


» COLOR CARD

RUTLAND™ INK STANDARD COLORS FOR SCREEN PRINTING INK

Rutland™

RUTLAND SCREEN PRINTING INK COLORS

Ready for Use Colors

Rutland low cure inks are non-phthalate ready-for-use color inks comprised of two barriers, one white ink, one black ink and 28 brilliant colors. The inks are available in two series: EH high opacity and EL low bleed.

M3 Color Mixing System

The Rutland M3 non-phthalate finished ink color mixing system is a collection of Pantone®-listed colors used to create custom formulations. This versatile ink mixing system is ideal for color matching and new color development.

C3 Color Boosting Mixing System

The Rutland non-phthalate color booster mixing system consists of single pigment color concentrates that were developed as a means of enhancing finished ink mixing primaries to offer a darker, more saturated color.

Rutland Standard Colors


EL3399
NPT Forest Green


EL2768
NPT LB Bright Blue


EL4769
NPT LB Bright Gold


EL3403
NPT LB Dallas Green


EL7574
NPT LB Dark Brown


EL2406
NPT LB Dark Navy


EL4202
NPT LB Gold


EL5203
NPT LB HO Bright Orange


EL6399
NPT LB HO Burgundy


EL6398
NPT LB HO Cardinal


EL7003
NPT LB HO Peach


EL0730
NPT LB HO Grey


EL3401
NPT LB HO Lt Green


EL1570
NPT LB HO Purple


EL1212
NPT LB HO Team Violet


EL7495
NPT LB HO Spice Brown


EL5159
NPT LB HO Team Orange


EL4500
NPT LB HO Vegas Gold


EL2589
NPT LB Lt Blue


EL2402
NPT LB Lt Navy


EL6279
NPT LB Red


EL2449
NPT LB Lt Royal


EL2584
NPT LB Royal


EL6400
NPT LB Scarlet


EL2499
NPT LB Turquoise


EL4611
NPT LB Yellow


EL4215
NPT LB Yellow RS


EL5202
NPT Lt Orange


Rutland M3 and C3 Mixing System Colors


1440
Violet


2441
Blue #1


2442
Blue #2


2443
Marine


3443
Green


4449
Yellow


6446
Scarlet


6447
Red


1038
FF Fl Violet


1018
FL Magenta

Rutland M3 and C3 Mixing System Colors


4042
FL Lemon


6057
FL Red


1017
FL Magenta


1037
FL Violet


2065
FL Blue


3033
FL Green


4037
FL Yellow


4041
FL Lemon


5018
FL Orange


6055
FL Pink

USING THIS CHART

This color selection chart is a tool to assist in selecting the proper screen printing ink for specific applications. This chart represents a small fraction of the colors available. If these depicted are not an exact match for

your requirements, Avient color experts can use your color preference and materials involved to suggest an appropriate pigment for your specific applications.


For more information about Rutland
plastisol inks, visit rutlandinc.com.

www.avient.com


Copyright © 2020, Avient Corporation. Avient makes no representations, guarantees, or warranties of any kind with respect to the information contained in this document about its accuracy, suitability for particular applications, or the results obtained or obtainable using the information. Some of the information arises from laboratory work with small-scale equipment which may not provide a reliable indication of performance or properties obtained or obtainable on larger-scale equipment. Values reported as "typical" or stated without a range do not state minimum or maximum properties; consult your sales representative for property ranges and min/max specifications. Processing conditions can cause material properties to shift from the values stated in the information. Avient makes no warranties or guarantees respecting suitability of either Avient's products or the information for your process or end-use application. You have the responsibility to conduct full-scale end-product performance testing to determine suitability in your application, and you assume all risk and liability arising from your use of the information and/or use or handling of any product. AVIENT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, either with respect to the information or products reflected by the information. This literature shall NOT operate as permission, recommendation, or inducement to practice any patented invention without permission of the patent owner.