

The `colorweb` package*

The 216 Web-safe colors

John E. Beach

Abstract

This package `\definecolors` the 216 colors that are “Web-safe”, *i.e.*, that are supported by most browsers. The color names (and hue sorting order) are from <http://www.visibone.com/colorlab/big.html>.

Contents

1 Usage	2
1.1 Sorted by hue	3
1.2 Sorted by saturation	4
1.3 Sorted by value	5
2 meta-comments	6
2.1 Package Identification	6
2.2 Installed File Identification	6
2.3 License	6
2.4 Maintenance	7
2.5 Manifest	7
2.5.1 Source files	7
2.5.2 Files installed from <code>colorweb.dtx</code>	7
2.5.3 Installed files manifest	7
2.6 Modification	7
2.7 Index editing	8
3 The Package Installer	8
4 The Documentation Driver	9
5 File Descriptions	12
6 Implementation	12
6.1 Black	12
6.2 Red	12
6.3 Orange Red	13
6.4 Orange	13
6.5 Orange Yellow	13
6.6 Yellow	14
6.7 Spring Yellow	14
6.8 Spring	14

*This document corresponds to `colorweb.dtx` v1.3, dated 2013/08/20.

1	USAGE	2
6.9	Spring Green	15
6.10	Green	15
6.11	Teal Green	15
6.12	Teal	16
6.13	Teal Cyan	16
6.14	Cyan	16
6.15	Azure Cyan	17
6.16	Azure	17
6.17	Azure Blue	17
6.18	Blue	17
6.19	Violet Blue	18
6.20	Violet	18
6.21	Violet Magenta	18
6.22	Magenta	18
6.23	Pink Magenta	19
6.24	Pink	19
6.25	Pink Red	19
7	Change History	19
8	Index	20

1 Usage

Usage is simple—simply add `\color{<ColorName>}` to your document, perhaps in a group to limit the color change to a portion of the document.

Colors are listed four different ways:

1. sorted by hue,
2. sorted by saturation (*i.e.*, all “DarkHard”, all “LightHard”, *etc.*),
3. sorted by color value, and
4. sorted alphabetically, in the index.

and paragraphing and forced line-breaks have been inserted so that color names are not hyphenated.

Each list is typeset in `\ShowColorSize` font size so that, at least for the first three, the entire list appears on one page.

This package interacts correctly with the `hypdoc` and `colordoc` packages.

1.1 Sorted by hue

Black GrayObscure GrayDark GrayLight GrayPale ~~White~~
Red
 RedDarkHard RedLightHard
 RedDarkFaded RedMediumFaded RedLightFaded
 RedObscureDull RedDarkDull RedLightDull RedPaleDull
 RedObscureWeak RedDarkWeak RedMediumWeak RedLightWeak RedPaleWeak
 RedOrangeDark RedOrangeLight RedRedOrange
 OrangeRedDark OrangeRedMedium OrangeRedLight OrangeOrangeRed
 OrangeDarkHard OrangeLightHard
 OrangeObscureDull OrangeDarkDull OrangeLightDull OrangePaleDull
 OrangeYellowDark OrangeYellowMedium OrangeYellowLight OrangeOrangeYellow
 YellowOrangeDark YellowOrangeLight YellowYellowOrange
Yellow
 YellowDarkHard YellowLightHard
 YellowDarkFaded YellowMediumFaded YellowLightFaded
 YellowObscureDull YellowDarkDull YellowLightDull YellowPaleDull
 YellowObscureWeak YellowDarkWeak YellowMediumWeak YellowLightWeak YellowPaleWeak
 YellowSpringDark YellowSpringLight YellowYellowSpring
 SpringYellowDark SpringYellowMedium SpringYellowLight SpringSpringYellow
 SpringDarkHard SpringLightHard
 SpringObscureDull SpringDarkDull SpringLightDull SpringPaleDull
 SpringGreenDark SpringGreenMedium SpringGreenLight SpringSpringGreen
 GreenSpringDark GreenSpringLight GreenGreenSpring
Green
 GreenDarkHard GreenLightHard
 GreenDarkFaded GreenMediumFaded GreenLightFaded
 GreenObscureDull GreenDarkDull GreenLightDull GreenPaleDull
 GreenObscureWeak GreenDarkWeak GreenMediumWeak GreenLightWeak GreenPaleWeak
 GreenTealDark GreenTealLight GreenGreenTeal
 TealGreenDark TealGreenMedium TealGreenLight TealTealGreen
 TealDarkHard TealLightHard
 TealObscureDull TealDarkDull TealLightDull TealPaleDull
 TealCyanDark TealCyanMedium TealCyanLight TealTealCyan
 CyanTealDark CyanTealLight CyanCyanTeal
Cyan
 CyanDarkHard CyanLightHard
 CyanDarkFaded CyanMediumFaded CyanLightFaded
 CyanObscureDull CyanDarkDull CyanLightDull CyanPaleDull
 CyanObscureWeak CyanDarkWeak CyanMediumWeak CyanLightWeak CyanPaleWeak
 CyanAzureDark CyanAzureLight CyanCyanAzure
 AzureCyanDark AzureCyanMedium AzureCyanLight AzureAzureCyan
 AzureDarkHard AzureLightHard
 AzureObscureDull AzureDarkDull AzureLightDull AzurePaleDull
 AzureBlueDark AzureBlueMedium AzureBlueLight AzureAzureBlue
 BlueAzureDark BlueAzureLight BlueBlueAzure
Blue
 BlueDarkHard BlueLightHard
 BlueDarkFaded BlueMediumFaded BlueLightFaded
 BlueObscureDull BlueDarkDull BlueLightDull BluePaleDull
 BlueObscureWeak BlueDarkWeak BlueMediumWeak BlueLightWeak BluePaleWeak
 BlueVioletDark BlueVioletLight BlueBlueViolet
 VioletBlueDark VioletBlueMedium VioletBlueLight VioletVioletBlue
 VioletDarkHard VioletLightHard
 VioletObscureDull VioletDarkDull VioletLightDull VioletPaleDull
 VioletMagentaDark VioletMagentaMedium VioletMagentaLight VioletVioletMagenta
 MagentaVioletDark MagentaVioletLight MagentaMagentaViolet
Magenta
 MagentaDarkHard MagentaLightHard
 MagentaDarkFaded MagentaMediumFaded MagentaLightFaded
 MagentaObscureDull MagentaDarkDull MagentaLightDull MagentaPaleDull
 MagentaObscureWeak MagentaDarkWeak MagentaMediumWeak MagentaLightWeak
 MagentaPaleWeak
 MagentaPinkDark MagentaPinkLight MagentaMagentaPink
 PinkMagentaDark PinkMagentaMedium PinkMagentaLight PinkPinkMagenta
 PinkDarkHard PinkLightHard
 PinkObscureDull PinkDarkDull PinkLightDull PinkPaleDull
 PinkRedDark PinkRedMedium PinkRedLight PinkPinkRed
 RedPinkDark RedPinkLight RedRedPink

1.2 Sorted by saturation

Black GrayObscure GrayDark GrayLight GrayPale ~~White~~
 Red Yellow Green Cyan Blue Magenta
 RedDarkHard OrangeDarkHard YellowDarkHard SpringDarkHard GreenDarkHard
 TealDarkHard CyanDarkHard AzureDarkHard BlueDarkHard VioletDarkHard
 MagentaDarkHard PinkDarkHard
 RedLightHard OrangeLightHard YellowLightHard SpringLightHard GreenLightHard
 TealLightHard CyanLightHard AzureLightHard BlueLightHard VioletLightHard
 MagentaLightHard PinkLightHard
 RedDarkFaded YellowDarkFaded GreenDarkFaded CyanDarkFaded
 BlueDarkFaded MagentaDarkFaded
 RedMediumFaded YellowMediumFaded GreenMediumFaded CyanMediumFaded
 BlueMediumFaded MagentaMediumFaded
 RedLightFaded YellowLightFaded GreenLightFaded CyanLightFaded
 BlueLightFaded MagentaLightFaded
 RedObscureDull OrangeObscureDull YellowObscureDull SpringObscureDull GreenObscureDull
 TealObscureDull CyanObscureDull AzureObscureDull BlueObscureDull VioletObscureDull
 MagentaObscureDull PinkObscureDull
 RedDarkDull OrangeDarkDull YellowDarkDull SpringDarkDull GreenDarkDull
 TealDarkDull CyanDarkDull AzureDarkDull BlueDarkDull VioletDarkDull
 MagentaDarkDull PinkDarkDull
 RedLightDull OrangeLightDull YellowLightDull SpringLightDull GreenLightDull
 TealLightDull CyanLightDull AzureLightDull BlueLightDull VioletLightDull
 MagentaLightDull PinkLightDull
 RedPaleDull OrangePaleDull YellowPaleDull SpringPaleDull GreenPaleDull
 TealPaleDull CyanPaleDull AzurePaleDull BluePaleDull VioletPaleDull
 MagentaPaleDull PinkPaleDull
 RedObscureWeak YellowObscureWeak GreenObscureWeak CyanObscureWeak
 BlueObscureWeak MagentaObscureWeak
 RedDarkWeak YellowDarkWeak GreenDarkWeak CyanDarkWeak
 BlueDarkWeak MagentaDarkWeak
 RedMediumWeak YellowMediumWeak GreenMediumWeak CyanMediumWeak
 BlueMediumWeak MagentaMediumWeak
 RedLightWeak YellowLightWeak GreenLightWeak CyanLightWeak
 BlueLightWeak MagentaLightWeak
 RedPaleWeak YellowPaleWeak GreenPaleWeak CyanPaleWeak
 BluePaleWeak MagentaPaleWeak
 OrangeRedDark OrangeYellowDark SpringYellowDark SpringGreenDark
 TealGreenDark TealCyanDark AzureCyanDark AzureBlueDark
 VioletBlueDark VioletMagentaDark PinkMagentaDark PinkRedDark
 OrangeRedMedium OrangeYellowMedium SpringYellowMedium SpringGreenMedium
 TealGreenMedium TealCyanMedium AzureCyanMedium AzureBlueMedium
 VioletBlueMedium VioletMagentaMedium PinkMagentaMedium PinkRedMedium
 OrangeRedLight OrangeYellowLight SpringYellowLight SpringGreenLight
 TealGreenLight TealCyanLight AzureCyanLight AzureBlueLight
 VioletBlueLight VioletMagentaLight PinkMagentaLight PinkRedLight
 RedOrangeDark RedPinkDark YellowOrangeDark YellowSpringDark GreenSpringDark
 GreenTealDark CyanTealDark CyanAzureDark BlueAzureDark
 BlueVioletDark MagentaVioletDark MagentaPinkDark
 RedOrangeLight RedPinkLight YellowOrangeLight YellowSpringLight GreenSpringLight
 GreenTealLight CyanTealLight CyanAzureLight BlueAzureLight
 BlueVioletLight MagentaVioletLight MagentaPinkLight
 RedRedOrange OrangeOrangeRed
 YellowYellowOrange OrangeOrangeYellow
 YellowYellowSpring SpringSpringYellow
 GreenGreenSpring SpringSpringGreen
 GreenGreenTeal TealTealGreen
 CyanCyanTeal TealTealCyan
 CyanCyanAzure AzureAzureCyan
 BlueBlueAzure AzureAzureBlue
 BlueBlueViolet VioletVioletBlue
 VioletVioletMagenta MagentaMagentaViolet
 MagentaMagentaPink PinkPinkMagenta
 RedRedPink PinkPinkRed

1.3 Sorted by value

Black (000000) BlueObscureWeak (000033) BlueObscureDull (000066)
 BlueDarkFaded (000099) BlueDarkHard (0000CC) Blue (0000FF)
 GreenObscureWeak (003300) CyanObscureWeak (003333) AzureObscureDull (003366)
 AzureBlueDark (003399) BlueAzureDark (0033CC) BlueBlueAzure (0033FF)
 GreenObscureDull (006600) TealObscureDull (006633) CyanObscureDull (006666)
 AzureCyanDark (006699) AzureDarkHard (0066CC) AzureAzureBlue (0066FF)
 GreenDarkFaded (009900) TealGreenDark (009933) TealCyanDark (009966)
 CyanDarkFaded (009999) CyanAzureDark (0099CC) AzureAzureCyan (0099FF)
 GreenDarkHard (00CC00) GreenTealDark (00CC33) TealDarkHard (00CC66)
 CyanTealDark (00CC99) CyanDarkHard (00CCCC) CyanCyanAzure (00CCFF)
 Green (00FF00) GreenGreenTeal (00FF33) TealTealGreen (00FF66)
 TealTealCyan (00FF99) CyanCyanTeal (00FFCC) Cyan (00FFFF)
 RedObscureWeak (330000) MagentaObscureWeak (330033) VioletObscureDull (330066)
 VioletBlueDark (330099) BlueVioletDark (3300CC) BlueBlueViolet (3300FF)
 YellowObscureWeak (333300) GrayObscure (333333) BlueDarkWeak (333366)
 BlueDarkDull (333399) BlueMediumFaded (3333CC) BlueLightHard (3333FF)
 SpringObscureDull (336600) GreenDarkWeak (336633) CyanDarkWeak (336666)
 AzureDarkDull (336699) AzureBlueMedium (3366CC) BlueAzureLight (3366FF)
 SpringGreenDark (339900) GreenDarkDull (339933) TealDarkDull (339966)
 CyanDarkDull (339999) AzureCyanMedium (3399CC) AzureLightHard (3399FF)
 GreenSpringDark (33CC00) GreenMediumFaded (33CC33) TealGreenMedium (33CC66)
 TealCyanMedium (33CC99) CyanMediumFaded (33CCCC) CyanAzureLight (33CCFF)
 GreenGreenSpring (33FF00) GreenLightHard (33FF33) GreenTealLight (33FF66)
 TealLightHard (33FF99) CyanTealLight (33FFCC) CyanLightHard (33FFFF)
 RedObscureDull (660000) PinkObscureDull (660033) MagentaObscureDull (660066)
 VioletMagentaDark (660099) VioletDarkHard (6600CC) VioletVioletBlue (6600FF)
 OrangeObscureDull (663300) RedDarkWeak (663333) MagentaDarkWeak (663366)
 VioletDarkDull (663399) VioletBlueMedium (6633CC) BlueVioletLight (6633FF)
 YellowObscureDull (666600) YellowDarkWeak (666633) GrayDark (666666)
 BlueMediumWeak (666699) BlueLightDull (6666CC) BlueLightFaded (6666FF)
 SpringYellowDark (669900) SpringDarkDull (669933) GreenMediumWeak (669966)
 CyanMediumWeak (669999) AzureLightDull (6699CC) AzureBlueLight (6699FF)
 SpringDarkHard (66CC00) SpringGreenMedium (66CC33) GreenLightDull (66CC66)
 TealLightDull (66CC99) CyanLightDull (66CCCC) AzureCyanLight (66CCFF)
 SpringSpringGreen (66FF00) GreenSpringLight (66FF33) GreenLightFaded (66FF66)
 TealGreenLight (66FF99) TealCyanLight (66FFCC) CyanLightFaded (66FFFF)
 RedDarkFaded (990000) PinkRedDark (990033) PinkMagentaDark (990066)
 MagentaDarkFaded (990099) MagentaVioletDark (9900CC) VioletVioletMagenta (9900FF)
 OrangeRedDark (993300) RedDarkDull (993333) PinkDarkDull (993366)
 MagentaDarkDull (993399) VioletMagentaMedium (9933CC) VioletLightHard (9933FF)
 OrangeYellowDark (996600) OrangeDarkDull (996633) RedMediumWeak (996666)
 MagentaMediumWeak (996699) VioletLightDull (9966CC) VioletBlueLight (9966FF)
 YellowDarkFaded (999900) YellowDarkDull (999933) YellowMediumWeak (999966)
 GrayLight (999999) BlueLightWeak (9999CC) BluePaleDull (9999FF)
 YellowSpringDark (99CC00) SpringYellowMedium (99CC33) SpringLightDull (99CC66)
 GreenLightWeak (99CC99) CyanLightWeak (99CCCC) AzurePaleDull (99CCFF)
 SpringSpringYellow (99FF00) SpringLightHard (99FF33) SpringGreenLight (99FF66)
 GreenPaleDull (99FF99) TealPaleDull (99FFCC) CyanPaleDull (99FFFF)
 RedDarkHard (CC0000) RedPinkDark (CC0033) PinkDarkHard (CC0066)
 MagentaPinkDark (CC0099) MagentaDarkHard (CC00CC) MagentaMagentaViolet (CC00FF)
 RedOrangeDark (CC3300) RedMediumFaded (CC3333) PinkRedMedium (CC3366)
 PinkMagentaMedium (CC3399) MagentaMediumFaded (CC33CC) MagentaVioletLight (CC33FF)
 OrangeDarkHard (CC6600) OrangeRedMedium (CC6633) RedLightDull (CC6666)
 PinkLightDull (CC6699) MagentaLightDull (CC66CC) VioletMagentaLight (CC66FF)
 YellowOrangeDark (CC9900) OrangeYellowMedium (CC9933) OrangeLightDull (CC9966)
 RedLightWeak (CC9999) MagentaLightWeak (CC99CC) VioletPaleDull (CC99FF)
 YellowDarkHard (CCCC00) YellowMediumFaded (CCCC33) YellowLightDull (CCCC66)
 YellowLightWeak (CCCC99) GrayPale (CCCCCC) BluePaleWeak (CCCCFF)
 YellowYellowSpring (CCFF00) YellowSpringLight (CCFF33) SpringYellowLight (CCFF66)
 SpringPaleDull (CCFF99) GreenPaleWeak (CCFFCC) CyanPaleWeak (CCFFFF)
 Red (FF0000) RedRedPink (FF0033) PinkPinkRed (FF0066)
 PinkPinkMagenta (FF0099) MagentaMagentaPink (FF00CC) Magenta (FF00FF)
 RedRedOrange (FF3300) RedLightHard (FF3333) RedPinkLight (FF3366)
 PinkLightHard (FF3399) MagentaPinkLight (FF33CC) MagentaLightHard (FF33FF)
 OrangeOrangeRed (FF6600) RedOrangeLight (FF6633) RedLightFaded (FF6666)
 PinkRedLight (FF6699) PinkMagentaLight (FF66CC) MagentaLightFaded (FF66FF)
 OrangeOrangeYellow (FF9900) OrangeLightHard (FF9933) OrangeRedLight (FF9966)
 RedPaleDull (FF9999) PinkPaleDull (FF99CC) MagentaPaleDull (FF99FF)
 YellowYellowOrange (FFCC00) YellowOrangeLight (FFCC33) OrangeYellowLight (FFCC66)
 OrangePaleDull (FFCC99) RedPaleWeak (FFCCCC) MagentaPaleWeak (FFCCFF)
 Yellow (FFFF00) YellowLightHard (FFFF33) YellowLightFaded (FFFF66)
 YellowPaleDull (FFFF99) YellowPaleWeak (FFFFCC) White (FFFFFF)

2 meta-comments

2.1 Package Identification

colorweb.dtx

This file contains the Documented \TeX for The colorweb Package.
Run this file through pdf \LaTeX using the command

```
pdflatex colorweb.dtx
```

to install the package files and typeset the documentation.

Run the docstrip installation script through \LaTeX using the command

```
tex colorweb.ins
```

to install the style file colorweb.sty.

```

1 \<*colorweb.sty, README>
2 %%=====
3 %% The colorweb Package
4 %% the 216 Web-safe colors
5 %% Copyright (c) 2013  John E. Beach
6 %%=====
7 %%
8 \</colorweb.sty, README>
```

2.2 Installed File Identification

```

9 \<*colorweb.sty>
10 %% This is file 'colorweb.sty', installed using the command:
11 %%
12 %% pdflatex colorweb.dtx
13 %%
14 %% and is the style file for The colorweb Package.
15 %%
16 \</colorweb.sty>
17 \<*README>
18 %% This is file 'README', installed using the command:
19 %%
20 %% pdflatex colorweb.dtx
21 %%
22 %% and contains basic information about The colorweb Package.
23 %%
24 \</README>
```

2.3 License

```

25 \<*colorweb.sty, README>
26 %% The colorweb Package is free software and may be distributed and/or
27 %% modified under the conditions of the LaTeX Project Public License,
28 %% either version 1.3c of this license or (at your option) any later
29 %% version. The latest version of this license is in
30 %%
31 %% http://www.latex-project.org/lppl.txt
32 %%
```

```

33 %% and version 1.3c or later is part of all distributions of LaTeX
34 %% dated 2005/12/01 or later.
35 %%

```

2.4 Maintenance

```

36 %% The colorweb Package has the LPPL maintenance status 'maintained'.
37 %%
38 %% The Current Maintainer of The colorweb Package is John E. Beach
39 %% (john e beach at hot mail dot com). Please use the subject line
40 %% 'colorweb' when contacting the Current Maintainer.
41 %%

```

2.5 Manifest

The following files are part of The colorweb Package.

2.5.1 Source files

colorweb.dtx	Documented \TeX for The colorweb Package.
--------------	---

2.5.2 Files installed from colorweb.dtx

colorweb.sty	Style file containing \backslash definecolors for the 216 Web-safe colors.
README	Basic information about The colorweb Package.
descript.ion	File descriptions.
colorweb.pdf	User Documentation, Implementation, Change History, and Index (14 pages).
colorwebuser.pdf	User Documentation and Index (6 pages).
colorwebfull.pdf	meta-comments, User Documentation, Package Installer, Documentation Driver, Documenta- tion Style, File Descriptions, Implementation, Change History, and Index (21 pages).

2.5.3 Installed files manifest

```

42 %% The colorweb Package consists of the files listed in the Manifest
43 %% meta-comments in the file 'colorweb.dtx'.
44 %%

```

2.6 Modification

Any modified versions of this file must be renamed with new filenames distinct from 'colorweb.dtx'.

```

45 %% Any modified versions of this file must be renamed with new
46 </colorweb.sty, README>

47 <*colorweb.sty>
48 %% filenames distinct from 'colorweb.sty'.
49 </colorweb.sty>

50 <*README>

```

```

51 %% filenames distinct from 'README'.
52 </README>

53 <*colorweb.sty, README>
54 %%
55 %%=====
56 </colorweb.sty, README>

```

2.7 Index editing

The index was edited in the following places:

1. `\newpage` was added before `\begin{theindex}`.
2. `\ShowColorSize` was added at the end of the line containing `\scan@allowedfalse`.
3. Two extra `\indexspaces` (total of three) were added before the letter 'G' to correct a bad column break.
4. Two extra `\indexspaces` (total of three) were added before the letter 'T' to correct a bad column break.
5. `\IndexColor{White}` was replaced with `\ShowInverse{White}{\ShowColorSize}`

3 The Package Installer

`docstrip.tex` The following code is the package installer, *i.e.*, the code that installs the
`colorweb.dtx` package files from the `.dtx`. It is executed every time the `.dtx` is pdfL^AT_EXed¹—
`colorweb.sty` which I think is really neat: install a brand-spanking-new, up-to-date style file
`README` every time you typeset its documentation, which might be necessary since editing
`descript.ion` the documentation implies perhaps editing the style.

These lines are necessary to prevent errors when typesetting the `.dtx`.

```

57 %     \iffalse
58 <*installer>
59 \begingroup

```

This is the `docstrip` installation script, with syntax highlighting courtesy of the `colordoc` package.

```

60 \input docstrip.tex
61 \keepsilent
62 \askforoverwritefalse
63 \nopreamble
64 \nopostamble
65 \generate{\file{colorweb.sty}   {\from{\jobname.dtx}{colorweb.sty}}
66           \file{README}       {\from{\jobname.dtx}{README}}
67           \file{descript.ion}  {\from{\jobname.dtx}{descript.ion}}
68 }

```

These lines are necessary to prevent errors when typesetting the `.dtx`.

```

69 \endgroup
70 </installer>
71 %     \fi

```

¹pdfL^AT_EX is *required*; CTAN requires `.pdf` documentation anyway, and yap (MiK_TE_X's `.dvi` previewer) doesn't support the `hyperref` specials necessary for cross referencing.

4 The Documentation Driver

This document is typeset according to the conventions of the \LaTeX `doc` package and `docstrip` utility. This enables automatic installation of package source and documentation files².

The following code is the documentation driver, *i.e.*, the code that produced the document you are currently reading. Since it is the first typesetting code in the document, you can produce the documentation by running `pdf \LaTeX` on this (*i.e.*, the `.dtx`) file.

```

\NeedsTeXFormat This package requires  $\LaTeX$  2 $\epsilon$ .
72 <colorweb.sty>\NeedsTeXFormat{LaTeX2e}

\ProvidesPackage Identify the package ...
73 <colorweb.sty>\ProvidesPackage{colorweb}

\ProvidesFile and this document.
74 <*driver>
75 \ProvidesFile{\jobname.dtx}
76 </driver>
77 <*colorweb.sty>
78 [2013/08/20 v1.3 The 216 Web-safe colors]
79 </colorweb.sty>

\documentclass Specify the document class ...
80 <*driver>
81 \documentclass[10pt,final]{ltxdoc}

\usepackage and packages.
82 \usepackage[T1]{fontenc}
83 \usepackage{indentfirst}
84 \usepackage{lmodern}
85 \usepackage{longtable}
86 \pagestyle{headings}
87 \usepackage[right=54.2025pt,
88 textwidth=355pt,
89 marginparwidth=121pt,
90 top=99.27pt,
91 headsep=15.0pt]{geometry}
92 \usepackage[numbered]{hypdoc}
93 \usepackage[contents]{colordoc}
94 \definecolor{color-2}{rgb}{0,0.8,0}
95 \usepackage{colorweb}

\subsectionShowColor  Special \subsection for color name lists.
96 \makeatletter
97 \newcommand{\subsectionShowColor}[1]{\newpage%
98 \normalsize%
99 \subsection{#1}%
100 \ShowColorSize%
101 }

\ShowColorSize Display color names in a smaller font size so that each (non-index) list fits on

```

²Michel Goossens, Frank Mittelbach, and Alexander Samarin. *The \LaTeX Companion*. Addison-Wesley Publishing Company, 1994. Yes, I know there's a 2nd edition, but I like the 1st edition `.dtx` examples better.

one page.

```
102 \newcommand*{\ShowColorSize}{\scriptsize}
```

`\ShowColor` Display a color name in that color.

```
103 \newcommand*{\ShowColor}[1]{%
104 \color{#1}#1%
```

The index entry is not “hyperrefed” since it just goes to the color listing pages; however, it does display as “usage”.

```
105 \index{#1\actualchar\string\IndexColor{#1}\encapchar usage}%
106 }
```

`\ShowColorValue` Display a color name and its value in that color.

```
107 \newcommand*{\ShowColorValue}[2]{%
108 \color{#1}#1\color{Black}\ (\color{#1}#2\color{Black})
109 \index{#1\actualchar\string\IndexColor{#1}\encapchar usage}%
110 }
```

`\ShowInverse` “**White**” is handled a little differently, since white-on-white is kinda hard to see ...

`\ShowInverseWidth` Lengths for width and height.
`\ShowInverseHeight`

```
111 \newlength{\ShowInverseWidth}
112 \newlength{\ShowInverseHeight}
```

#1 is the color; #2 is the font size.

```
113 \newcommand*{\ShowInverse}[2]{%
```

Calculate width and height of the parameter.

```
114 \settowidth{\ShowInverseWidth}{#2#1}%
115 \settoheight{\ShowInverseHeight}{#2#1}%
```

Typeset a black box in that width and height.

```
116 \color{Black}\rule{\ShowInverseWidth}{\ShowInverseHeight}%
```

“Backspace” and add text.

```
117 \hspace{-\ShowInverseWidth}\color{White}#1\color{Black}%
118 }
```

`\IndexColor` Index a color name in that color.

```
119 \newcommand*{\IndexColor}[1]{\color{#1}#1\color{Black}}
```

`WebColor` The `WebColor` environment formats and indexes color names in the implementation.

```
120 \newenvironment{WebColor}[1]{%
```

Start a group to localize the environment.

```
121 {\begingroup%
```

Typeset a blank line as a reference point.

```
122 \texttt{}}%
```

Fill a marginal paragraph with the color name and then adjust the vertical spacing to the blank line.

```
123 \mpt{\color{#1}\rule{2em}{2ex}\hfill#1\color{Black}}%
124 \vspace{-3.20ex}%
```

Increment the `CodelineNo` to get the correct reference, write an index entry using `hypdoc`'s `hdclindex` command, and restore the `CodelineNo`.

```

125 \makeatletter
126 \global\advance\c@CodelineNo\@ne
127 \codeline@wrindex{#1%
128 \actualchar\string\IndexColor{#1}%
129 \encapchar hdclindex{\number\c@CodelineNo}{main}}%
130 \global\advance\c@CodelineNo\m@ne
131 \makeatother
132 }

```

End the environment's group.

```
133 {\endgroup}
```

Marginal paragraphs without indexing.

`\mpSize` First, a font size command.

```
134 \newcommand*{\mpSize}{\small}
```

`\mpc` Next, a marginal paragraph for commands.

```

135 \newcommand*{\mpc}[1]{\marginpar{\strut%
136 \ttfamily%
137 \mpSize%
138 \raggedleft%
139 \string#1}%
140 }

```

`\mpt` Finally, a marginal paragraph for text, identical to `\mpc` except for the absence of the `\string`.

```

141 \newcommand*{\mpt}[1]{\marginpar{\strut%
142 \ttfamily%
143 \mpSize%
144 \raggedleft#1}%
145 }

```

`\pdfLaTeX` Format name used several times in this document.

```
146 \newcommand{\pdfLaTeX}{\texttt{pdf}\LaTeX}
```

`\DoNotIndex` some implementation commands.³

```

147 \DoNotIndex{\definecolor,\RequirePackage}
148 \makeatother

```

`\RecordChanges` Create change history.

```
149 \RecordChanges
```

`\EnableCrossrefs` Create two column index by line number.

`IndexColumns` 150 `\EnableCrossrefs`

`\CodelineIndex` 151 `\setcounter{IndexColumns}{2}`

```
152 \CodelineIndex
```

`\GetFileInfo` Retrieve date and version information.

```
153 \GetFileInfo{\jobname.dtx}
```

`\DocInput` Typeset package documentation.

```
154 \begin{document}
```

³The package installer, description, and documentation driver use `\SpecialEscapechar{\^}` to inhibit the indexing of *any* macrocode in these sections.

```

155 \DocInput{\jobname.dtx}
156 \end{document}
157 </driver>

```

5 File Descriptions

`descript.ion` These are file descriptions, written to the file `descript.ion`. Some command processors will show descriptions when displaying a directory list.

```

158 <*descript.ion>
159 colorweb.dtx The 216 Web-safe colors Package
160 colorweb.ins The 216 Web-safe colors Installer
161 colorweb.pdf The 216 Web-safe colors Documentation
162 colorwebuser.pdf The 216 Web-safe colors User Doc
163 colorwebfull.pdf The 216 Web-safe colors Full Doc
164 colorweb.sty The 216 Web-safe colors Package Style
165 README The 216 Web-safe colors Basic Info
166 descript.ion File Descriptions
167 </descript.ion>

```

6 Implementation

Define the 216 Web-safe colors using `\definecolor` from the `color` package. Each `\definecolor` is commented with decimal and hexadecimal values equivalent to the `rgb`.

```


168 <*colorweb.sty>
169 \RequirePackage{color}


```

6.1 Black

	Black	170 <code>\definecolor{Black}{rgb}{0,0,0}</code>	<code>% 0, 0, 0 %000000</code>
	GrayObscure	171 <code>\definecolor{GrayObscure}{rgb}{0.2,0.2,0.2}</code>	<code>% 51, 51, 51 %333333</code>
	GrayDark	172 <code>\definecolor{GrayDark}{rgb}{0.4,0.4,0.4}</code>	<code>%102,102,102 %666666</code>
	GrayLight	173 <code>\definecolor{GrayLight}{rgb}{0.6,0.6,0.6}</code>	<code>%153,153,153 %999999</code>
	GrayPale	174 <code>\definecolor{GrayPale}{rgb}{0.8,0.8,0.8}</code>	<code>%204,204,204 %CCCCC</code>
		175 <code>\definecolor{White}{rgb}{1,1,1}</code>	<code>%255,255,255 %FFFFFF</code>

6.2 Red

	Red	176 <code>\definecolor{Red}{rgb}{1,0,0}</code>	<code>%255, 0, 0 %FF0000</code>
	RedDarkHard	177 <code>\definecolor{RedDarkHard}{rgb}{0.8,0,0}</code>	<code>%204, 0, 0 %CC0000</code>
	RedLightHard	178 <code>\definecolor{RedLightHard}{rgb}{1,0.2,0.2}</code>	<code>%255, 51, 51 %FF3333</code>
	RedDarkFaded	179 <code>\definecolor{RedDarkFaded}{rgb}{0.6,0,0}</code>	<code>%153, 0, 0 %990000</code>
	RedMediumFaded	180 <code>\definecolor{RedMediumFaded}{rgb}{0.8,0.2,0.2}</code>	<code>%204, 51, 51 %CC3333</code>
	RedLightFaded	181 <code>\definecolor{RedLightFaded}{rgb}{1,0.4,0.4}</code>	<code>%255,102,102 %FF6666</code>
	RedObscureDull	182 <code>\definecolor{RedObscureDull}{rgb}{0.4,0,0}</code>	<code>%102, 0, 0 %660000</code>

	<code>RedDarkDull</code>	183 <code>\definecolor{RedDarkDull}{rgb}{0.6,0.2,0.2}</code>	<code>%153, 51, 51 %993333</code>
	<code>RedLightDull</code>	184 <code>\definecolor{RedLightDull}{rgb}{0.8,0.4,0.4}</code>	<code>%204,102,102 %CC6666</code>
	<code>RedPaleDull</code>	185 <code>\definecolor{RedPaleDull}{rgb}{1,0.6,0.6}</code>	<code>%255,153,153 %FF9999</code>
	<code>RedObscureWeak</code>	186 <code>\definecolor{RedObscureWeak}{rgb}{0.2,0,0}</code>	<code>% 51, 0, 0 %330000</code>
	<code>RedDarkWeak</code>	187 <code>\definecolor{RedDarkWeak}{rgb}{0.4,0.2,0.2}</code>	<code>%102, 51, 51 %663333</code>
	<code>RedMediumWeak</code>	188 <code>\definecolor{RedMediumWeak}{rgb}{0.6,0.4,0.4}</code>	<code>%153,102,102 %996666</code>
	<code>RedLightWeak</code>	189 <code>\definecolor{RedLightWeak}{rgb}{0.8,0.6,0.6}</code>	<code>%204,153,153 %CC9999</code>
	<code>RedPaleWeak</code>	190 <code>\definecolor{RedPaleWeak}{rgb}{1,0.8,0.8}</code>	<code>%255,204,204 %FFCCCC</code>

6.3 Orange Red

	<code>OrangeRedDark</code>	191 <code>\definecolor{OrangeRedDark}{rgb}{0.6,0.2,0}</code>	<code>%153, 51, 0 %993300</code>
	<code>OrangeRedMedium</code>	192 <code>\definecolor{OrangeRedMedium}{rgb}{0.8,0.4,0.2}</code>	<code>%204,102, 51 %CC6633</code>
	<code>OrangeRedLight</code>	193 <code>\definecolor{OrangeRedLight}{rgb}{1,0.6,0.4}</code>	<code>%255,153,102 %FF9966</code>
	<code>OrangeOrangeRed</code>	194 <code>\definecolor{OrangeOrangeRed}{rgb}{1,0.4,0}</code>	<code>%255,102, 0 %FF6600</code>
	<code>RedOrangeDark</code>	195 <code>\definecolor{RedOrangeDark}{rgb}{0.8,0.2,0}</code>	<code>%204, 51, 0 %CC3300</code>
	<code>RedOrangeLight</code>	196 <code>\definecolor{RedOrangeLight}{rgb}{1,0.4,0.2}</code>	<code>%255,102, 51 %FF6633</code>
	<code>RedRedOrange</code>	197 <code>\definecolor{RedRedOrange}{rgb}{1,0.2,0}</code>	<code>%255, 51, 0 %FF3300</code>

6.4 Orange

	<code>OrangeDarkHard</code>	198 <code>\definecolor{OrangeDarkHard}{rgb}{0.8,0.4,0}</code>	<code>%204,102, 0 %CC6600</code>
	<code>OrangeLightHard</code>	199 <code>\definecolor{OrangeLightHard}{rgb}{1,0.6,0.2}</code>	<code>%255,153, 51 %FF9933</code>
	<code>OrangeObscureDull</code>	200 <code>\definecolor{OrangeObscureDull}{rgb}{0.4,0.2,0}</code>	<code>%102, 51, 0 %663300</code>
	<code>OrangeDarkDull</code>	201 <code>\definecolor{OrangeDarkDull}{rgb}{0.6,0.4,0.2}</code>	<code>%153,102, 51 %996633</code>
	<code>OrangeLightDull</code>	202 <code>\definecolor{OrangeLightDull}{rgb}{0.8,0.6,0.4}</code>	<code>%204,153,102 %CC9966</code>
	<code>OrangePaleDull</code>	203 <code>\definecolor{OrangePaleDull}{rgb}{1,0.8,0.6}</code>	<code>%255,204,153 %FFCC99</code>

6.5 Orange Yellow

	<code>OrangeYellowDark</code>	204 <code>\definecolor{OrangeYellowDark}{rgb}{0.6,0.4,0}</code>	<code>%153,102, 0 %996600</code>
	<code>OrangeYellowMedium</code>	205 <code>\definecolor{OrangeYellowMedium}{rgb}{0.8,0.6,0.2}</code>	<code>%204,153, 51 %CC9933</code>
	<code>OrangeYellowLight</code>	206 <code>\definecolor{OrangeYellowLight}{rgb}{1,0.8,0.4}</code>	<code>%255,204,102 %FFCC66</code>
	<code>OrangeOrangeYellow</code>	207 <code>\definecolor{OrangeOrangeYellow}{rgb}{1,0.6,0}</code>	<code>%255,153, 0 %FF9900</code>
	<code>YellowOrangeDark</code>	208 <code>\definecolor{YellowOrangeDark}{rgb}{0.8,0.6,0}</code>	<code>%204,153, 0 %CC9900</code>
	<code>YellowOrangeLight</code>	209 <code>\definecolor{YellowOrangeLight}{rgb}{1,0.8,0.2}</code>	<code>%255,204, 51 %FFCC33</code>
	<code>YellowYellowOrange</code>	210 <code>\definecolor{YellowYellowOrange}{rgb}{1,0.8,0}</code>	<code>%255,204, 0 %FFCC00</code>

6.6 Yellow

	Yellow	211 \definecolor{Yellow}{rgb}{1,1,0}	%255,255, 0 %FFFF00
	YellowDarkHard	212 \definecolor{YellowDarkHard}{rgb}{0.8,0.8,0}	%204,204, 0 %CCCC00
	YellowLightHard	213 \definecolor{YellowLightHard}{rgb}{1,1,0.2}	%255,255, 51 %FFFF33
	YellowDarkFaded	214 \definecolor{YellowDarkFaded}{rgb}{0.6,0.6,0}	%153,153, 0 %999900
	YellowMediumFaded	215 \definecolor{YellowMediumFaded}{rgb}{0.8,0.8,0.2}	%204,204, 51 %CCCC33
	YellowLightFaded	216 \definecolor{YellowLightFaded}{rgb}{1,1,0.4}	%255,255,102 %FFFF66
	YellowObscureDull	217 \definecolor{YellowObscureDull}{rgb}{0.4,0.4,0}	%102,102, 0 %666600
	YellowDarkDull	218 \definecolor{YellowDarkDull}{rgb}{0.6,0.6,0.2}	%153,153, 51 %999933
	YellowLightDull	219 \definecolor{YellowLightDull}{rgb}{0.8,0.8,0.4}	%204,204,102 %CCCC66
	YellowPaleDull	220 \definecolor{YellowPaleDull}{rgb}{1,1,0.6}	%255,255,153 %FFFF99
	YellowObscureWeak	221 \definecolor{YellowObscureWeak}{rgb}{0.2,0.2,0}	% 51, 51, 0 %333300
	YellowDarkWeak	222 \definecolor{YellowDarkWeak}{rgb}{0.4,0.4,0.2}	%102,102, 51 %666633
	YellowMediumWeak	223 \definecolor{YellowMediumWeak}{rgb}{0.6,0.6,0.4}	%153,153,102 %999966
	YellowLightWeak	224 \definecolor{YellowLightWeak}{rgb}{0.8,0.8,0.6}	%204,204,153 %CCCC99
	YellowPaleWeak	225 \definecolor{YellowPaleWeak}{rgb}{1,1,0.8}	%255,255,204 %FFFFCC

6.7 Spring Yellow

	SpringYellowDark	226 \definecolor{SpringYellowDark}{rgb}{0.4,0.6,0}	%102,153, 0 %669900
	SpringYellowMedium	227 \definecolor{SpringYellowMedium}{rgb}{0.6,0.8,0.2}	%153,204, 51 %99CC33
	SpringYellowLight	228 \definecolor{SpringYellowLight}{rgb}{0.8,1,0.4}	%204,255,102 %CCFF66
	SpringSpringYellow	229 \definecolor{SpringSpringYellow}{rgb}{0.6,1,0}	%153,255, 0 %99FF00
	YellowSpringDark	230 \definecolor{YellowSpringDark}{rgb}{0.6,0.8,0}	%153,204, 0 %99CC00
	YellowSpringLight	231 \definecolor{YellowSpringLight}{rgb}{0.8,1,0.2}	%204,255, 51 %CCFF33
	YellowYellowSpring	232 \definecolor{YellowYellowSpring}{rgb}{0.8,1,0}	%204,255, 0 %CCFF00

6.8 Spring

	SpringDarkHard	233 \definecolor{SpringDarkHard}{rgb}{0.4,0.8,0}	%102,204, 0 %66CC00
	SpringLightHard	234 \definecolor{SpringLightHard}{rgb}{0.6,1,0.2}	%153,255, 51 %99FF33
	SpringObscureDull	235 \definecolor{SpringObscureDull}{rgb}{0.2,0.4,0}	% 51,102, 0 %336600
	SpringDarkDull	236 \definecolor{SpringDarkDull}{rgb}{0.4,0.6,0.2}	%102,153, 51 %669933
	SpringLightDull	237 \definecolor{SpringLightDull}{rgb}{0.6,0.8,0.4}	%153,204,102 %99CC66
	SpringPaleDull	238 \definecolor{SpringPaleDull}{rgb}{0.8,1,0.6}	%204,255,153 %CCFF99

6.9 Spring Green

	SpringGreenDark	239	<code>\definecolor{SpringGreenDark}{rgb}{0.2,0.6,0}</code>	% 51,153, 0	%339900
	SpringGreenMedium	240	<code>\definecolor{SpringGreenMedium}{rgb}{0.4,0.8,0.2}</code>	%102,204, 51	%66CC33
	SpringGreenLight	241	<code>\definecolor{SpringGreenLight}{rgb}{0.6,1,0.4}</code>	%153,255,102	%99FF66
	SpringSpringGreen	242	<code>\definecolor{SpringSpringGreen}{rgb}{0.4,1,0}</code>	%102,255, 0	%66FF00
	GreenSpringDark	243	<code>\definecolor{GreenSpringDark}{rgb}{0.2,0.8,0}</code>	% 51,204, 0	%33CC00
	GreenSpringLight	244	<code>\definecolor{GreenSpringLight}{rgb}{0.4,1,0.2}</code>	%102,255, 51	%66FF33
	GreenGreenSpring	245	<code>\definecolor{GreenGreenSpring}{rgb}{0.2,1,0}</code>	% 51,255, 0	%33FF00

6.10 Green

	Green	246	<code>\definecolor{Green}{rgb}{0,1,0}</code>	% 0,255, 0	%00FF00
	GreenDarkHard	247	<code>\definecolor{GreenDarkHard}{rgb}{0,0.8,0}</code>	% 0,204, 0	%00CC00
	GreenLightHard	248	<code>\definecolor{GreenLightHard}{rgb}{0.2,1,0.2}</code>	% 51,255, 51	%33FF33
	GreenDarkFaded	249	<code>\definecolor{GreenDarkFaded}{rgb}{0,0.6,0}</code>	% 0,153, 0	%009900
	GreenMediumFaded	250	<code>\definecolor{GreenMediumFaded}{rgb}{0.2,0.8,0.2}</code>	% 51,204, 51	%33CC33
	GreenLightFaded	251	<code>\definecolor{GreenLightFaded}{rgb}{0.4,1,0.4}</code>	%102,255,102	%66FF66
	GreenObscureDull	252	<code>\definecolor{GreenObscureDull}{rgb}{0,0.4,0}</code>	% 0,102, 0	%006600
	GreenDarkDull	253	<code>\definecolor{GreenDarkDull}{rgb}{0.2,0.6,0.2}</code>	% 51,153, 51	%339933
	GreenLightDull	254	<code>\definecolor{GreenLightDull}{rgb}{0.4,0.8,0.4}</code>	%102,204,102	%66CC66
	GreenPaleDull	255	<code>\definecolor{GreenPaleDull}{rgb}{0.6,1,0.6}</code>	%153,255,153	%99FF99
	GreenObscureWeak	256	<code>\definecolor{GreenObscureWeak}{rgb}{0,0.2,0}</code>	% 0, 51, 0	%003300
	GreenDarkWeak	257	<code>\definecolor{GreenDarkWeak}{rgb}{0.2,0.4,0.2}</code>	% 51,102, 51	%336633
	GreenMediumWeak	258	<code>\definecolor{GreenMediumWeak}{rgb}{0.4,0.6,0.4}</code>	%102,153,102	%669966
	GreenLightWeak	259	<code>\definecolor{GreenLightWeak}{rgb}{0.6,0.8,0.6}</code>	%153,204,153	%99CC99
	GreenPaleWeak	260	<code>\definecolor{GreenPaleWeak}{rgb}{0.8,1,0.8}</code>	%204,255,204	%CCFFCC

6.11 Teal Green

	TealGreenDark	261	<code>\definecolor{TealGreenDark}{rgb}{0,0.6,0.2}</code>	% 0,153, 51	%009933
	TealGreenMedium	262	<code>\definecolor{TealGreenMedium}{rgb}{0.2,0.8,0.4}</code>	% 51,204,102	%33CC66
	TealGreenLight	263	<code>\definecolor{TealGreenLight}{rgb}{0.4,1,0.6}</code>	%102,255,153	%66FF99
	TealTealGreen	264	<code>\definecolor{TealTealGreen}{rgb}{0,1,0.4}</code>	% 0,255,102	%00FF66
	GreenTealDark	265	<code>\definecolor{GreenTealDark}{rgb}{0,0.8,0.2}</code>	% 0,204, 51	%00CC33
	GreenTealLight	266	<code>\definecolor{GreenTealLight}{rgb}{0.2,1,0.4}</code>	% 51,255,102	%33FF66
	GreenGreenTeal	267	<code>\definecolor{GreenGreenTeal}{rgb}{0,1,0.2}</code>	% 0,255, 51	%00FF33

6.12 Teal

	TealDarkHard	268 \definecolor{TealDarkHard}{rgb}{0,0.8,0.4}	% 0,204,102 %00CC66
	TealLightHard	269 \definecolor{TealLightHard}{rgb}{0.2,1,0.6}	% 51,255,153 %33FF99
	TealObscureDull	270 \definecolor{TealObscureDull}{rgb}{0,0.4,0.2}	% 0,102, 51 %006633
	TealDarkDull	271 \definecolor{TealDarkDull}{rgb}{0.2,0.6,0.4}	% 51,153,102 %339966
	TealLightDull	272 \definecolor{TealLightDull}{rgb}{0.4,0.8,0.6}	%102,204,153 %66CC99
	TealPaleDull	273 \definecolor{TealPaleDull}{rgb}{0.6,1,0.8}	%153,255,204 %99FFCC

6.13 Teal Cyan

	TealCyanDark	274 \definecolor{TealCyanDark}{rgb}{0,0.6,0.4}	% 0,153,102 %009966
	TealCyanMedium	275 \definecolor{TealCyanMedium}{rgb}{0.2,0.8,0.6}	% 51,204,153 %33CC99
	TealCyanLight	276 \definecolor{TealCyanLight}{rgb}{0.4,1,0.8}	%102,255,204 %66FFCC
	TealTealCyan	277 \definecolor{TealTealCyan}{rgb}{0,1,0.6}	% 0,255,153 %00FF99
	CyanTealDark	278 \definecolor{CyanTealDark}{rgb}{0,0.8,0.6}	% 0,204,153 %00CC99
	CyanTealLight	279 \definecolor{CyanTealLight}{rgb}{0.2,1,0.8}	% 51,255,204 %33FFCC
	CyanCyanTeal	280 \definecolor{CyanCyanTeal}{rgb}{0,1,0.8}	% 0,255,204 %00FFCC

6.14 Cyan

	Cyan	281 \definecolor{Cyan}{rgb}{0,1,1}	% 0,255,255 %00FFFF
	CyanDarkHard	282 \definecolor{CyanDarkHard}{rgb}{0,0.8,0.8}	% 0,204,204 %00CCCC
	CyanLightHard	283 \definecolor{CyanLightHard}{rgb}{0.2,1,1}	% 51,255,255 %33FFFF
	CyanDarkFaded	284 \definecolor{CyanDarkFaded}{rgb}{0,0.6,0.6}	% 0,153,153 %009999
	CyanMediumFaded	285 \definecolor{CyanMediumFaded}{rgb}{0.2,0.8,0.8}	% 51,204,204 %33CCCC
	CyanLightFaded	286 \definecolor{CyanLightFaded}{rgb}{0.4,1,1}	%102,255,255 %66FFFF
	CyanObscureDull	287 \definecolor{CyanObscureDull}{rgb}{0,0.4,0.4}	% 0,102,102 %006666
	CyanDarkDull	288 \definecolor{CyanDarkDull}{rgb}{0.2,0.6,0.6}	% 51,153,153 %339999
	CyanLightDull	289 \definecolor{CyanLightDull}{rgb}{0.4,0.8,0.8}	%102,204,204 %66CCCC
	CyanPaleDull	290 \definecolor{CyanPaleDull}{rgb}{0.6,1,1}	%153,255,255 %99FFFF
	CyanObscureWeak	291 \definecolor{CyanObscureWeak}{rgb}{0,0.2,0.2}	% 0, 51, 51 %003333
	CyanDarkWeak	292 \definecolor{CyanDarkWeak}{rgb}{0.2,0.4,0.4}	% 51,102,102 %336666
	CyanMediumWeak	293 \definecolor{CyanMediumWeak}{rgb}{0.4,0.6,0.6}	%102,153,153 %669999
	CyanLightWeak	294 \definecolor{CyanLightWeak}{rgb}{0.6,0.8,0.8}	%153,204,204 %99CCCC
	CyanPaleWeak	295 \definecolor{CyanPaleWeak}{rgb}{0.8,1,1}	%204,255,255 %CCFFFF

6.15 Azure Cyan

	AzureCyanDark	296 \definecolor{AzureCyanDark}{rgb}{0,0.4,0.6}	% 0,102,153 %006699
	AzureCyanMedium	297 \definecolor{AzureCyanMedium}{rgb}{0.2,0.6,0.8}	% 51,153,204 %3399CC
	AzureCyanLight	298 \definecolor{AzureCyanLight}{rgb}{0.4,0.8,1}	%102,204,255 %66CCFF
	AzureAzureCyan	299 \definecolor{AzureAzureCyan}{rgb}{0,0.6,1}	% 0,153,255 %0099FF
	CyanAzureDark	300 \definecolor{CyanAzureDark}{rgb}{0,0.6,0.8}	% 0,153,204 %0099CC
	CyanAzureLight	301 \definecolor{CyanAzureLight}{rgb}{0.2,0.8,1}	% 51,204,255 %33CCFF
	CyanCyanAzure	302 \definecolor{CyanCyanAzure}{rgb}{0,0.8,1}	% 0,204,255 %00CCFF

6.16 Azure

	AzureDarkHard	303 \definecolor{AzureDarkHard}{rgb}{0,0.4,0.8}	% 0,102,204 %0066CC
	AzureLightHard	304 \definecolor{AzureLightHard}{rgb}{0.2,0.6,1}	% 51,153,255 %3399FF
	AzureObscureDull	305 \definecolor{AzureObscureDull}{rgb}{0,0.2,0.4}	% 0, 51,102 %003366
	AzureDarkDull	306 \definecolor{AzureDarkDull}{rgb}{0.2,0.4,0.6}	% 51,102,153 %336699
	AzureLightDull	307 \definecolor{AzureLightDull}{rgb}{0.4,0.6,0.8}	%102,153,204 %6699CC
	AzurePaleDull	308 \definecolor{AzurePaleDull}{rgb}{0.6,0.8,1}	%153,204,255 %99CCFF

6.17 Azure Blue

	AzureBlueDark	309 \definecolor{AzureBlueDark}{rgb}{0,0.2,0.6}	% 0, 51,153 %003399
	AzureBlueMedium	310 \definecolor{AzureBlueMedium}{rgb}{0.2,0.4,0.8}	% 51,102,204 %3366CC
	AzureBlueLight	311 \definecolor{AzureBlueLight}{rgb}{0.4,0.6,1}	%102,153,255 %6699FF
	AzureAzureBlue	312 \definecolor{AzureAzureBlue}{rgb}{0,0.4,1}	% 0,102,255 %0066FF
	BlueAzureDark	313 \definecolor{BlueAzureDark}{rgb}{0,0.2,0.8}	% 0, 51,204 %0033CC
	BlueAzureLight	314 \definecolor{BlueAzureLight}{rgb}{0.2,0.4,1}	% 51,102,255 %3366FF
	BlueBlueAzure	315 \definecolor{BlueBlueAzure}{rgb}{0,0.2,1}	% 0, 51,255 %0033FF

6.18 Blue

	Blue	316 \definecolor{Blue}{rgb}{0,0,1}	% 0, 0,255 %0000FF
	BlueDarkHard	317 \definecolor{BlueDarkHard}{rgb}{0,0,0.8}	% 0, 0,204 %0000CC
	BlueLightHard	318 \definecolor{BlueLightHard}{rgb}{0.2,0.2,1}	% 51, 51,255 %3333FF
	BlueDarkFaded	319 \definecolor{BlueDarkFaded}{rgb}{0,0,0.6}	% 0, 0,153 %000099
	BlueMediumFaded	320 \definecolor{BlueMediumFaded}{rgb}{0.2,0.2,0.8}	% 51, 51,204 %3333CC
	BlueLightFaded	321 \definecolor{BlueLightFaded}{rgb}{0.4,0.4,1}	%102,102,255 %6666FF
	BlueObscureDull	322 \definecolor{BlueObscureDull}{rgb}{0,0,0.4}	% 0, 0,102 %000066
	BlueDarkDull	323 \definecolor{BlueDarkDull}{rgb}{0.2,0.2,0.6}	% 51, 51,153 %333399
	BlueLightDull	324 \definecolor{BlueLightDull}{rgb}{0.4,0.4,0.8}	%102,102,204 %6666CC
	BluePaleDull	325 \definecolor{BluePaleDull}{rgb}{0.6,0.6,1}	%153,153,255 %9999FF
	BlueObscureWeak	326 \definecolor{BlueObscureWeak}{rgb}{0,0,0.2}	% 0, 0, 51 %000033
	BlueDarkWeak	327 \definecolor{BlueDarkWeak}{rgb}{0.2,0.2,0.4}	% 51, 51,102 %333366
	BlueMediumWeak	328 \definecolor{BlueMediumWeak}{rgb}{0.4,0.4,0.6}	%102,102,153 %666699
	BlueLightWeak	329 \definecolor{BlueLightWeak}{rgb}{0.6,0.6,0.8}	%153,153,204 %9999CC
	BluePaleWeak	330 \definecolor{BluePaleWeak}{rgb}{0.8,0.8,1}	%204,204,255 %CCCCFF

6.19 Violet Blue

	VioletBlueDark	331 \definecolor{VioletBlueDark}{rgb}{0.2,0,0.6}	% 51, 0,153 %330099
	VioletBlueMedium	332 \definecolor{VioletBlueMedium}{rgb}{0.4,0.2,0.8}	%102, 51,204 %6633CC
	VioletBlueLight	333 \definecolor{VioletBlueLight}{rgb}{0.6,0.4,1}	%153,102,255 %9966FF
	VioletVioletBlue	334 \definecolor{VioletVioletBlue}{rgb}{0.4,0,1}	%102, 0,255 %6600FF
	BlueVioletDark	335 \definecolor{BlueVioletDark}{rgb}{0.2,0,0.8}	% 51, 0,204 %3300CC
	BlueVioletLight	336 \definecolor{BlueVioletLight}{rgb}{0.4,0.2,1}	%102, 51,255 %6633FF
	BlueBlueViolet	337 \definecolor{BlueBlueViolet}{rgb}{0.2,0,1}	% 51, 0,255 %3300FF

6.20 Violet

	VioletDarkHard	338 \definecolor{VioletDarkHard}{rgb}{0.4,0,0.8}	%102, 0,204 %6600CC
	VioletLightHard	339 \definecolor{VioletLightHard}{rgb}{0.6,0.2,1}	%153, 51,255 %9933FF
	VioletObscureDull	340 \definecolor{VioletObscureDull}{rgb}{0.2,0,0.4}	% 51, 0,102 %330066
	VioletDarkDull	341 \definecolor{VioletDarkDull}{rgb}{0.4,0.2,0.6}	%102, 51,153 %663399
	VioletLightDull	342 \definecolor{VioletLightDull}{rgb}{0.6,0.4,0.8}	%153,102,204 %9966CC
	VioletPaleDull	343 \definecolor{VioletPaleDull}{rgb}{0.8,0.6,1}	%204,153,255 %CC99FF

6.21 Violet Magenta

	VioletMagentaDark	344 \definecolor{VioletMagentaDark}{rgb}{0.4,0,0.6}	%102, 0,153 %660099
	VioletMagentaMedium	345 \definecolor{VioletMagentaMedium}{rgb}{0.6,0.2,0.8}	%153, 51,204 %9933CC
	VioletMagentaLight	346 \definecolor{VioletMagentaLight}{rgb}{0.8,0.4,1}	%204,102,255 %CC66FF
	VioletVioletMagenta	347 \definecolor{VioletVioletMagenta}{rgb}{0.6,0,1}	%153, 0,255 %9900FF
	MagentaVioletDark	348 \definecolor{MagentaVioletDark}{rgb}{0.6,0,0.8}	%153, 0,204 %9900CC
	MagentaVioletLight	349 \definecolor{MagentaVioletLight}{rgb}{0.8,0.2,1}	%204, 51,255 %CC33FF
	MagentaMagentaViolet	350 \definecolor{MagentaMagentaViolet}{rgb}{0.8,0,1}	%204, 0,255 %CC00FF

6.22 Magenta

	Magenta	351 \definecolor{Magenta}{rgb}{1,0,1}	%255, 0,255 %FF00FF
	MagentaDarkHard	352 \definecolor{MagentaDarkHard}{rgb}{0.8,0,0.8}	%204, 0,204 %CC00CC
	MagentaLightHard	353 \definecolor{MagentaLightHard}{rgb}{1,0.2,1}	%255, 51,255 %FF33FF
	MagentaDarkFaded	354 \definecolor{MagentaDarkFaded}{rgb}{0.6,0,0.6}	%153, 0,153 %990099
	MagentaMediumFaded	355 \definecolor{MagentaMediumFaded}{rgb}{0.8,0.2,0.8}	%204, 51,204 %CC33CC
	MagentaLightFaded	356 \definecolor{MagentaLightFaded}{rgb}{1,0.4,1}	%255,102,255 %FF66FF
	MagentaObscureDull	357 \definecolor{MagentaObscureDull}{rgb}{0.4,0,0.4}	%102, 0,102 %660066
	MagentaDarkDull	358 \definecolor{MagentaDarkDull}{rgb}{0.6,0.2,0.6}	%153, 51,153 %993399
	MagentaLightDull	359 \definecolor{MagentaLightDull}{rgb}{0.8,0.4,0.8}	%204,102,204 %CC66CC
	MagentaPaleDull	360 \definecolor{MagentaPaleDull}{rgb}{1,0.6,1}	%255,153,255 %FF99FF
	MagentaObscureWeak	361 \definecolor{MagentaObscureWeak}{rgb}{0.2,0,0.2}	% 51, 0, 51 %330033
	MagentaDarkWeak	362 \definecolor{MagentaDarkWeak}{rgb}{0.4,0.2,0.4}	%102, 51,102 %663366
	MagentaMediumWeak	363 \definecolor{MagentaMediumWeak}{rgb}{0.6,0.4,0.6}	%153,102,153 %996699
	MagentaLightWeak	364 \definecolor{MagentaLightWeak}{rgb}{0.8,0.6,0.8}	%204,153,204 %CC99CC
	MagentaPaleWeak	365 \definecolor{MagentaPaleWeak}{rgb}{1,0.8,1}	%255,204,255 %FFCCFF

6.23 Pink Magenta

	<code>PinkMagentaDark</code>	366 <code>\definecolor{PinkMagentaDark}{rgb}{0.6,0,0.4}</code>	%153, 0,102 %990066
	<code>PinkMagentaMedium</code>	367 <code>\definecolor{PinkMagentaMedium}{rgb}{0.8,0.2,0.6}</code>	%204, 51,153 %CC3399
	<code>PinkMagentaLight</code>	368 <code>\definecolor{PinkMagentaLight}{rgb}{1,0.4,0.8}</code>	%255,102,204 %FF66CC
	<code>PinkPinkMagenta</code>	369 <code>\definecolor{PinkPinkMagenta}{rgb}{1,0,0.6}</code>	%255, 0,153 %FF0099
	<code>MagentaPinkDark</code>	370 <code>\definecolor{MagentaPinkDark}{rgb}{0.8,0,0.6}</code>	%204, 0,153 %CC0099
	<code>MagentaPinkLight</code>	371 <code>\definecolor{MagentaPinkLight}{rgb}{1,0.2,0.8}</code>	%255, 51,204 %FF33CC
	<code>MagentaMagentaPink</code>	372 <code>\definecolor{MagentaMagentaPink}{rgb}{1,0,0.8}</code>	%255, 0,204 %FF00CC

6.24 Pink

	<code>PinkDarkHard</code>	373 <code>\definecolor{PinkDarkHard}{rgb}{0.8,0,0.4}</code>	%204, 0,102 %CC0066
	<code>PinkLightHard</code>	374 <code>\definecolor{PinkLightHard}{rgb}{1,0.2,0.6}</code>	%255, 51,153 %FF3399
	<code>PinkObscureDull</code>	375 <code>\definecolor{PinkObscureDull}{rgb}{0.4,0,0.2}</code>	%102, 0, 51 %660033
	<code>PinkDarkDull</code>	376 <code>\definecolor{PinkDarkDull}{rgb}{0.6,0.2,0.4}</code>	%153, 51,102 %993366
	<code>PinkLightDull</code>	377 <code>\definecolor{PinkLightDull}{rgb}{0.8,0.4,0.6}</code>	%204,102,153 %CC6699
	<code>PinkPaleDull</code>	378 <code>\definecolor{PinkPaleDull}{rgb}{1,0.6,0.8}</code>	%255,153,204 %FF99CC

6.25 Pink Red

	<code>PinkRedDark</code>	379 <code>\definecolor{PinkRedDark}{rgb}{0.6,0,0.2}</code>	%153, 0, 51 990033
	<code>PinkRedMedium</code>	380 <code>\definecolor{PinkRedMedium}{rgb}{0.8,0.2,0.4}</code>	%204, 51,102 CC3366
	<code>PinkRedLight</code>	381 <code>\definecolor{PinkRedLight}{rgb}{1,0.4,0.6}</code>	%255,102,153 FF6699
	<code>PinkPinkRed</code>	382 <code>\definecolor{PinkPinkRed}{rgb}{1,0,0.4}</code>	%255, 0,102 FF0066
	<code>RedPinkDark</code>	383 <code>\definecolor{RedPinkDark}{rgb}{0.8,0,0.2}</code>	%204, 0, 51 CC0033
	<code>RedPinkLight</code>	384 <code>\definecolor{RedPinkLight}{rgb}{1,0.2,0.4}</code>	%255, 51,102 FF3366
	<code>RedRedPink</code>	385 <code>\definecolor{RedRedPink}{rgb}{1,0,0.2}</code>	%255, 0, 51 FF0033

386 `</colorweb.sty>`

7 Change History

v1.0 (2013/05/27)		
General: Initial version 1	Replaced <code>\pdfinfo</code> with <code>\hyper-</code> <code>setup</code> so that <code>.pdf</code> “Document Properties” displays correctly. . 1
v1.1 (2013/07/15)		
General: Renamed README.TXT to README and converted all other filenames to lowercase <code>\texttt</code> . Thanks to Karl Berry for point- ing out the need for case- sensitive filenames. 1		v1.2 (2013/07/16) General: Fixed lack-of <code>ltxdoc.cfg</code> error. 1
		v1.3 (2013/08/20) General: Corrected distribution for CTAN. 1

8 Index

Numbers written in *italic* refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; numbers in *roman* refer to the code lines where the entry is used.

A		G	
AzureAzureBlue	3, 4, 5, <u>312</u>	GrayDark	3, 4, 5, <u>172</u>
AzureAzureCyan	3, 4, 5, <u>299</u>	GrayLight	3, 4, 5, <u>173</u>
AzureBlueDark	3, 4, 5, <u>309</u>	GrayObscure	3, 4, 5, <u>171</u>
AzureBlueLight	3, 4, 5, <u>311</u>	GrayPale	3, 4, 5, <u>174</u>
AzureBlueMedium	3, 4, 5, <u>310</u>	Green	3, 4, 5, <u>246</u>
AzureCyanDark	3, 4, 5, <u>296</u>	GreenDarkDull	3, 4, 5, <u>253</u>
AzureCyanLight	3, 4, 5, <u>298</u>	GreenDarkFaded	3, 4, 5, <u>249</u>
AzureCyanMedium	3, 4, 5, <u>297</u>	GreenDarkHard	3, 4, 5, <u>247</u>
AzureDarkDull	3, 4, 5, <u>306</u>	GreenDarkWeak	3, 4, 5, <u>257</u>
AzureDarkHard	3, 4, 5, <u>303</u>	GreenGreenSpring	3, 4, 5, <u>245</u>
AzureLightDull	3, 4, 5, <u>307</u>	GreenGreenTeal	3, 4, 5, <u>267</u>
AzureLightHard	3, 4, 5, <u>304</u>	GreenLightDull	3, 4, 5, <u>254</u>
AzureObscureDull	3, 4, 5, <u>305</u>	GreenLightFaded	3, 4, 5, <u>251</u>
AzurePaleDull	3, 4, 5, <u>308</u>	GreenLightHard	3, 4, 5, <u>248</u>
		GreenLightWeak	3, 4, 5, <u>259</u>
B		GreenMediumFaded	3, 4, 5, <u>250</u>
Black	3, 4, 5, <u>170</u>	GreenMediumWeak	3, 4, 5, <u>258</u>
Blue	3, 4, 5, <u>316</u>	GreenObscureDull	3, 4, 5, <u>252</u>
BlueAzureDark	3, 4, 5, <u>313</u>	GreenObscureWeak	3, 4, 5, <u>256</u>
BlueAzureLight	3, 4, 5, <u>314</u>	GreenPaleDull	3, 4, 5, <u>255</u>
BlueBlueAzure	3, 4, 5, <u>315</u>	GreenPaleWeak	3, 4, 5, <u>260</u>
BlueBlueViolet	3, 4, 5, <u>337</u>	GreenSpringDark	3, 4, 5, <u>243</u>
BlueDarkDull	3, 4, 5, <u>323</u>	GreenSpringLight	3, 4, 5, <u>244</u>
BlueDarkFaded	3, 4, 5, <u>319</u>	GreenTealDark	3, 4, 5, <u>265</u>
BlueDarkHard	3, 4, 5, <u>317</u>	GreenTealLight	3, 4, 5, <u>266</u>
BlueDarkWeak	3, 4, 5, <u>327</u>		
BlueLightDull	3, 4, 5, <u>324</u>	M	
BlueLightFaded	3, 4, 5, <u>321</u>	Magenta	3, 4, 5, <u>351</u>
BlueLightHard	3, 4, 5, <u>318</u>	MagentaDarkDull	3, 4, 5, <u>358</u>
BlueLightWeak	3, 4, 5, <u>329</u>	MagentaDarkFaded	3, 4, 5, <u>354</u>
BlueMediumFaded	3, 4, 5, <u>320</u>	MagentaDarkHard	3, 4, 5, <u>352</u>
BlueMediumWeak	3, 4, 5, <u>328</u>	MagentaDarkWeak	3, 4, 5, <u>362</u>
BlueObscureDull	3, 4, 5, <u>322</u>	MagentaLightDull	3, 4, 5, <u>359</u>
BlueObscureWeak	3, 4, 5, <u>326</u>	MagentaLightFaded	3, 4, 5, <u>356</u>
BluePaleDull	3, 4, 5, <u>325</u>	MagentaLightHard	3, 4, 5, <u>353</u>
BluePaleWeak	3, 4, 5, <u>330</u>	MagentaLightWeak	3, 4, 5, <u>364</u>
BlueVioletDark	3, 4, 5, <u>335</u>	MagentaMagentaPink	3, 4, 5, <u>372</u>
BlueVioletLight	3, 4, 5, <u>336</u>	MagentaMagentaViolet	3, 4, 5, <u>350</u>
		MagentaMediumFaded	3, 4, 5, <u>355</u>
C		MagentaMediumWeak	3, 4, 5, <u>363</u>
Cyan	3, 4, 5, <u>281</u>	MagentaObscureDull	3, 4, 5, <u>357</u>
CyanAzureDark	3, 4, 5, <u>300</u>	MagentaObscureWeak	3, 4, 5, <u>361</u>
CyanAzureLight	3, 4, 5, <u>301</u>	MagentaPaleDull	3, 4, 5, <u>360</u>
CyanCyanAzure	3, 4, 5, <u>302</u>	MagentaPaleWeak	3, 4, 5, <u>365</u>
CyanCyanTeal	3, 4, 5, <u>280</u>	MagentaPinkDark	3, 4, 5, <u>370</u>
CyanDarkDull	3, 4, 5, <u>288</u>	MagentaPinkLight	3, 4, 5, <u>371</u>
CyanDarkFaded	3, 4, 5, <u>284</u>	MagentaVioletDark	3, 4, 5, <u>348</u>
CyanDarkHard	3, 4, 5, <u>282</u>	MagentaVioletLight	3, 4, 5, <u>349</u>
CyanDarkWeak	3, 4, 5, <u>292</u>		
CyanLightDull	3, 4, 5, <u>289</u>	O	
CyanLightFaded	3, 4, 5, <u>286</u>	OrangeDarkDull	3, 4, 5, <u>201</u>
CyanLightHard	3, 4, 5, <u>283</u>	OrangeDarkHard	3, 4, 5, <u>198</u>
CyanLightWeak	3, 4, 5, <u>294</u>	OrangeLightDull	3, 4, 5, <u>202</u>
CyanMediumFaded	3, 4, 5, <u>285</u>	OrangeLightHard	3, 4, 5, <u>199</u>
CyanMediumWeak	3, 4, 5, <u>293</u>	OrangeObscureDull	3, 4, 5, <u>200</u>
CyanObscureDull	3, 4, 5, <u>287</u>	OrangeOrangeRed	3, 4, 5, <u>194</u>
CyanObscureWeak	3, 4, 5, <u>291</u>	OrangeOrangeYellow	3, 4, 5, <u>207</u>
CyanPaleDull	3, 4, 5, <u>290</u>	OrangePaleDull	3, 4, 5, <u>203</u>
CyanPaleWeak	3, 4, 5, <u>295</u>	OrangeRedDark	3, 4, 5, <u>191</u>
CyanTealDark	3, 4, 5, <u>278</u>	OrangeRedLight	3, 4, 5, <u>193</u>
CyanTealLight	3, 4, 5, <u>279</u>	OrangeRedMedium	3, 4, 5, <u>192</u>
		OrangeYellowDark	3, 4, 5, <u>204</u>
		OrangeYellowLight	3, 4, 5, <u>206</u>
		OrangeYellowMedium	3, 4, 5, <u>205</u>

P		T	
PinkDarkDull	3, 4, 5, 376	TealCyanDark	3, 4, 5, 274
PinkDarkHard	3, 4, 5, 373	TealCyanLight	3, 4, 5, 276
PinkLightDull	3, 4, 5, 377	TealCyanMedium	3, 4, 5, 275
PinkLightHard	3, 4, 5, 374	TealDarkDull	3, 4, 5, 271
PinkMagentaDark	3, 4, 5, 366	TealDarkHard	3, 4, 5, 268
PinkMagentaLight	3, 4, 5, 368	TealGreenDark	3, 4, 5, 261
PinkMagentaMedium	3, 4, 5, 367	TealGreenLight	3, 4, 5, 263
PinkObscureDull	3, 4, 5, 375	TealGreenMedium	3, 4, 5, 262
PinkPaleDull	3, 4, 5, 378	TealLightDull	3, 4, 5, 272
PinkPinkMagenta	3, 4, 5, 369	TealLightHard	3, 4, 5, 269
PinkPinkRed	3, 4, 5, 382	TealObscureDull	3, 4, 5, 270
PinkRedDark	3, 4, 5, 379	TealPaleDull	3, 4, 5, 273
PinkRedLight	3, 4, 5, 381	TealTealCyan	3, 4, 5, 277
PinkRedMedium	3, 4, 5, 380	TealTealGreen	3, 4, 5, 264
R		V	
Red	3, 4, 5, 176	VioletBlueDark	3, 4, 5, 331
RedDarkDull	3, 4, 5, 183	VioletBlueLight	3, 4, 5, 333
RedDarkFaded	3, 4, 5, 179	VioletBlueMedium	3, 4, 5, 332
RedDarkHard	3, 4, 5, 177	VioletDarkDull	3, 4, 5, 341
RedDarkWeak	3, 4, 5, 187	VioletDarkHard	3, 4, 5, 338
RedLightDull	3, 4, 5, 184	VioletLightDull	3, 4, 5, 342
RedLightFaded	3, 4, 5, 181	VioletLightHard	3, 4, 5, 339
RedLightHard	3, 4, 5, 178	VioletMagentaDark	3, 4, 5, 344
RedLightWeak	3, 4, 5, 189	VioletMagentaLight	3, 4, 5, 346
RedMediumFaded	3, 4, 5, 180	VioletMagentaMedium	3, 4, 5, 345
RedMediumWeak	3, 4, 5, 188	VioletObscureDull	3, 4, 5, 340
RedObscureDull	3, 4, 5, 182	VioletPaleDull	3, 4, 5, 343
RedObscureWeak	3, 4, 5, 186	VioletVioletBlue	3, 4, 5, 334
RedOrangeDark	3, 4, 5, 195	VioletVioletMagenta	3, 4, 5, 347
RedOrangeLight	3, 4, 5, 196		
RedPaleDull	3, 4, 5, 185	W	
RedPaleWeak	3, 4, 5, 190	White	3, 4, 5, 175
RedPinkDark	3, 4, 5, 383	Y	
RedPinkLight	3, 4, 5, 384	Yellow	3, 4, 5, 211
RedRedOrange	3, 4, 5, 197	YellowDarkDull	3, 4, 5, 218
RedRedPink	3, 4, 5, 385	YellowDarkFaded	3, 4, 5, 214
S		YellowDarkHard	3, 4, 5, 212
SpringDarkDull	3, 4, 5, 236	YellowDarkWeak	3, 4, 5, 222
SpringDarkHard	3, 4, 5, 233	YellowLightDull	3, 4, 5, 219
SpringGreenDark	3, 4, 5, 239	YellowLightFaded	3, 4, 5, 216
SpringGreenLight	3, 4, 5, 241	YellowLightHard	3, 4, 5, 213
SpringGreenMedium	3, 4, 5, 240	YellowLightWeak	3, 4, 5, 224
SpringLightDull	3, 4, 5, 237	YellowMediumFaded	3, 4, 5, 215
SpringLightHard	3, 4, 5, 234	YellowMediumWeak	3, 4, 5, 223
SpringObscureDull	3, 4, 5, 235	YellowObscureDull	3, 4, 5, 217
SpringPaleDull	3, 4, 5, 238	YellowObscureWeak	3, 4, 5, 221
SpringSpringGreen	3, 4, 5, 242	YellowOrangeDark	3, 4, 5, 208
SpringSpringYellow	3, 4, 5, 229	YellowOrangeLight	3, 4, 5, 209
SpringYellowDark	3, 4, 5, 226	YellowPaleDull	3, 4, 5, 220
SpringYellowLight	3, 4, 5, 228	YellowPaleWeak	3, 4, 5, 225
SpringYellowMedium	3, 4, 5, 227	YellowSpringDark	3, 4, 5, 230
		YellowSpringLight	3, 4, 5, 231
		YellowYellowOrange	3, 4, 5, 210
		YellowYellowSpring	3, 4, 5, 232