

Color Conversion Chart

CMYK & RGB COLOR VALUES

Opalescent		C-M-Y-K	R-G-B	
	000009	REACTIVE CLOUD	4-2-1-0	241-243-247
	000013	OPAQUE WHITE	4-2-2-1	246-247-249
	000016	TURQUOISE OPAQUE ROD	65-4-27-6	75-174-179
	000024	TOMATO RED	1-99-81-16	198-15-36
	000025	TANGERINE ORANGE	1-63-100-0	240-119-2
	000034	LIGHT PEACH CREAM	5-12-15-0	243-226-213
	000100	BLACK	75-66-60-91	10-9-10
	000101	STIFF BLACK	75-66-60-91	10-9-10
	000102	BLUE BLACK	76-69-64-85	6-7-13
	000104	GLACIER BLUE	38-3-5-0	162-211-235
	000108	POWDER BLUE	41-15-11-3	153-186-207
	000112	MINT GREEN	43-2-49-2	155-201-152
	000113	WHITE	5-2-5-0	244-245-241
	000114	COBALT BLUE	86-61-0-0	43-96-170
	000116	TURQUOISE BLUE	56-0-21-1	109-197-203
	000117	MINERAL GREEN	62-9-64-27	80-139-96
	000118	PERIWINKLE	66-46-1-0	102-127-188
	000119	MINK	37-44-37-28	132-113-113
	000120	CANARY YELLOW	5-4-99-1	246-223-0
	000124	RED	0-99-95-28	176-18-14
	000125	ORANGE	1-79-100-0	234-81-12
	000126	SPRING GREEN	41-0-99-1	164-200-28
	000127	NOUGAT ROD	7-10-30-3	228-214-178
	000131	ARTICHOKE	20-9-34-4	205-209-174
	000132	DRIFTWOOD GRAY	21-14-29-0	207-206-183
	000136	DECO GRAY	44-33-33-32	114-118-120
	000137	FRENCH VANILLA	9-7-27-0	236-230-194
	000138	MARZIPAN	1-9-23-4	245-226-194
	000139	ALMOND	7-13-26-1	238-219-189
	000141	DARK FOREST GREEN	68-17-78-45	53-104-61
	000142	NEO-LAVENDER	24-25-1-0	197-188-221
	000143	LACY WHITE	7-2-5-0	240-244-241
	000144	TEAL GREEN	89-7-51-27	0-123-113
	000145	JADE GREEN	94-10-65-42	0-99-81
	000146	STEEL BLUE	90-23-14-36	0-99-132
	000147	DEEP COBALT BLUE	98-90-0-5	29-52-134
	000148	INDIGO BLUE	94-69-7-33	8-60-113
	000161	ROBIN'S EGG BLUE	32-0-16-0	180-221-217
	000164	EGYPTIAN BLUE	81-48-0-0	49-116-184

Opalescent		C-M-Y-K	R-G-B	
	000203	WOODLAND BROWN	22-63-87-49	120-70-29
	000206	ELEPHANT GRAY	35-30-32-18	150-145-142
	000207	CELADON GREEN	43-14-46-13	141-167-137
	000208	DUSTY BLUE	60-25-9-28	83-123-154
	000212	OLIVE GREEN	44-4-91-40	104-133-42
	000216	LIGHT CYAN	62-4-9-0	88-190-221
	000217	GREEN GOLD STRINGER	11-6-83-13	206-194-55
	000220	SUNFLOWER YELLOW	5-33-99-1	240-174-0
	000221	CITRONELLE	35-15-95-1	179-184-43
	000222	AVOCADO GREEN	57-24-100-2	125-155-48
	000224	DEEP RED	16-99-73-38	140-24-38
	000225	PIMENTO RED	1-100-99-11	208-10-13
	000227	GOLDEN GREEN	2-24-97-34	177-141-0
	000236	SLATE GRAY	57-47-38-40	86-88-97
	000241	MOSS GREEN	66-45-98-40	73-84-36
	000243	TRANSLUCENT WHITE	5-4-4-1	241-240-240
	000301	PINK	13-75-22-10	196-85-121
	000303	DUSTY LILAC	27-44-17-24	152-122-140
	000304	LAVENDER	48-42-25-5	142-137-156
	000305	SALMON PINK	1-73-55-10	217-92-86
	000309	CINNABAR	7-75-94-47	136-59-13
	000310	UMBER	17-55-93-44	134-85-24
	000312	PEA POD GREEN	40-3-98-24	131-158-28
	000313	DENSE WHITE	0-0-0-0	255-255-255
	000320	MARIGOLD YELLOW	0-45-100-0	246-154-0
	000321	PUMPKIN ORANGE	0-57-99-0	243-132-0
	000329	BURNT ORANGE	1-77-98-29	176-67-10
	000332	PLUM	24-80-10-37	136-55-99
	000334	GOLD PURPLE	67-93-7-35	83-36-95
	000336	DEEP GRAY	59-46-42-65	57-60-64
	000337	BUTTERSCOTCH	6-51-97-28	176-110-13
	000345	STEEL JADE	82-24-60-11	24-130-112
	000349	GRAY GREEN	55-40-55-25	106-111-105
	000403	OPALINE	11-7-6-1	228-229-232
	000420	CREAM	5-3-25-1	246-240-201
	000421	PETAL PINK	1-19-1-0	250-219-233
	000459	RHUBARB PASTEL	24-7-22-0	202-216-200
	000920	WARM WHITE	5-3-15-1	244-241-221

© 2007-2021 Bullseye Glass Co. • 2021-0723J.AF

Transparent		C-M-Y-K	R-G-B	
	001009	REACTIVE ICE CLEAR	2-1-1-2	40-242-242
	001022	RED ORANGE ROD	10-95-98-0	219-51-42
	001025	LIGHT ORANGE	0-66-100-0	240-113-4
	001101	CLEAR	0-0-0-0	255-255-255
	001105	DEEP PLUM	26-75-28-44	124-59-82
	001107	LIGHT GREEN	47-0-69-0	149-201-113
	001108	AQUAMARINE BLUE	89-33-25-41	0-86-111
	001109	DARK ROSE BROWN	36-65-54-77	63-36-34
	001112	AVENTURINE GREEN	68-10-66-62	35-85-59
	001114	DEEP ROYAL BLUE	100-80-1-0	3-67-147
	001116	TURQUOISE BLUE	71-2-2-0	2-183-232
	001118	MIDNIGHT BLUE	99-76-1-28	0-55-119
	001119	SIENNA	18-56-62-57	111-70-52
	001120	YELLOW	1-12-100-4	248-209-0
	001122	RED	0-100-65-29	175-14-47
	001125	ORANGE	0-80-100-1	234-77-12
	001126	CHARTREUSE	2-10-93-24	200-175-1
	001128	DEEP ROYAL PURPLE	69-89-1-45	70-33-90
	001129	CHARCOAL GRAY	42-27-44-44	102-109-96
	001137	MEDIUM AMBER	7-16-87-0	241-206-47
	001138	DARK AMBER	11-40-100-2	222-156-6
	001140	AVENTURINE BLUE	68-48-27-69	40-51-66
	001141	OLIVE GREEN	37-1-75-27	134-161-76
	001145	KELLY GREEN	79-13-83-49	2-96-54
	001164	CARIBBEAN BLUE	99-67-1-0	0-84-160
	001176	PEACOCK BLUE	97-31-44-15	0-111-124
	001205	LIGHT CORAL	4-39-55-0	241-170-118
	001207	FERN GREEN	30-1-98-21	157-174-18
	001215	LIGHT PINK	14-74-17-2	209-94-136
	001217	LEAF GREEN	32-1-44-0	184-216-164
	001226	LILY PAD GREEN	56-28-100-12	119-137-44
	001228	AMETHYST	66-84-34-27	92-55-89
	001229	PEWTER	44-37-35-9	145-141-142
	001232	LIGHT FUCHSIA ROD	21-86-2-7	184-58-132
	001234	VIOLET	53-87-0-7	133-57-135
	001241	PINE GREEN	28-3-95-29	147-159-27

Transparent		C-M-Y-K	R-G-B	
	001246	COPPER BLUE	100-82-36-15	23-59-101
	001305	SUNSET CORAL	0-59-85-7	228-122-46
	001311	CRANBERRY PINK	2-86-25-23	186-53-94
	001320	MARIGOLD YELLOW	0-20-98-1	252-199-0
	001321	CARNELIAN	1-77-97-25	184-70-13
	001322	GARNET RED	4-98-58-39	154-20-48
	001332	FUCHSIA	27-86-20-16	163-57-107
	001334	GOLD PURPLE	67-70-0-22	90-73-134
	001342	CRANBERRY SAPPHIRINE ROD	21-95-54-6	187-47-86
	001401	CRYSTAL CLEAR	0-0-0-0	255-255-255
	001405	LIGHT PLUM	11-31-20-1	225-184-184
	001406	STEEL BLUE	56-15-16-11	108-163-183
	001408	LIGHT AQUAMARINE BLUE	32-0-15-0	179-221-220
	001409	LIGHT BRONZE	10-17-46-13	208-186-134
	001412	LIGHT AVENTURINE GREEN	62-24-91-62	52-78-33
	001414	LIGHT SKY BLUE	43-24-1-0	153-176-219
	001416	LIGHT TURQUOISE BLUE	49-2-15-1	134-202-214
	001417	EMERALD GREEN	65-0-50-0	85-187-151
	001419	TAN	6-38-70-31	174-127-67
	001422	LEMON LIME	27-0-96-0	199-213-20
	001426	SPRING GREEN	38-1-100-2	170-200-17
	001428	LIGHT VIOLET	11-32-8-18	192-157-173
	001429	LIGHT SILVER GRAY	27-14-28-7	182-190-175
	001437	LIGHT AMBER	5-4-33-4	238-230-181
	001439	KHAKI	20-18-43-18	179-170-134
	001442	NEO-LAVENDER SHIFT	27-20-1-0	191-194-226
	001444	SEA BLUE	51-10-18-23	104-153-163
	001449	OREGON GRAY	18-11-30-17	184-184-160
	001464	TRUE BLUE	76-44-0-0	67-124-189
	001506	PALE STEEL BLUE ROD	75-31-15-0	58-145-185
	001514	PALE SKY BLUE ROD	32-17-0-0	169-192-228
	001517	PALE EMERALD ROD	52-0-42-0	122-201-170
	001528	PALE AMETHYST ROD	18-34-15-1	204-169-183
	001806	JUNIPER BLUE TINT	7-2-8-0	240-243-236
	001807	GRASS GREEN TINT	9-1-12-0	236-243-229
	001808	AQUA BLUE TINT	11-0-7-0	229-243-240

Transparent			C-M-Y-K	R-G-B
	001812	SEAWEED AVENTURINE ROD	45-2-73-0	150-199-113
	001814	SAPPHIRE BLUE TINT	12-5-0-0	226-235-248
	001816	TURQUOISE BLUE TINT	25-1-3-0	187-226-240
	001818	INDIGO TINT	7-3-4-0	238-242-244
	001819	BROWN TOPAZ TINT	4-4-8-1	247-243-234
	001820	PALE YELLOW TINT	3-1-13-0	251-249-228
	001821	ERBIUM PINK TINT	1-7-2-0	252-240-243
	001823	BURNT SCARLET TINT	0-41-29-9	229-158-148
	001824	RUBY RED TINT	5-49-15-1	234-154-172
	001826	GREEN TEA TINT	5-2-9-0	243-244-235
	001827	LIGHT AMBER TINT	3-1-11-0	251-249-232
	001829	GRAY TINT	8-4-5-0	237-239-240
	001831	RUBY PINK TINT	2-35-1-1	243-184-209
	001834	CORAL ORANGE TINT	1-5-5-0	254-245-240
	001837	MEDIUM AMBER TINT	2-1-15-0	253-249-225
	001841	SPRUCE GREEN TINT	13-3-14-0	227-235-222
	001842	LIGHT NEO-LAVENDER SHIFT TINT	9-6-2-0	233-234-243
	001844	LAVENDER GREEN SHIFT TINT	11-3-2-0	229-239-246
	001845	MING GREEN TINT	19-1-17-0	206-229-215
	001857	RED AMBER TINT	4-10-31-0	248-228-184
	001858	LIGHT RHUBARB SHIFT TINT	9-1-13-0	236-243-227
	001859	RHUBARB SHIFT TINT	12-2-18-0	228-236-214
	001864	GRAY BLUE TINT	9-2-2-0	232-240-246
	001867	OLIVE SMOKE TINT	5-3-8-0	244-244-235
	001877	OLIVINE TINT	7-1-14-0	241-245-226
	001917	CILANTRO GREEN TINT	4-2-5-0	243-244-239
	001920	LEMON TINT	2-0-9-0	252-252-236
	001932	FUCHSIA TINT	6-5-1-0	240-241-247
	001934	COPPER TINT	1-2-7-0	255-249-239
	001948	PURPLE BLUE TINT	5-7-2-0	243-236-243
	001964	LAVENDER GRAY TINT	4-3-2-0	247-246-248
	001977	PINE GREEN TINT	4-0-6-0	247-250-242