


Reitech Corporation, located in Reading, Pennsylvania, has built a reputation for formulating and producing the highest quality water-based pigment dispersions since 1972. Under the brand name Reisperse®, we offer an extensive portfolio of dispersions in both resin and resin-free systems that our customers use to achieve color in paints, coatings, adhesives, inks and specialty applications.

Unlike most of the larger dispersion houses, Reitech will customize a product to meet your specific requirements. There is no need to settle. Allow Reitech to solve your problems by:

- Developing a specific color – no longer blend dispersions or live with “ballpark” matches
- Improving performance – greater compatibility, lightfastness and durability
- Increasing overall value – often our consistency, economics, and turnaround eliminates the need to self-manufacturing your own dispersions

Let's have a discussion on what's really important to you!

Contact Us:

Reitech Corporation
3146 Marion Avenue
Reading, PA 19605

Phone: (610) 929-9451

Email: info@reitechcorporation.com


PIGMENT DISPERSIONS

REITECH CODE DESCRIPTION	CI #	Contains Resin	% Pigment	% Solids	APPLICATION		LIGHTFASTNESS		COLOR	
					Inks	Coatings	Masstone	Tint	Masstone	Tint
B15R514 Phthalo Blue Crude	PB 15	Yes	44	49	x		8	8	
	

B15:0N377 Phthalo Blue Red Shade	PB 15:0	No	36	43		x	8	8	
	

B15:0RU400 Transparent Phthalo Blue Red Shade	PB 15:0	Yes	39	49	x	x	8	8	
	

B15:0RU773 Phthalo Blue Red Shade	PB 15:0	Yes	40	47	x	x	8	8	
	

B15:1R853 Phthalo Blue Red Shade	PB 15:1	Yes	40	48	x	x	8	8	
	

B15:2N326 Phthalo Blue Red Shade - NCF	PB 15:2	No	35	42		x	8	8	
	

B15:3N105 Phthalo Blue Green Shade	PB 15:3	No	40	47	x	x	8	8	
	

B15:3R507 Phthalo Blue Green Shade	PB 15:3	Yes	35	46	x	x	8	8	
	

B15:3R956 Phthalo Blue Green Shade	PB 15:3	Yes	40	49	x	x	8	8	
	

B28N1031 Cobalt Blue	PB 28	No	60	68		x	8	8	
	

B29R244 Ultramarine Blue Red Shade	PB 29	Yes	62	65		x	8	7	
	

B79R824 Aluminum Blue	PB 15	Yes	44	49	x		8	8	
	

BMR232 Reflex Blue	Mix	Yes	33	44	x		8	7-8	
	

BMR485 Reflex Blue LF	Mix	Yes	33	45	x	x	8	7-8	
	

BMR804 Victoria Blue Replacement	Mix	Yes	30	45	x		3-5	3-5	
	

BK7N167 Carbon Black - Hi Strength	PBK 7	No	39	47	x	x	8	8	
	

BK7N339 Lamp Black Replacement	PBK 7	No	36	40		x	8	8	
	

BK7N640 Lamp Black Replacement	PBK 7	No	45	54		x	8	8	
	

BK7R162 Carbon Black	PBK 7	Yes	41	48	x	x	8	8	
	

BK7R192 Carbon Black - Hi Gloss	PBK 7	Yes	30	47	x	x	8	8	
	

BK7R651 Tinting Black	PBK 7	Yes	37	48		x	8	8	
	

BK7R653 Lamp Black Replacement	PBK 7	Yes	46	54		x	8	8	
	

BK7R871 Carbon Black - Hi Gloss	PBK 7	Yes	28	43	x	x	8	8	
	

BK11R338 Black Iron Oxide	PBK 11	Yes	45	55		x	8	8	
	

BR6R242 Van Dyke Brown	PBR 6	Yes	38	46		x	6	5	
	

BR7R213 Burnt Umber	PBR 7	Yes	58	60		x	7	6	
	


PIGMENT DISPERSIONS

REITECH CODE DESCRIPTION	CI #	Contains Resin	% Pigment	% Solids	APPLICATION		LIGHTFASTNESS		COLOR	
					Inks	Coatings	Masstone	Tint	Masstone	Tint
BR7R214 Burnt Sienna	PBR 7	Yes	55	59		x	7	6	
	

BR7R302 Raw Umber	PBR 7	Yes	47	52		x	7	6	
	

BRMR475 Brown Oxide Opaque	PR 101	Yes	51	58		x	8	7-8	
	

BRMR633 Transparent Lite Brown Oxide	PR 101	Yes	40	49		x	8	7-8	
	

BRMR706 Transparent Medium Brown Oxide	PR 101	Yes	39	49		x	8	7-8	
	

BRMR716 Transparent Dark Brown Oxide	PR 101	Yes	38	48		x	8	7-8	
	

G7N719 Phthalo Green	PG 7	No	50	55	x	x	8	8	
	

G7R158 Phthalo Green	PG 7	Yes	40	49	x	x	8	8	
	

G7RU274 Phthalo Green Transparent	PG 7	Yes	46	56	x	x	8	8	
	

G17N1025 Chrome Oxide Green	PG 17	No	64	72		x	8	8	
	

G36R629 Phthalo Green Yellow Shade	PG 36	Yes	40	51		x	8	8	
	

GMR577 Chrome Green Replacement Yellow Shade	Mix	Yes	60	65		x	7	6-7	
	

GMR589 Chrome Green Replacement Blue Shade	Mix	Yes	60	65		x	7	6-7	
	

O5N293 DNA Orange	PO 5	No	45	50	x	x	6	3	
	

O5R282 DNA Orange	PO 5	Yes	35	47	x	x	6	3	
	

O5R315 DNA Orange	PO 5	Yes	35	40	x	x	6	3	
	

O16R626 Dianisidine Orange	PO 16	Yes	36	44	x		3-4	3	
	

O34R731 Diarylide Orange	PO 34	Yes	35	43	x	x	5-6	3-4	
	

O73R545 DPP Hi Performance Orange	PO 73	Yes	35	46	x	x	8	8	
	

R2R358 Naphthol Red	PR 2	Yes	35	47	x		5	3-4	
	

R2R438 Naphthol Red	PR 2	Yes	44	52	x		5	3-4	
	

R3R1021 Toluidine Red Yellow Shade	PR 3	Yes	48	56		x	7	3	
	

R3R1100 Toluidine Red Blue Shade	PR 3	Yes	39	48		x	7	3	
	

R3R1103 Toluidine Red Medium Shade	PR 3	Yes	39	48		x	7	3	
	

R22R363 Naphthol Red Extra Yellow Shade	PR 22	Yes	37	47	x	x	3-4	2-3	
	

R22R1091 Naphthol Red Yellow Shade	PR 22	Yes	45	51	x		3-4	2-3	
	


PIGMENT DISPERSIONS

REITECH CODE DESCRIPTION	CI #	Contains Resin	% Pigment	% Solids	APPLICATION		LIGHTFASTNESS		COLOR	
					Inks	Coatings	Masstone	Tint	Masstone	Tint
R23N835 Naphthol Red Blue Shade	PR 23	No	35	42		x	5	3	
	

R23R768 Naphthol Red Blue Shade	PR 23	Yes	35	45	x	x	5	3	
	

R48:1R812 Barium Red 2B	PR 48:1	Yes	35	44	x		3-4	3	
	

R48:2R881 Calcium Red 2B	PR 48:2	Yes	39	43	x		5		
	

R53:1R919 Red Lake C	PR 53:1	Yes	37	46	x		3	2	
	

R57:1R347 Lithol Rubine Heat & Water Stable	PR 57:1	Yes	33	41	x		3-4	3-4	
	

R81:3R823 Rhodamine SMA Yellow Shade	PR 81:3	Yes	35	46	x		3-5	3	
	

R101R429 Transparent Red Oxide	PR 101	Yes	40	49		x	8	7-8	
	

R101R641 Red Oxide Yellow Shade	PR 101	Yes	60	68		x	8	7-8	
	

R101R1053 Red Oxide Medium Shade	PR 101	Yes	67	72		x	8	7-8	
	

R101R1055 Red Oxide Blue Shade	PR 101	Yes	65	70		x	8	7-8	
	

R112N272 Naphthol Red Yellow Shade	PR 112	No	37	42	x	x	6	6	
	

R112R390 Naphthol Red Yellow Shade	PR 112	Yes	33	41	x	x	6	6	
	

R122R527 Quinacridone Magenta	PR 122	Yes	28	38		x	7	7	
	

R122R561 Quinacridone Magenta	PR 122	Yes	35	42	x	x	7	7	
	

R146R1092 Permanent Carmine	PR 146	Yes	40	48		x	5	4	
	

R169R576 Rhodamine CF Yellow Shade	PR 169	Yes	35	39	x		3	2	
	

R170R953 Naphthol Red Medium Shade	PR 170	Yes	36	45		x	6-7	5-6	
	

R170R978 Naphthol Red Yellow Shade	PR 170	Yes	36	45	x	x	6-7	5-6	
	

R188N570 Naphthol Red Yellow Shade	PR 188	No	40	47	x	x	7	6	
	

R254N582 DPP Hi Performance Red	PR 254	No	40	46	x	x	8	8	
	

R266R808 Naphthol Red Blue Shade	PR 266	Yes	33	42	x	x	5-6	5	
	

R269R1000 BS Nap Red	PR 269	Yes	37	43	x	x	6	6	
	

RMR1001 Naphthol Red Blue Shade	Mix	Yes	36	42	x	x	6	6	
	

V2R646 Rhodamine PMA Blue Shade	PV 2	Yes	35	43	x		3-4	2-3	
	

V3R674 Methyl Violet PTMA	PV 3	Yes	35	45	x		3	2	
	


PIGMENT DISPERSIONS

REITECH CODE DESCRIPTION	CI #	Contains Resin	% Pigment	% Solids	APPLICATION		LIGHTFASTNESS		COLOR	
					Inks	Coatings	Masstone	Tint	Masstone	Tint
V19R537 Quinacridone Violet Yellow Shade	PV 19	Yes	27	40		x	7-8	7		
V19R650 Quinacridone Violet Blue Shade	PV 19	Yes	30	38		x	7	7		
V23R497 Carbazole Violet Blue Shade	PV 23	Yes	37	47	x	x	8	7-8		
V23R517 Carbazole Violet Blue Shade	PV 23	Yes	20	50		x	8	7-8		
V27R558 Methyl Violet CF	PV 27	Yes	38	43	x		3	2-3		
W6N620 Titanium White	PW 6	No	68	72		x	7			
W6R385 Titanium White	PW 6	Yes	66	70	x	x	7			
W6R452 Titanium White Hi-Gloss	PW 6	Yes	70	75	x	x	7			
Y3R199 Arylide Yellow (Hansa)	PY 3	yes	40	48		x	7	5-6		
Y14R606 AAOT Diarylide Yellow Transparent	PY 14	Yes	38	44	x		4-5	3-4		
Y14RU525 AAOT Diarylide Yellow Transparent	PY 14	Yes	35	42	x		4-5	3-4		
Y14R351 AAOT Diarylide Yellow Opaque	PY 14	Yes	35	42	x		4-5	3-4		
Y42R249 Yellow Oxide Transparent	PY 42	Yes	40	49		x	8	7-8		
Y42R268 Yellow Oxide	PY 42	Yes	60	65		x	8	7-8		
Y65N142 Arylide Yellow (Hansa)	PY 65	No	51	58		x	7-8	5-6		
Y74N230 Arylide Yellow 5GX (Semi- Opaque)	PY 74	No	35	40	x	x	7-8	7		
Y74N343 Arylide Yellow 2GX (Opaque)	PY 74	No	35	41		x	7-8	7		
Y74R226 Arylide Yellow 5GX (Semi- Opaque)	PY 74	Yes	35	45	x	x	7-8	7		
Y74R410 Arylide Yellow 5GX (Transparent)	PY 74	Yes	39	48	x		7-8	7		
Y74R534 Arylide Yellow 5GX (Semi- Opaque)	PY 74	Yes	40	47	x	x	7-8	7		
Y74R635 Arylide Yellow 5GX (Opaque)	PY 74	Yes	35	46		x	7-8	7		
Y83N365 HR Yellow - Opaque	PY 83	No	35	47		x	7	7		
Y83R555 HR Yellow - Semi-Opaque	PY 83	Yes	35	44	x	x	6	6		
Y83R629 HR Yellow Red Shade Transparent	PY 83	Yes	25	38	x	x	6	2-3		
Y83R638 HR Yellow Green Shade Transparent	PY 83	Yes	25	37	x	x	6	2-3		
Y184N569 Bismuth Vanadate	PY 184	No	60	64		x	8	8		
Y194N571 Arylide Yellow Benzimidazolone	PY 194	No	40	45	x	x	7-8	7		