
1

BLACK CX000000 H0000000 Black

WHITE CXFFFFFF H000FF00 White

RED CXFF0000 H07880FF Red

GREEN CX00FF00 H0F080FF Green

BLUE CX0000FF H00080FF Blue

PURPLE CX703070 H03C5066 Purple

VIOLET CXB090D0 H01EB067 Violet

ORANGE CXFF8000 H09680FF Orange

YELLOW CXFFFF00 H0B480FF Yellow

PINK CXFF0080 H05980FF Pink

CYAN CX00FFFF H12C80FF Cyan

MAGENTA CXFF00FF H03C80FF Magenta

BROWN CXA05000 H09650FF Brown

GOLD CXFFAA00 H0A080FF Gold

LIME CXC0FF81 H0D2C0FF Lime

GRAY CX808080 H0008000 Gray

SAS Color Name RGB Value HLS Value Color description

22

LILAC CXE06090 H062A0AC Lilac

MAROON CX700000 H07838FF Maroon

SALMON CXFF0055 H06480FF Salmon

TAN CXE0A860 H09AA0AC Tan

ROSE CXFF6060 H078B0FF Rose

CREAM CXE8D898 H0A8C0A2 Cream

VIPK CXCC1B3B H06D74C3 Vivid pink

STPK CXD9576E H06D98A1 Strong pink

DEPK CX99293D H06D6194 Deep pink

LIPK CXE599A7 H06DBF99 Light pink

MOPK CXBA7C87 H06D9B4F Moderate pink

DAPK CX995C67 H06D7A40 Dark pink

PAPK CXE5BFC6 H06DD26D Pale pink

GRPK CXBA9BA1 H06DAB2F Grayish pink

PKWH CXEDDDE0 H06DE54E Pinkish white

PKGR CXBFB2B5 H06DB917 Pinkish gray

SAS Color Name RGB Value HLS Value Color description

33

VIR CX33070F H06D1DC3 Vivid red

STR CX731727 H06D45AA Strong red

DER CX4C1923 H06D3380 Deep red

VDER CX190A0D H06D126D Very deep red

MOR CX732E3A H06D506D Moderate red

DAR CX40262B H06D3340 Dark red

VDAR CX191213 H06D162D Very dark red

LIGRR CX997078 H06D852A Light grayish red

GRR CX73545A H06D6327 Grayish red

DAGRR CX453C3D H06D4012 Dark grayish red

BLR CX191717 H06D180D Blackish red

RGR CX8C8385 H06D880A Reddish gray

DARGR CX595354 H06D5609 Dark reddish gray

RBK CX191919 H06D1904 Reddish black

VIYPK CXCC2B1B H07D74C3 Vivid yellowish pink

STYPK CXCC5D52 H07D8F8B Strong yellowish pink

SAS Color Name RGB Value HLS Value Color description

44

DEYPK CX993329 H07D6194 Deep yellowish pink

LIYPK CXE5A099 H07DBF99 Light yellowish pink

MOYPK CXBF8580 H07D9F55 Moderate yellowish pink

DAYPK CX99615C H07D7A40 Dark yellowish pink

PAYPK CXE5C5C2 H07DD468 Pale yellowish pink

GRYPK CXBFA5A2 H07DB130 Grayish yellowish pink

BRPK CXBFB9A6 H0A5B22A Brownish pink

VIRO CX803009 H08C44DF Vivid reddish orange

STRO CX8C411C H08C54AA Strong reddish orange

DERO CX662F14 H08C3DAA Deep reddish orange

MORO CX8C5438 H08C626D Moderate reddish orange

DARO CX663D29 H08C476D Dark reddish orange

GRRO CX8C6754 H08C7040 Grayish reddish orange

STRBR CX4C2714 H08C3094 Strong reddish brown

DERBR CX26150D H08C1980 Deep reddish brown

LIRBR CX8C7367 H08C7A27 Light reddish brown

SAS Color Name RGB Value HLS Value Color description

55

MORBR CX59453B H08C4A33 Moderate reddish brown

DARBR CX191614 H08C171C Dark reddish brown

LIGRRBR CX8C7D75 H08C8118 Light grayish reddish brown

GRRBR CX594F4A H08C5217 Grayish reddish brown

DAGRRBR CX332E2C H08C3012 Dark grayish reddish brown

VIO CXB26306 H0985CEF Vivid orange

BIO CXD9892B H09882B1 Brilliant orange

STO CXA66921 H09863AA Strong orange

DEO CX80511A H0984DAA Deep orange

LIO CXD9A465 H0989F99 Light orange

MOO CXA67D4D H0987A5D Moderate orange

BRO CX80603C H0985E5D Brownish orange

STBR CX593B18 H0983994 Strong brown

DEBR CX261C0F H0981B6D Deep brown

LIBR CX8C7962 H098772D Light brown

MOBR CX594E41 H0984D27 Moderate brown

SAS Color Name RGB Value HLS Value Color description

66

DABR CX191714 H098171C Dark brown

LIGRBR CX8C887A H0A58313 Light grayish brown

GRBR CX59564D H0A55312 Grayish brown

DAGRBR CX33322E H0A5300D Dark grayish brown

LIBRGR CX8C8883 H098880A Light brownish gray

BRGR CX595753 H0985609 Brownish gray

BRBL CX010101 H0980101 Brownish black

VIOY CXBF9106 H0A563EF Vivid orange yellow

BIOY CXE5B82E H0A58AC8 Brilliant orange yellow

STOY CXBF9926 H0A573AA Strong orange yellow

DEOY CX997A1F H0A55CAA Deep orange yellow

LIOY CXE5C76B H0A5A8B4 Light orange yellow

MOOY CXBAA157 H0A5896B Moderate orange yellow

DAOY CX998547 H0A5705D Dark orange yellow

PAOY CXE5D4A1 H0A5C392 Pale orange yellow

STYBR CX806A2B H0A5557F Strong yellowish brown

SAS Color Name RGB Value HLS Value Color description

77

DEYBR CX332E14 H0AA246D Deep yellowish brown

LIYBR CXA69F7A H0AA9033 Light yellowish brown

MOYBR CX736E58 H0AA6522 Moderate yellowish brown

DAYBR CX26251F H0AA221C Dark yellowish brown

LIGRYBR CXA6A18A H0AA9822 Light grayish yellowish bro

GRYBR CX737060 H0AA6917 Grayish yellowish brown

DAGRYBR CX403E37 H0AA3B12 Dark grayish yellowish brow

VIY CX99BF1A H0C26CC3 Vivid yellow

BIY CXC6E55C H0C2A1BA Brilliant yellow

STY CXA3BF46 H0C2837C Strong yellow

DEY CX839938 H0C26976 Deep yellow

LIY CXCDE57A H0C2B0AD Light yellow

MOY CXABBF66 H0C29369 Moderate yellow

DAY CX899952 H0C2754E Dark yellow

PAY CXD9E5B0 H0C2CB83 Pale yellow

GRY CXB5BF93 H0C2A942 Grayish yellow

SAS Color Name RGB Value HLS Value Color description

88

DAGRY CX8E996B H0C2822F Dark grayish yellow

YWH CXE8EDD5 H0C2E166 Yellowish white

YGR CXBBBFAC H0C2B621 Yellowish gray

LIOLBR CX8B8C4B H0B56C4E Light olive brown

MOOLBR CX595936 H0B54740 Moderate olive brown

DAOLBR CX26261C H0B52127 Dark olive brown

VIGY CX80BF1A H0CB6CC3 Vivid greenish yellow

BIGY CXAEE554 H0CB9DBD Brilliant greenish yellow

STGY CX8DBA44 H0CB7F76 Strong greenish yellow

DEGY CX749938 H0CB6976 Deep greenish yellow

LIGY CXBDE57A H0CBB0AD Light greenish yellow

MOGY CX9DBF66 H0CB9369 Moderate greenish yellow

DAGY CX7E9952 H0CB754E Dark greenish yellow

PAGY CXCBE5A1 H0CBC392 Pale greenish yellow

GRGY CXA9BF86 H0CBA34F Grayish greenish yellow

LIOL CX628033 H0CB596D Light olive

SAS Color Name RGB Value HLS Value Color description

99

MOOL CX47592A H0CB415D Moderate olive

DAOL CX161911 H0CB1533 Dark olive

LIGROL CX838C75 H0CB8118 Light grayish olive

GROL CX54594A H0CB5217 Grayish olive

DAGROL CX30332C H0CB3012 Dark grayish olive

LIOLGR CX878C7E H0CB850F Light olive gray

OLGR CX575953 H0CB5609 Olive gray

OLBL CX191919 H0CB1900 Olive black

VILG CX44A616 H0DD5EC3 Vivid yellow green

BILG CX88E55C H0DDA1BA Brilliant yellow green

STLG CX5B993D H0DD6B6D Strong yellow green

DELG CX3C6629 H0DD476D Deep yellow green

LILG CXB1E599 H0DDBF99 Light yellow green

MOLG CX769966 H0DD7F33 Moderate yellow green

PALG CXD1E5C7 H0DDD660 Pale yellow green

GRLG CX8B9985 H0DD8F17 Grayish yellow green

SAS Color Name RGB Value HLS Value Color description

1010

STOLG CX264C14 H0DD3094 Strong olive green

DEOLG CX15260D H0DD1980 Deep olive green

MOOLG CX45593B H0DD4A33 Moderate olive green

DAOLG CX1F261C H0DD2127 Dark olive green

GROLG CX8B9985 H0DD8F17 Grayish olive green

DAGROLG CX2E332C H0DD3012 Dark grayish olive green

VIYG CX16A629 H0F85EC3 Vivid yellowish green

BIYG CX52CC62 H0F88F8B Brilliant yellowish green

STYG CX388C43 H0F8626D Strong yellowish green

DEYG CX185920 H0F83994 Deep yellowish green

VDEYG CX0A260E H0F81894 Very deep yellowish green

VLIYG CX9EEDA8 H0F8C6B0 Very light yellowish green

LIYG CX80BF88 H0F89F55 Light yellowish green

MOYG CX5D8C64 H0F87533 Moderate yellowish green

DAYG CX3B593F H0F84A33 Dark yellowish green

VDAYG CX172118 H0F81C2D Very dark yellowish green

SAS Color Name RGB Value HLS Value Color description

1111

VIG CX118044 H10C48C3 Vivid green

BIG CX4DBF81 H10C8679 Brilliant green

STG CX2E734E H10C506D Strong green

DEG CX143322 H10C246D Deep green

VLIG CX99E5BC H10CBF99 Very light green

LIG CX6EA688 H10C8A3C Light green

MOG CX4C735E H10C6033 Moderate green

DAG CX364C40 H10C412D Dark green

VDAG CX121915 H10C162D Very dark green

VPAG CXBCD9C5 H103CA46 Very pale green

PAG CX90A69A H10C9B1C Pale green

GRG CX63736A H10C6B12 Grayish green

DAGRG CX454C48 H10C490D Dark grayish green

BLG CX171918 H10C180D Blackish green

GWH CXECEDEC H0F8ED06 Greenish white

LIGGR CXBFBFBF H0F8BF01 Light greenish gray

SAS Color Name RGB Value HLS Value Color description

1212

GGR CX8C8C8C H0F88C01 Greenish gray

DAGGR CX595959 H0F85900 Dark greenish gray

GBL CX191919 H0F81900 Greenish black

VIBG CX138C89 H12A4FC3 Vivid bluish green

BIBG CX4DBFBC H12A8679 Brilliant bluish green

STBG CX2E7371 H12A506D Strong bluish green

DEBG CX143332 H12A246D Deep bluish green

VLIBG CX90D9D7 H12AB57C Very light bluish green

LIBG CX6EA6A4 H12A8A3C Light bluish green

MOBG CX4C7372 H12A6033 Moderate bluish green

DABG CX2D403F H12A362D Dark bluish green

VDABG CX121919 H12A162D Very dark bluish green

VIGB CX13478C H14E4FC3 Vivid greenish blue

BIGB CX4D7EBF H14E8679 Brilliant greenish blue

STGB CX2E4C73 H14E506D Strong greenish blue

DEGB CX142233 H14E246D Deep greenish blue

SAS Color Name RGB Value HLS Value Color description

1313

VLIGB CX90B0D9 H14EB57C Very light greenish blue

LIGB CX6E86A6 H14E8A3C Light greenish blue

MOGB CX4C5D73 H14E6033 Moderate greenish blue

DAGB CX2A3440 H14E3533 Dark greenish blue

VDAGB CX121519 H14E162D Very dark greenish blue

VIB CX090766 H00136DF Vivid blue

BIB CX3230B2 H0017194 Brilliant blue

STB CX201F73 H0014994 Strong blue

DEB CX100F26 H0011B6D Deep blue

VLIB CX7674D9 H001A691 Very light blue

LIB CX5A58A6 H0017F4E Light blue

MOB CX3E3D73 H001584E Moderate blue

DAB CX1B1B26 H001212D Dark blue

VPAB CXAEADD9 H001C35C Very pale blue

PAB CX8585A6 H0019528 Pale blue

GRB CX5C5C73 H001671C Grayish blue

SAS Color Name RGB Value HLS Value Color description

1414

DAGRB CX373740 H0013B12 Dark grayish blue

BLB CX171719 H001180D Blackish blue

BWH CXDEDDED H001E54E Bluish white

LIBGR CXB3B2BF H001B917 Light bluish gray

BGR CX83838C H001880A Bluish gray

DABGR CX535359 H0015609 Dark bluish gray

BBL CX191919 H0011901 Bluish black

VIPB CX2B0766 H01736DF Vivid purplish blue

BIPB CX6130B2 H0177194 Brilliant purplish blue

STPB CX3F1F73 H0174994 Strong purplish blue

DEPB CX180F26 H0171B6D Deep purplish blue

VLIPB CXA37AE5 H017B0AD Very light purplish blue

LIPB CX6D5299 H017754E Light purplish blue

MOPB CX3F3059 H017444E Moderate purplish blue

DAPB CX151219 H017162D Dark purplish blue

VPAPB CXC0A8E5 H017C78B Very pale purplish blue

SAS Color Name RGB Value HLS Value Color description

1515

PAPB CX8A7AA6 H0179033 Pale purplish blue

GRPB CX4A4159 H0174D27 Grayish purplish blue

VIV CX53098C H0224BDF Vivid violet

BIV CX7930B2 H0227194 Brilliant violet

STV CX3C1859 H0223994 Strong violet

DEV CX1B0D26 H0221980 Deep violet

VLIV CXAC74D9 H022A691 Very light violet

LIV CX7A5299 H022754E Light violet

MOV CX473059 H022444E Moderate violet

DAV CX161219 H022162D Dark violet

VPAV CXCBA8E5 H022C78B Very pale violet

PAV CX877099 H022852A Pale violet

GRV CX4F4159 H0224D27 Grayish violet

VIP CX6F0980 H03444DF Vivid purple

BIP CXA030B2 H0347194 Brilliant purple

STP CX671F73 H0344994 Strong purple

SAS Color Name RGB Value HLS Value Color description

1616

DEP CX3E1745 H0342E80 Deep purple

VDEP CX170819 H034117F Very deep purple

VLIP CXCB74D9 H034A691 Very light purple

LIP CX9B58A6 H0347F4E Light purple

MOP CX6B3D73 H034584E Moderate purple

DAP CX423045 H0343B2D Dark purple

VDAP CX181219 H034162D Very dark purple

VPAP CXD3ADD9 H034C35C Very pale purple

PAP CXA185A6 H0349528 Pale purple

GRP CX705C73 H034671C Grayish purple

DAGRP CX443C45 H0344012 Dark grayish purple

BLP CX191719 H034180D Blackish purple

PWH CXEBDDED H034E54E Purplish white

LIPGR CXBDB2BF H034B917 Light purplish gray

PGR CX8B838C H034880A Purplish gray

DAPGR CX585359 H0345609 Dark purplish gray

SAS Color Name RGB Value HLS Value Color description

1717

PBL CX191919 H0341901 Purplish black

VIRP CX59064C H04630DF Vivid reddish purple

STRP CX731F65 H0464994 Strong reddish purple

DERP CX45173E H0462E80 Deep reddish purple

VDERP CX190817 H046117F Very deep reddish purple

LIRP CX99528E H046754E Light reddish purple

MORP CX733D6A H046584E Moderate reddish purple

DARP CX453042 H0463B2D Dark reddish purple

VDARP CX191218 H046162D Very dark reddish purple

PARP CX997092 H046852A Pale reddish purple

GRRP CX73546E H0466327 Grayish reddish purple

BIPPK CXD93ABF H04689AC Brilliant purplish pink

STPPK CXB2309E H0467194 Strong purplish pink

DEPPK CX991F85 H0465CAA Deep purplish pink

LIPPK CXD974C9 H046A691 Light purplish pink

MOPPK CXB25FA5 H046895A Moderate purplish pink

SAS Color Name RGB Value HLS Value Color description

1818

DAPPK CX995278 H058754E Dark purplish pink

PAPPK CXE5B8D0 H058CF79 Pale purplish pink

GRPPK CXB28FA2 H058A130 Grayish purplish pink

VIPR CX4C052C H05829DF Vivid purplish red

STPR CX731749 H05845AA Strong purplish red

DEPR CX45122E H0582C94 Deep purplish red

VDEPR CX190A12 H058126D Very deep purplish red

MOPR CX732E53 H058506D Moderate purplish red

DAPR CX452938 H0583740 Dark purplish red

VDAPR CX191216 H058162D Very dark purplish red

LIGRPR CX997086 H058852A Light purplish red

GRPR CX734C61 H0586033 Grayish purplish red

WH CXFFFFFF H000FF00 White

LIGR CXBFBFBF H000BF00 Light gray

MEGR CX8C8C8C H0008C00 Medium gray

DAGR CX595959 H0005900 Dark gray

SAS Color Name RGB Value HLS Value Color description

1919

BL CX000000 H0000000 Black

LTGRAY CXC0C0C0 H000C000 Light gray

DAGRAY CX404040 H0004000 Dark gray

GREY CX808080 H0008000 Gray

SAS Color Name RGB Value HLS Value Color description

