

Converting Colors

Hex(4D5D53)

Have a look what the booklet for
Hex(4D5D53) contains.

Hex(4D5D53)	3
<i>Conversions</i>	4
<i>Details</i>	6
<i>Harmonies</i>	11
<i>Previews</i>	23
<i>Color Blindness Simulation</i>	26
<i>CSS Examples</i>	29

Color

Hex(4D5D53)

Conversions

Conversions Part 1

Format	Color
Hex	4D5D53
RGB	77, 93, 83
RGB Percent	30%, 36%, 33%
CMY	0.6980, 0.6353, 0.6745
CMYK	0.17, 0.00, 0.11, 0.64
HSL	143°, 9%, 33%
HSV	143°, 17%, 36%
XYZ	8.5363, 10.0310, 9.6699
YIQ	87.0760, -6.3260, -6.5020

Conversions

Conversions Part 2

Format	Color
RYB	77, 89, 93
Decimal	5070163
CIELab	37.90, -8.41, 3.70
CIElCh	38, 9.183, 156.263
Yxy	10.0310, 0.3023, 0.3552
Android (android.graphics.Color)	4283260243 (0xFF4D5D53)
YUV	87.0760, -2.0095, -8.8367
Hunter-Lab	31.6718, -7.3159, 4.0681

Details

The Hex color **4D5D53** is a dark color, and the websafe version is hex **666666**, and the color name is **feldgrau**. A complement of this color would be **5D4D57**, and the grayscale version is **575757**.

A 20% lighter version of the original color is **7E8F84**, and **212F26** is the 20% darker color. If you saturate the color by 10%, you get **445D4D**, and if you desaturate by 10%, it is **565D59**.

Distribution

Red (30%)

Green (36%)

Blue (33%)

Red (30%)

Yellow (35%)

Blue (36%)

Cyan (17%)

Magenta (0%)

Yellow (11%)

Black (64%)

Cyan (70%)

Magenta (64%)

Yellow (67%)

Brightness & Saturation Gradients

These gradients show how the Hex color 4D5D53 changes by changing the brightness by 10 percent. The first figure shows a shift by +10% for each color and the second figure -10%.

Similar to the brightness gradients but the following saturation gradients show a change of the Hex color 4D5D53 by changing the saturation by 10% instead.

■ 4D5D53

■ 4D5D53

FFFFFF

■ 36453C

■ 7E8F84

■ 212F26

■ 98AA9F

■ 0B1A12

■ B3C5B9

■ 000000

■ CEE1D5

■ EBFEF1

■ 4D5D53

■ 4D5D53

■ 445D4D

■ 565D59

■ 3A5D47

■ 605D5F

■ 315D42

■ 695D64

■ 285D3C

■ 725D6A

■ 1F5D36

■ 7B5D70

■ 155D30

■ 855D76

■ 0C5D2A

■ 8E5D7C

■ 035D25

■ 975D81

■ 005D23

■ A15D87

Harmonies

Analogous

The Analogous color harmony consists of three colors that are next to each other on the color wheel.

555B4D

4D5D53

475E5B

Triad

The Triadic color harmony groups three colors that are evenly spaced from another and form a triangle on the color wheel.

4D5D53

535968

685551

Complementary

The Complementary color scheme is a pair of colors which are on the opposite of each other on the color wheel.

4D5D53

5D4D57

Split Complementary

Split-complementary colors differ from the complementary color scheme. The scheme consists of three colors, the original color and two neighbors of the complement color.

695458

4D5D53

5D5765

Square

The Square scheme is like the rectangle color scheme, but the four colors are evenly spaced on the color wheel.

4D5D53

4B5C67

64555F

64574C

Rectangle

The Rectangle color scheme consists of four colors that form a rectangle on the color wheel.

4D5D53

465D5F

64555F

695453

Sweetspot

The Sweet Spot groups the original color and five complimentary colors.

4D5D53

727874

575D4D

3A3D3B

BDBDBD

3D3D3D

Same Dimension

The Same Dimension uses a secret algorithm to generate beautiful new colors.

4D5D53

5F7868

4D5D5B

292E2B

006E29

00ED59

Inverse Universe

The Inverse Universe completely reimagines the original color for something new.

5D4D57

785F6E

5D4D4F

2E292C

6E0045

ED0094

Previews

White Background

This preview shows how the Hex color 4D5D53 looks on a white background.

Color Contrast Check

Large Text (above 18pt) WCAG AA ✓ Pass

Any Text WCAG AA ✓ Pass

Large Text (above 18pt) WCAG AAA ✓ Pass

Any Text WCAG AAA × Fail

Black Background

Color Contrast Check

Large Text (above 18pt) WCAG AA ✓ Pass

Any Text WCAG AA × Fail

Large Text (above 18pt) WCAG AAA × Fail

Any Text WCAG AAA × Fail

If you want to check with other color combinations, try the [Color Contrast Checker](#).

Hex 4D5D53 Background

This preview shows how black text looks on a background with the Hex color 4D5D53.

This preview shows how white text looks on a background with the Hex color 4D5D53.

Color Blindness Simulation

Color vision deficiency is a very complex topic, and I could not describe the different causes any better than Wikipedia does, so if you want to learn more, you should check out their [article about color blindness](#).

Dichromacy

Original Color
4D5D53

Protanopia
5D5951

Deuteranopia
635654

Tritanopia
505B62

Trichromacy

Original Color
4D5D53

Protanomaly
575A52

Deuteranomaly
5B5954

Tritanomaly
4F5C5D

Monochromacy

Original Color
4D5D53

Achromatopsia
575757

Achromatomaly
535956

CSS Examples

Text

The CSS property to change the color of the text to Hex 4D5D53 is called "color". The color property can be set on classes, ids or directly on the HTML element.

This example shows how text in the color #4D5D53 looks like.

```
.text, #text, p{  
 color:#4D5D53  
}
```

If you want to add a text shadow in that color use the text-shadow property, you can generate a text shadow directly with our [CSS Text Shadow Generator](#).

Here you see how black text with a 4 pixel #4D5D53 colored shadow looks like.

```
.shadow{ text-shadow: 4px 4px 2px #4D5D53  
}
```

Border

The CSS property to change the border of an element to Hex 4D5D53 is called "border". The border property can be set on classes, ids or directly on the HTML element.

This example shows the color as border, it can be applied via the CSS property "border" or "border-color".

```
.border, #border, table{ border:4px solid  
#4D5D53 }
```

If only the border color should be changed use the property `border-color`.

```
.border{ border-color:#4D5D53 }
```

If you want to add a box shadow in that color use:

Here you see how a box with a 4 pixel #4D5D53 colored shadow looks like.

```
.boxshadow{ -moz-box-shadow:4px 4px 4px  
4px #4D5D53; -webkit-box-shadow:4px 4px  
4px 4px #4D5D53; box-shadow:4px 4px 4px  
4px #4D5D53 }
```

Background

The CSS property to change the background color of an element to Hex 4D5D53 is called "background". The background property can be set on classes, ids or directly on the HTML element.

```
.background, #background, body{  
background:#4D5D53 }
```

If only the background color should be changed can be used:

```
.background{ background-color:#4D5D53 }
```

This example shows the color as background, it is applied via the CSS property "background".

To optimize and compress your CSS code, you can use our [online CSS compressor and optimizer](#) based on csstidy. If you want to create a linear or radial gradient as background or border, check our [CSS Gradient Generator](#).

Hey! You found this booklet interesting? Support Converting Colors with the new Membership Option!

The pro membership hides all ads, plus gives you double the colors in the color bucket, and more awesome pro features!

[Learn more, Memberships starting at \\$2.50/m!](#)

**Follow me
on Twitter!**

@ConvertingColor