentation on:

Eyes

Skin & breast

Crossed out:

do not use for

piamentation on:

WARM COLORS

Delicious Toffee

mamilla tones can also be reconstructed. Also suited for the improvement of light gray eyebrows. With EQ » produces a neutral medium to light brown tone

With CC » produces a warm light brown tone (gray correction)

With WW » produces a skin tone.

CN

Creamy Nougat

Creamy Nougat is a light fawn brown with a slight terracotta undertone within the orange-yellow area. CN can be perfectly used just pure and for all skin types, where a soft, warm brown is desired.

... if you are looking for a pretty honey blond tone for your eyebrows, you have found what you were looking for. Delicate

Mixed with AB, you get a very warm, dark honeyblonde.

Mixed with TS, a very clear, sparkling and balanced brown is handed.

Mixed with EQ, you'll see a balanced medium to dark brown.

WB

Warm Brunette

Warm Brunette is an orange-based dark brown. Especially mixed for clients that tend to experience grey development with other colors. Within WB you'll find a very high percentage of Terracotta and Orange Pigments. When used purely, it is perfect for hair drawings and shading such as Balayage. But you can also mix it with other brown and blonde tones to achieve more warmth. Mixed with DT, a cherry wood tone appears. If more DT is added, Cognac and Ginger tones come up.

DR is a red-orange based dark brown. Especially for heavy-tanned skin and dark skin colours, as well as for clients that

wish to have a light red tone within their eyebrows, e.g., if the hair is colored in Mahogani or Chestnut nuances. Through

DR

Dark Redwood

Powdery Shading, the red becomes more visible than through hair drawings. DR is used as a soft eyeliner and has a very

To light this brown tone, you can use DT and SB.

DR mixed with HC or EQ produces very dark, reddish browns.

WARM MIX

SOFT WARM MIX

GREY CORRECTORS

BLUE CORRECTORS

For colour mixtures, the results will vary depending on the weight proportions.

Eyebrows - neutral shades

- Balanced between the grey and red proportions.
- Over the course of time, the tone will develop to become more greyish than reddish.
- The darker the greyer, as the proportion of black is always more in the grey range.
- May appear warmer when "freshly pigmented" than "healed".
- Neutral shades are the perfect base colour for soft tones (neutral-warm and neutral-cool).
- Skin undertones which are yellow, yellow-orange and red-orange allow these pigmented colours to come through
 in a clear and unchanged way; on rose (blue-red) and olive (green-grey) skin tones, these pigmentation colours
 appear minimally cooler.

NEUTRAL COLORS

AB Amazing Blond

Mixed with **CC**, you'll have a pleasant light brown. If you add dark colors like **EQ**, a cool medium brown appears; with **HC** it will turn out regular medium brown.

CC Copacabana Cacao

CC is a warm medium brown tone. The color will appear fawn brown shortly after pigmentation due to reddening. After the healing process is complete it will have shifted to a very pleasant brown tone, perfect for women who are accustomed to brown eyebrow liner and want to avoid gray elements. Older pigmentation that has turned slightly gray is easily replenished to a beautiful medium brown. CC doesn't turn red.

HC Hot Chocolate

HC is a neutral soft and dark chocolate brown tone. Perfect for clients who on no account want gray eyebrows yet do not want to abstain from a dark black element. HC doesn't turn red. It can be mixed up to 1/3 WB.

With CC » produces a warm medium to dark brown tone.

With DT » produces a warm medium brown tone.

With **00** or **CN** » produces a very warm dark brown tone.

PB Powder Black

This black pigment greatly absorbs the reflection of blue light because of its special surface structure. Powder Black is hence a deep black when applied purely. PB shows comparably only little blueish discoloration even when it remains beneath the skin for a long time. This black pigment can additionally be used to apply beautifully powdery eyeliners.

Powder Black is the only black pigment that can be used to tone down warm brown pigments (WB or DR). This combination can be used to apply rather dark brows. But, be careful – only add the colour pigment drop by drop.

NEUTRAL MIX

NEUTRAL WARM MIX

Eyebrows - cool shades

- Perfect for all skin types with the desired effect of ash to grey. From white-haired to salt-and-pepper, ash blond, from cool brown to blue-black.
- Develops over time to a clear, cool and greyish tone, never reddish.
- Perfect for all clients who absolutely do not want any red tint.
- The darker the colour, the more intensive the proportion of black, and the clearer the grey effect will be i n the long term.
- Cool shades are perfectly suited to balance out reddish, orange or pastel-apricot older pigmentations.

COLD COLORS

Sophisticated Blond

With WW » produces a skin tone.

With CC » soft light brown.

TS Taupe Spectaculaire

TS is a dark grey for eyeliner, eyebrows and PMS that maintains a clear, cool color direction. Ideal for all ash blondes and graying customers who desire a powerful result. Apply to eye more shallowly. Use diluted for PMS treatments.

Ebony Queen

EQ is a cool dark brown tone with a hint of olive. Perfect for clients who want a brown tone without red elements or want to balance out residual red elements in their skin. EQ doesn't assume red or blue elements. The hair must be pigmented very slowly using measured forward and backward motions. If the pigmentation process leaves the hair with a rich and even color a second application almost isn't necessary. Mixed with CN or WB » creates great shades of brown | with CC » produces a soft neutral dark brown tone | with DT » produces a neutral medium brown tone | with SS » produces an anti red correction, increasing quantities of SS result in lighter tones (olive brown).

GG Glamorous Graphit

GG is a gray ash blonde, that initially appears to be very golden, but heals into a gray tone. Ideal for all whitehaired clients. Fine hair lines should be pigmented very slowly with gentle back and forth movements. GG is very good as a lower eyelid liner.

COLD COLOR MIX

SOFT COLD MIX

RED CORRECTORS

ORANGE CORRECTORS

Colour identification

for different eyebrow types

These portraits represent eyebrows of various different colours of differing intensities and provide a guide for custom colour selection. Depending on the technique applied and the individual client's wishes, adjustments can be made within the group.

- Orange-red and brown-orange dominate this group of colours.
- · Suitable for all skin tones.
- Give more fieriness to warm natural lips.
- Freshen neutral natural lips up and let dark lip colours shine.
- Use very sparingly as a mixing colour or by themselves to correct blueish natural lips or old grey-violet pigmentations.

WARM COLORS

Obviously Orange

00 is a brilliant coral orange tone. Produces radiant results as a lip color and balances out naturally blueish lips or blue distortions around the mouth. Using 00 as a blend adds a warmer and softer quality to dark brown tones, a brilliant quality to all lip colors and red nuances to all skin tones.

AΑ

Amber Ambition

AA is a soft orange amber tone. Perfect for clients who prefer a very warm and natural contour and lip color. Matches well with warm lipstick colors from peach to coral as well as all gold underlined glosses. Feels like spring.

With TT » produces a brown amber tone | With small quantities of **00** » produces a brilliant peach tone with orange elements, with large quantities of **00** » enables you

to save any gray violet lip contour (anti violet lip).

TT is a brown orange terracotta tone for women who value a visibly earthy contour or matt lip tone. If you are looking to change naturally blueish lips into a brown tone, look no further. TT is the ideal contour color for warm nude lipstick colors.

With CC » produces a dark chocolate brown tone.

With AA » produces a brown amber tone.

With VB » produces an intense rosewood.

ST Show Time

The elegant freshness of this color makes lips that are naturally brownish-beige toned, radiant and youthful. Customers that enjoy using/wearing pink or strawberry toned lip gloss will love ST's "Fruity Shine". The initial color intensity may lead to first time users to apply it a little too lightly - but please dare to be courageous! The color will not remain at its original intensivity. ST will not be intensive enough for customers who wish to replace a red lipstick.

With MR » intensive Chanel red | with LP » glowing coral | with VB » to create a radiant strawberry tone | with TT » to create a covered cherry wood tone | with NI » combines a glossy freshness and delicate red into a minimalistic rosé.

AR Arabian Red

Arabian Red is an especially vibrant orange-red in its purest form! This eye-catching, elegant colour creates a saturated, fresh colour when applied on light and warm lip colours - teeth seem brighter and full lips are guaranteed. Arabian Red is ideal to neutralise dark violet coloured lips.

Combined with NA (neutral cool) or AA (neutral warm), Arabian Red creates the perfect pastel-candy colour. Create a salmon colour by adding TT or LB, add LP for a slightly cooler colour.

Add LG or LL to reduce the saturation of the orange-red pigment.

LB Lip Blush

Lip Blush is the perfect colour for indecisive customers! LB is the ideal choice for customers who usually only wear little makeup, but still wish for a youthful flair. This gorgeous rosewood colour is an especially classy and delicate pigment when applied with the lipblushing (powdery) technique. Particularly customers who desire a subtle and refreshed lip colour will love LB! Additionally, elegant and beautiful results are ensured when LB is applied with the classic shading technique.

WARM MIX

SOFT WARM MIX WARM + NEUTRAL MIX

Lips - neutral shades

- · These shades are not particularly bright and have a balanced mix of cool and warm base shades.
- They are suitable for all skin and lip tones and offer a natural, subtle look when applied by themselves.
- When mixed with warm or cool shades, these colours in the neutral group can be wonderfully accentuated, and they offer a basis for a large number of breathtaking lip tones, from naturally subtle to charmingly noticeable. The more intensive colour is mixed in, the more striking the end effect will be.

NEUTRAL COLORS

Nude Invisible

NI is ideal for customers who prefer a practically invisible lip liner. The color appears to be very intense in the HyPS - but it appears much softer in reality. Introduced into the skin it will match the smear tone (with a slightly damp cotton swab) on paper. When the paint on the skin dries, a whitish lilac shade will suddenly prevail. This shade has nothing in common with the ultimate rosy toned outcome. This color is awesome to emphasize lips ever so slighty. A wide shading is unnecessary. NI is particularly elegant when applied with a delicate light drawing on the upper lip contrasted with WW or MB. Volume is

LL Lavish Lips

KR

VΒ Very Berry

Shiny Lobster

obtained without using bright colors. With VB » to create a bright, very natural rosewood tone | with AA » to create a delicate and neutral tea rose tone | with SB or DT » to achieved very natural mammilla color. LL is an absolutely natural lip colour for Northern European complexions and is often described as a "pinkish-nude" palette. Skin type 1-3. A rose colour with gentle coverage (often also called rosewood and the best-selling colour for lip-contouring sticks). LL is particularly well-suited to naturally correcting lip shapes as well as subtly lining them with the effect of achieving

French charm meets Italian understatement. "I want to show my lips, but not have them stand out" Bingo! KR meets this description 100%. The color tone for the lady who wants a discreet but seductive color. Cool to neutral in the color direction, a hint of brick red and rosewood. KR is fresh and radiant and can even help greyish-bluish natural lips to a new shine. KR mixed with NA or LG is the favorite color of many successful Pigmentists®. With ST » to create the bright red of young cherries | with **VB** » to create a medium-tone Bordeaux | with **MB** » to create very pale lip colors.

a no-make-up look. LL can be made to look more lively by adding LP or BA drop by drop. It becomes a little darker with more

coverage if VB or TT is mixed in. NI or MB mixed with LL achieves an even lighter result for the lips.

VB is a beautiful neutrally cold lip color - suited for both cold and warm natural lips. It intensifies the mouth visibly yet subtly. Coloressense lip colors should generally be pigmented slowly and not too deep, otherwise the contours will become colder than the line on the skin. Coloressence requires a slightly more frequent application of color than creamy and pasty lip colors since the liquid color is absorbed faster. With small quantities of 00 » produces a warm brick red tone | with AA » produces a beautiful soft peach tone | with TT » produces an intense rosewood tone | with WW » produces a delicate rosewood tone.

SL ensures a youthful flair and modern, sporty freshness in a light lip colour. This soft lobster red colour can be applied on warm lip colours to create a particularly classy colour that matches every skin type. SL can be used to neutralise dark, cool and even slightly blueish or violet lip undertones to create a bright rose colour.

Add AR to create a saturated and bright coral red. Combined with LB makes a remarkably delicate and translucent colour. A mix with NA creates a more saturated and intense colour. A mix with LG creates a natural and saturated lip colour. Mix SL and SP to create a cool coral colour.

NEUTRAL MIX

CORALS - WARM + COLD MIX

Lips - cool shades

- Pink, violet, bordeaux and burgundy red belong to the cool lip colour group.
- Magenta and cool-red pigments dominate the colour mix in this group.
- The colour development will remain in the cool red-lip range, and so can be used for every skin type.
- Blueish natural lips will be intensified, and brownish-orange natural lips will become milder.
- These shades will appear stronger on light lips, and darker natural lips will appear more matte.
- These colours will appear pinkish when they are lightened with beige and white.
- If they are darkened using GG or TS, this group of colours tends to go toward the violet to aubergine range, especially if the colours are applied deeply.

COLD COLORS

Lollipop Pink

LG Love Grit

LG is reminiscent of the colours of Australia's Red Rock, the Grand Canyon or Middle Eastern spice markets. Earthy and sandy tones meet fresh tones of red and muted rust. LG is suitable for all clients with darker natural lips who are aiming for a particularly natural and refined lip result. The name rosewood is also often used to identify this colour.

LG becomes a muted paprika pink when combined with ST. When mixed with AA, a dark amber tone is created. A drop of GG or TS makes the colour significantly darker and more matt.

BA Bordeaux Addicted

BA is a deeper, darker shade of red. Designed for the "Paloma Picasso" style women. BA is ideal for women who prefer clear red lipsticks, perfect for full drawings and lasts extremely well. Apply pure as a "solitaire", or mix to create further Coloressense tones. BA adds a rich cherry red hue as intensely or subtle as desired. BA is a perfect color for the Powdery technique. With AA » to create a sassy fruity berry tone | with ST » to produce a bright signal red | with NI » to create a fresh lipstick with cool undernote.

MR Midnight Red

NA is a very natural, noble complement to the human liptone. NA creates a soft delineation of facial skin without the typical visible contour lines. NA looks nude, natural and honest. Simply a young, flushed lip look. Perfect for customers who wish to emphasize a clearly defined, wholesome and natural look.

Mix with BA » to create a rich berry tone for cool results | mix with MB » to create a more natural and pastel color | mix with VB » to create slightly more intense yet modest color.

COLD COLOR MIX

been freshly kissed.

SOFTCOOL - NEUTRAL + COLD MIX

Eyeliner

- · Black is the unrivalled bestselling eyeliner.
- Black Beauty is a softer black; when used by itself, it is between slate and granite.
 BB is also very good when mixed with WW with grey, with SS with olive and with OO with warm black.
- Real Black 290 has the maximum pigment density that is technically feasible.
 Real Black can be modified with the help of Showtime in black/blue to create a somewhat warmer black.
- If black pigment is applied too quickly, the overall effect may seem greyish or blueish.
 Repeated pigmenting (very dense and slow) can then produce more intense results.

COLORS

BB Black Beauty

BB is an intense deep black tone. Here we do not work fast and with high pressure, but rather slow. It is especially important to clean thoroughly between the eyelashes because the color will dry on the eyelash and may feign a level of intensity not yet applied. The color evolves into a slightly blue dark gray/anthracite tone.

With SS » produces an olive green tone | with CC » produces a rich black and brown tone | with WW »produces a cold gray tone.

PB Powder Black

This black pigment greatly absorbs the reflection of blue light because of its special surface structure. Powder Black is hence a deep black when applied purely. PB shows comparably only little blueish discoloration even when it remains beneath the skin for a long time. This black pigment can additionally be used to apply beautifully powdery eyeliners.

Powder Black is the only black pigment that can be used to tone down warm brown pigments (WB or DR). This combination can be used to apply rather dark brows. But, be careful – only add the colour pigment drop by drop.

SSSunny Simpson

SS is a brilliant yellow tone for golden tip effects using the 3D eyebrow techniques. It is also essential as a blending component. It adds an olive element to dark brown tones and a golden element to light tones. Blending SS with white produces brilliant highlight colors and burn scar correction tones.

WW White Wonderland

The ideal solo color for lip lighter, eye line lighter and white kajal. Lightens dark tones to gray and blonde tones to skin color, as well as adding a pastel quality to all lip colors.

Skin and breast colors

- North and Central European skin colours are based on white pigment; dark skin colours can be achieved with light lip and brow colours.
- Practically all shades and undertones can be achieved by mixing Miami Beige or White Wonderland with the lightest shades of brown or brownish lip tones.
- · These pigment mixtures are creamier and they can be made more fluid by using the Color Activator color thinner.
- Breast tones colors to pigment breast scars or to reconstruct the nipple area can be achieved using subtle lip and eyebrow colors such as AA, TT, SB, DT etc.
- In order to fill out skin colours transparently, the Powdery water shading technique is used. This process involves mixing the color with only a little white and a very high proportion of Skin Top.

COLORS

MB Miami Beige

MB adapts to virtually all light skin colors and swiftly conceals small distortions. Even clear dark colors can be completely camouflaged after two treatments due to its excellent cover quality. As a lip highlight, champagne eye highlight or as a 3D color between eyebrow hair MB is phenomenal. For light points of a mammilla and Montgomery glands MB is perfect. Work very slowly and use opaque needles (LPMC) for covering and lighting effects. For freedom of hand motion and shading use needles (Applicator 3/5).

A touch of **DT** or **SB** » creates a darker skin color. With **CC** » creates a brownish-beige mammilla tone. With **WW** » to create a very pale skin color.

WW White Wonderland

The ideal solo color for lip lighter, eye line lighter and white kajal. Lightens dark tones to gray and blonde tones to skin color, as well as adding a pastel quality to all lip colors.

PARAMEDICAL COLORS

BASICS ABOUT COLOR

Color image and appearance of the paint

The color result is determined by the skin type of the customer and in the area of the skin where it is pigmented. If one and the same pigment is incorporated into various areas of the skin, it appears more intense on the one hand and on the other even subtler. This is due to the general absorption of the skin that can vary in different zones.

In general:

- Finely porous, rather dry skin takes color well and retains sharp lines.
- Large pore skin absorbs the paint much worse lines are less sharp.
- The thinner the epidermis the better the import of the color.
- The more receptive the dermis (corium), the more saturated the color.
- The more hair grows on the zone, the less skin around it to save color.

The color is best stored in the dermis. In the epidermis the pigments are pushed and repelled outwards by cell renewal.

Especially during lip pigmentation, it can happen that colors are absorbed with different intensity.

- The surface of the skin absorbs the tone fastest.
- The skin on the lips' edge takes the tone in a bit slower but more intensive.
- The more continuing to work in the direction of vermilion mucosa, the worse colors are accepted.
- Organic dyes can be better shaded into vermilion than mineral.

The effect of temporary skin conditions on color result

The more the skin becomes horny, the less color is visible. Sometimes a gentle exfoliation helps to refresh the color. The drier the skin flakes lay on the skin, the milkier the result appears.

Other factors also affect the appearance of pigmented colors. You can well imagine how paint colors develop on different types of paper. It's the same with micropigmentation colors.

Melanin, carotene and the body's blood circulation of the skin – the lips, respectively – optically change the result of pigmentation – to be exact, the below the surface changes. If the skin is red, the color result will change – it's the same with tanned skin. Pigmented moles can falsify the result of micropigmentation as well..

The impact of work technique on color result

If a color with transparent techniques is introduced, it will appear subtler than the initial product and its streak.

Transparent techniques include:

- · Pigmenting with faster hand-piece usage
- Pigmentation with a very fine needle or fewer needles
- Pigmentation in fragmentary drawing technique such as hairs technology, pixilation, etc.

If the same color is introduced with coating techniques, it appears more intensive and appears similar to the appearance of the initial product and its streak.

Coating results are, for example, achieved by:

- Pigmenting with slow hand-piece usage
- Pigmenting at an oblique angle
- Pigmenting with thicker drawing technique, e.g. circles, oscillating motion, forward and backward movement

Using the same shades of brown, it becomes apparent how different the color results will be, depending on the transparent or coating techniques. You can definitely use the hairs technique with darker pigments.

Preface for mixing Permanent Makeup Colors

Firstly, it should be noted that the product series of Coloressense can be mixed with each other, but don't necessarily have to be blended together. If you have found your color of choice already mixed, you can use it as such.

In the long run many creative minds find it too restrictive with only a few colors and eventually make their own compositions. Those who can mix colors often come out with 15-20 tones, achieving an incredibly wide range of nuances. This saves a lot of money and storage costs

A mixed color is always something individual but it also brings certain dangers too.

See to it that during follow-up treatments the same mixing ratio is always used. It is important to write down the identical recipe you used. This mixing ratio can be recorded and archived on an index card, together with a best color streak.

Lipper-form Volumental Mundship Mundshi

Color weighting - important when mixing

Group 1

(intense/dominant colors)

Black, dark brown, blue and green are very dominant when mixing and just a few drops change the color very significantly.

Group 2

(strong/medium-strong colors)

Red, orange and pink, medium brown and grey have a significant effect and a few drops will dramatically change the mixture.

Group 3

(delicate/weak colors)

White, beige, light brown and yellow have a lesser effect when mixed, and a lot of color is required to change the mixture.

If pigments from various groups are being combined, it is advisable to begin with the weaker color and then to add the more intense tones in small doses.

PROHIBITED MIXTURES ARE:

Using Group 1 colors in lip mixtures.

Even if the color mixture seems harmless in the pot, when applied to the skin it can lead to blatant color changes

Using **Group 1** in skin colors, highlights and pastel mixtures Colors this intense are fairly assertive on the skin, even in the smallest doses.

Looking for a color and optimize

The initial decision is always based on the desired color. The tone, which comes closest to that desired color is the first choice. Then you must consider what is still missing to achieve the perfect shade.

- Colors that appear too dark can be lightened with bright colors.
- Colors appearing too light can be darkened with a suitable tone.
 (Not black)
- Colors that appear too loud can be frosted with beige, nudes, amber and blonde tones.
- Colors that aren't loud enough become stronger with red, pink, orange or the like.

Mixing ratio

It is possible to mix the recipe by drops:

- 10 drops of color X + 20 drops of color Y + 10 drops of color Z
- Or, in proportion, 1:2:1
- Or, in fractures, e.g. ¼ color X + ½ color Y + ¼ color Z

No method is better than the others.

A very simple method is to mix according to the scale at the potty. The sterile Goldeneye ring potty has a scale printed on one side, which always remains the same.

1:1 then would therefore mean a measuring line of color 1 and a measuring line color 2.

TIPP:

Don't mix too little color because every drop, in proportion, has a greater rating. However, if there's too much color in the ring potty, there is a danger that, through careless movement, the color spills. Therefore, take out some of the color with a sterile pipette and fill it with the amount as needed.

Advice on color mixing

For pre-drawing and pigmenting you need at least the following amounts:

- For eyebrows in the first treatment 10-15 drops (correlate to circa 2 measurement lines on the ring-pot)
- Small retouch 5-8 drops
- For eye lines 4-10 drops depending on the width of the line
- The lips 25-40 drops

Mixing lip and eyebrow color

The first color in the pot is always the largest part of the mix, which is the color that comes closest to the desired color.

After that come the colors to brighten - if desired.

Then the colors to shade, if desired.

And only then the overly bright color setters - if planned.

Watch out with Black

When it comes to lip colors one should, in principle, dispense with adding black or dark brown because those colors become gray very quickly and tend to be too dark. Adding black in eyebrow color is only advisable because the color development often turns out to be gray or even blue.

IMPORTANT ADVICE

The color must be disposed of safely immediately after the treatment because possible pathogens have been transferred from the customer into the color. Color mixtures should never ever be stored for hygienic reasons. This is a mortal sin when pigmenting!

It is very important to write down the color mixture accurately and preserve it together with a streak in the customer file before you start with pigmentation.

Highlight colors

To highlight individual parts of the skin, pigments are used which have to be lighter than the skin tone of the person being treated. It is very important to understand in this case that dark and suntanned skin has more of its natural pigment in the epidermis, which, as we know, lies above the applied pigments. You therefore always need to consider which skin tone will develop above the pigmentation.

Pure white ("White Wonderland") and light skin tones such as "Miami Beige" can always be used. If the contrast is too strong, skin colours from "Miami Beige" and very light brown tones ("Delicious Toffee", "Sophisticated Blond") and yellow ("Sunny Simpson") and Orange ("Obviously Orange") can be mixed in.

What is special about these colors is how long they last, as the base ingredient, titanium dioxide, remains in the tissue for a particularly long time. These colors cannot be lasered either.

If a client decides to use laser treatment or IPL as a permanent hair-removal solution, these highlight zones must not be treated. They would become grey and dark.

Not only this, but it is important to precisely investigate the pigmentation of the skin before applying lip highlights. Hyper-pigmented skin may react by storing more pigment deposits as a result of irritation through the needle, and the area may look tanned. This effect can then only be reversed through intensive exfoliation in which the epidermis is carefully sloughed off.

Color examples and color mixtures

Dark skin does not necessarily need to be lightened with darker tones as a highlighter! The darker the skin, the more pigment develops over it!

Pastel tones

If skin colors are used for color correction or if a camouflage is required for an imperfection with a very noticeable color, the minimum portion of the direct complementary color must be mixed into the respective skin tone. Generally, no additional mixing of the corrective complementary color is required, and the skin color is applied without any particular shading.

For example: Pastel tones to correct blue imperfections

MB with a little yellow orange in 2-3 intensities

Example color: *Miami Beige* with *Obviously Orange* and *Sunny Simpson*

Complementary colors

Complementary colors ruin each other's luminosity when they are blended.

Corrective colors for the eyebrows

Grey neutralises orange to terracotta to brown

- An eyebrow in Terracotta-Orange, which is meant to be light brown, can be reworked with "Glamorous Graphite".
- An eyebrow in *Terracotta-Orange*, which is meant to be medium brown, can be reworked with *"Taupe Spectaculaire"*.
- An eyebrow in Terracotta-Orange, which is meant to look very dark, can be reworked with "Ebony Queen".

Orange brown neutralises grey and grey blue to brown

- Light-grey eyebrows which are intended to become light brown are reworked with DT+CN or DT+TT.
- Light-grey eyebrows which are intended to become medium brown are reworked with ½ CC plus ½ TT.
- Light-grey eyebrows which are intended to become dark brown once again are reworked with EQ+TT.

Yellow orange and red orange neutralise blue grey to brown

- Very dark-grey eyebrows (even slightly blueish), which are intended to be transformed into honey blonde, are reworked with ½ WW + ¼ OO + ¼ SS or CN+SS.
- Dark grey-blue eyebrows which are intended to become medium brown are reworked with CN.
- Blue-black eyebrows which are intended to become dark brown, are reworked with WB or DR.

Light olive to mud neutralises red violet to brown

- Rust-red eyebrows which are intended to become light brown are neutralised using Glamorous Graphite with Sunny Simpson yellow.
- Rust-red eyebrows which are intended to become medium brown are neutralised using *Taupe Spectaculaire* plus *Sunny Simpson* yellow.
- Rust-red eyebrows which are intended to become dark brown are neutralised using Ebony Queen plus Sunny Simpson yellow.

Did you know?

Coloressense are state of the art micropigmentation color pigments. Our color pigments guarantee a simple application and additionally heal quickly and vibrantly. Coloressense contains about twice as much pigment as other micropigmentation colors and comes in liquid form despite its very high pigment concentration. Goldeneye relies on the latest production technologies and exceptionally high safety requirements during manufacturing:

Enhanced Artistic Freedom and Individuality through our 3 in 1 Consistency Technology

Depending on the desired result, adding Easy Flow creates a more flowing and light consistency with no change of the pigment's opacity to apply particularly clear and saturated outlines during micropigmentation with very fine needles. Simply add some Skin Top to create an oily and creamy pigment that is perfectly suited for powdery techniques. This quality provides further application methods that conventional color pigments do not offer.

"NBT - Narrow Band Dispersion" Technology

Our pure Coloressense color pigments are designed to fade evenly over time. Every raw material is custom sized to the color's specific requirements. The size of our pigments ranges from 0.5 μm to 5.0 μm . As a result, our color pigments are fully absorbed by skin, have an extraordinarily high color density and show almost no discoloration over time.

Coloressense Colors are ...

Free of Iron Oxide – avoiding iron oxide altogether greatly increases the pigment's stability in the skin with no discoloration over time and even reduces the risk of allergic reactions.

MRI-proof – all of our color pigments are not magnetic and therefore pose no risk during magnetic resonance imaging.

Free of Alcohol – as a result, our Coloressense color pigments are extremely skin compatible and burn and sting less during micropigmentation.

Free of Azo Pigments - we do not use any azo pigments in accordance to the EU Resolution ResAP(2008)1 during manufacturing. Our color pigments cannot release carcinogenic aromatic amines and every batch is tested for impurities that might occur during manufacturing or shipping.

Tested for Heavy Metal - the risk of an allergic reaction is reduced

Free of NDELA - we consistently test our color pigments for NDELA in accordance to Swiss standards.

Free of PAH - Polycyclic aromatic hydrocarbons (PAH) are carcinogenic and are prohibited in micropigmentation color pigments.

Free of Preservatives - to avoid allergic reactions

REACH compliant - Coloressense pigments are REACH compliant according to EU Regulation 2020/2081

Sterile – our color pigments are vacuum mixed and dispersed to avoid contamination. In addition, the Coloressense colors are Gamma sterilized.

"Advanced Skin Sealing" Technology

Our Coloressense color pigments have an excellent pore sealing effect. This technology optimally seals punctures and prevents color blow out. As a result, the color pigment remains beneath the surface of the skin right from the start.

High Performance Pigments from European Manufacturers

Our Coloressense color pigments are exclusively made of pure, high performance pigments from leading European pigment manufacturers that meet every safety requirement from the very beginning. Our color pigments are extremely lightfast, bright and astonishingly saturated.

Cosmetic and Pharmaceutical Dispersants

Our dispersants are exclusively derived from cosmetic and pharmaceutical raw materials. We firmly refuse to use low-quality resources in an attempt to reduce costs.

IT Supported Formulation and Quality Management System

We use an IT supported formulation system and quality management system to guarantee a consistent quality and high color fidelity. We document our color pigment manufacturing in detail from the moment we purchase raw materials to the point of retailing our color pigments. Therefore, Coloressense almost reaches the highest standard of the pharmaceutical industry worldwide. We do everything possible to ensure that our color pigments are safe.

Thoroughly Tested Raw Materials - we exclusively use the very best high-quality, tested raw materials and consistently conduct additional testing by independent laboratories in accordance with our resource management.

No Animal Testing – we are strictly against animal testing; our pigments are hence not permitted in Spain before REACH regulation.

Vegan – every Coloressense color pigment is completely vegan and does not contain any animal product.

Coloressense Colors are Made in Germany

Ingredients:

Dispersing agent: AQUA, AMMONIUM ACRYLATES COPOLYMER, HAMAMELIS VIRGINIANA EXTRACT, ETHYLPROPANDIOL, GLYCERIN, PEG-8, CAPRYLYL GLYCOL, SIMETHICONE, PHENYLPROPA-NOL, BENZOIC ACID

supplemented by the respective pigments e.g. CI 77266

