
Cosmo to DMC 
Floss Conversion Chart 

 
Cosmo Floss is considered “color fast” by the manufacturer.  The following Cosmo to DMC 

color conversions are as close as we can come to matching these two flosses. 

Cosmo:  DMC: 

#103A  #963 

#104  #151 

#105  #3716 

#1105  #962 

#2105  #899 

#106  #961 

#107  #3731 

#108  #3831 

#3115  #600 

#116  #772 

#117  #3348 

#118  #3347 

#119  #3346 

#155  #413 

#162  #828 

#163  #3325 

#164  #3755 

#165  #334 

#176  #333 

#2222  #3688 

#2223  #3687 

#232  #224 

#233  #152 

#234  #223 

#235  #3726 

#236  #315 

#241A  #326 

#2241  #498 

#242  #498 

#2251  #747 

#252  #598 

#253  #597 

#2253  #518 

#2262  #209 

#274  #701 

#405  #720 

#426  #632 

#2500  white 

#524  #809 

#554  #155 

#555  N/A 

#556  #791 

#574  #729 

#575  #782 

#576  #680 

#577  #3829 

#600  #310 

#633  #469 

#634  #937 

#635A  #936 

#673  #733 

#674  #732 

#675  #730 

#683  #372 

#684  #3012 

#701  #725 

#702  #728 

#2702  #783 

#705A  #780 

#706  #3829 

#712  #644 

#713  #3023 

#714  #3032 

#715  #3790 

#733  #931 

#734  #930 

#754  #740 

#757  #608 

#763  #3041 

#764  #3740 

#765  N/A 

#771  3822 

#772  #3821 

#773  #3820 

#775A  #869 

#800  #321 

#812  #152 

#813  #223 

#814  #3731 

#858  #347 

#892  #647 

#893  #646 

#894  #645 

#895  #844 

This conversion chart is not from the manufacturer, but rather Crabapple Hill’s opinion of the 

closest match in colors between the two manufacturers! 

 

N/A = no match 

Cosmo:  DMC: 

#302  #444 

#311  #938 

#327  #905 

#329  #986 

#346  #347 

#365  #3033 

#366  #644 

#367  #3032 

#368  #642 

#369  #3781 

#380  #453 

#381  #3864 

#382  #841 

#384  N/A 

#385  #3860 

#386  #839 

#383  #840 

#922  #3053 

#923  #3052 

#924  #3012 

#925  #936 

#980  #927 

#2981  #926 

#982  #3768 


