

# ArcGIS Colors - Color Schemes


Aspect  
*Analytical*


Basic Random  
*Qualitative*


Bathymetric Scale  
*Analytical*


Bathymetry #1  
*Analytical*


Bathymetry #2  
*Analytical*


Bathymetry #3  
*Analytical*


Bathymetry #4  
*Analytical*


Bathymetry #5  
*Analytical*


Black and White  
*Qualitative*


Black to White  
*Sequential*


Blues  
*Qualitative*


Cividis  
*Sequential*


Condition Number  
*Analytical*


Cool Grey  
*Qualitative*


Cool Tones  
*Qualitative*


Cyan to Purple  
*Sequential*


Cyans  
*Qualitative*


Dark Glazes  
*Qualitative*

# ArcGIS Colors - Color Schemes


Elevation #1  
*Analytical*


Elevation #10  
*Analytical*


Elevation #11  
*Analytical*


Elevation #12  
*Analytical*


Elevation #2  
*Analytical*


Elevation #3  
*Analytical*


Elevation #4  
*Analytical*


Elevation #5  
*Analytical*


Elevation #6  
*Analytical*


Elevation #7  
*Analytical*


Elevation #8  
*Analytical*


Elevation #9  
*Analytical*


Enamel  
*Qualitative*


Errors  
*Analytical*


Green Blues  
*Qualitative*


Greens  
*Qualitative*


Heat Map : Blue-Cyan-Green  
*Heat Map*


Heat Map : Dark Blue-Cyan  
*Heat Map*

# ArcGIS Colors - Color Schemes


Heat Map : Dark Blue-White

*Heat Map*


Heat Map : Dark Blue-White-Semitransparent

*Heat Map*


Heat Map : Dark Bronze-Yellow

*Heat Map*


Heat Map : Dark Bronze-Yellow-Semitransparent

*Heat Map*


Heat Map : Dark Gold-White

*Heat Map*


Heat Map : Dark Gold-White-Semitransparent

*Heat Map*


Heat Map : Dark Green-Yellow

*Heat Map*


Heat Map : Dark Green-Yellow-Semitransparent

*Heat Map*


Heat Map : Dark Magenta-Yellow

*Heat Map*


Heat Map : Dark Magenta-Yellow-Semitransparent

*Heat Map*


Heat Map : Dark Metal-Blue-White

*Heat Map*


Heat Map : Dark Metal-Blue-White-Semitransparent

*Heat Map*


Heat Map : Dark Orange-Yellow

*Heat Map*


Heat Map : Dark Orange-Yellow-Semitransparent

*Heat Map*


Heat Map : Dark Purple-Yellow

*Heat Map*


Heat Map : Dark Purple-Yellow-Semitransparent

*Heat Map*


Heat Map : Neutral Blue-White

*Heat Map*


Heat Map : Neutral Blue-White-Semitransparent

*Heat Map*

# ArcGIS Colors - Color Schemes


Heat Map : Neutral Bronze-Yellow  
*Heat Map*


Heat Map : Neutral Bronze-Yellow-Semitransparent  
*Heat Map*


Heat Map : Neutral Gold-White  
*Heat Map*


Heat Map : Neutral Gold-White-Semitransparent  
*Heat Map*


Heat Map : Neutral Green-Yellow  
*Heat Map*


Heat Map : Neutral Green-Yellow-Semitransparent  
*Heat Map*


Heat Map : Neutral Magenta-Yellow  
*Heat Map*


Heat Map : Neutral Magenta-Yellow-Semitransparent  
*Heat Map*


Heat Map : Neutral Metal-Blue-White  
*Heat Map*


Heat Map : Neutral Metal-Blue-White-Semitransparent  
*Heat Map*


Heat Map : Neutral Orange-Yellow  
*Heat Map*


Heat Map : Neutral Orange-Yellow-Semitransparent  
*Heat Map*


Heat Map : Neutral Purple-Yellow  
*Heat Map*


Heat Map : Neutral Purple-Yellow-Semitransparent  
*Heat Map*


Heat Map : Purple-Red-Yellow  
*Heat Map*


Heat Map 1  
*Heat Map*


Heat Map 1 - Semitransparent  
*Heat Map*


Heat Map 2  
*Heat Map*

# ArcGIS Colors - Color Schemes


Heat Map 2 - Semitransparent

*Heat Map*


Heat Map 3

*Heat Map*


Heat Map 3 - Semitransparent

*Heat Map*


Heat Map 4

*Heat Map*


Heat Map 4 - Semitransparent

*Heat Map*


Inferno

*Sequential*


LAS Class Codes

*Analytical*


Magentas

*Qualitative*


Magma

*Sequential*


Muted Pastels

*Qualitative*


Oranges

*Qualitative*


Pastel Terra Tones

*Qualitative*


Pastels

*Qualitative*


Pastels Blue to Red

*Qualitative*


Plasma

*Sequential*


Precipitation

*Analytical*


Prediction

*Analytical*


Purple Blues

*Qualitative*

# ArcGIS Colors - Color Schemes


Purple Reds  
*Qualitative*


Purples  
*Qualitative*


Red to Green  
*Diverging*


Reds  
*Qualitative*


Shadow to Sunshine  
*Analytical*


Slope  
*Analytical*


Spectrum By Wavelength-Full Bright  
*Multi-hue*


Spectrum By Wavelength-Full Dark  
*Multi-hue*


Spectrum By Wavelength-Full Light  
*Multi-hue*


Spectrum-Full Bright  
*Multi-hue*


Spectrum-Full Dark  
*Multi-hue*


Spectrum-Full Light  
*Multi-hue*


Surface  
*Analytical*


Temperature  
*Analytical*


Terra Tones  
*Qualitative*


Verdant Tones  
*Qualitative*


Viridis  
*Sequential*


Warm Grey  
*Qualitative*

# ArcGIS Colors - Color Schemes


Warm Grey Shade  
*Analytical*


Warm Light Grey Shade  
*Analytical*


Warm Purple Grey Shade  
*Analytical*


Warm Tones  
*Qualitative*


Warm Yellow Shade  
*Analytical*


White to Black  
*Sequential*


Yellow Greens  
*Qualitative*


Yellow to Red  
*Sequential*


Yellows  
*Qualitative*

# ColorBrewer Schemes (CMYK) - Color Schemes


Accent (3 Classes)  
*Qualitative*


Accent (4 Classes)  
*Qualitative*


Accent (5 Classes)  
*Qualitative*


Accent (6 Classes)  
*Qualitative*


Accent (7 Classes)  
*Qualitative*


Accent (8 Classes)  
*Qualitative*


Blue-Green (3 Classes)  
*Sequential*


Blue-Green (4 Classes)  
*Sequential*


Blue-Green (5 Classes)  
*Sequential*


Blue-Green (6 Classes)  
*Sequential*


Blue-Green (7 Classes)  
*Sequential*


Blue-Green (8 Classes)  
*Sequential*


Blue-Green (9 Classes)  
*Sequential*


Blue-Green (Continuous)  
*Sequential*


Blue-Purple (3 Classes)  
*Sequential*


Blue-Purple (4 Classes)  
*Sequential*


Blue-Purple (5 Classes)  
*Sequential*


Blue-Purple (6 Classes)  
*Sequential*


# ColorBrewer Schemes (CMYK) - Color Schemes


Blue-Purple (7 Classes)  
*Sequential*


Blue-Purple (8 Classes)  
*Sequential*


Blue-Purple (9 Classes)  
*Sequential*


Blue-Purple (Continuous)  
*Sequential*


Blues (3 Classes)  
*Sequential*


Blues (4 Classes)  
*Sequential*


Blues (5 Classes)  
*Sequential*


Blues (6 Classes)  
*Sequential*


Blues (7 Classes)  
*Sequential*


Blues (8 Classes)  
*Sequential*


Blues (9 Classes)  
*Sequential*


Blues (Continuous)  
*Sequential*


Brown-Green (10 Classes)  
*Diverging*


Brown-Green (11 Classes)  
*Diverging*


Brown-Green (3 Classes)  
*Diverging*


Brown-Green (4 Classes)  
*Diverging*


Brown-Green (5 Classes)  
*Diverging*


Brown-Green (6 Classes)  
*Diverging*

# ColorBrewer Schemes (CMYK) - Color Schemes


Brown-Green (7 Classes)  
*Diverging*


Brown-Green (8 Classes)  
*Diverging*


Brown-Green (9 Classes)  
*Diverging*


Brown-Green (Continuous)  
*Diverging*


Dark 2 (3 Classes)  
*Qualitative*


Dark 2 (4 Classes)  
*Qualitative*


Dark 2 (5 Classes)  
*Qualitative*


Dark 2 (6 Classes)  
*Qualitative*


Dark 2 (7 Classes)  
*Qualitative*


Dark 2 (8 Classes)  
*Qualitative*


Grays (3 Classes)  
*Sequential*


Grays (4 Classes)  
*Sequential*


Grays (5 Classes)  
*Sequential*


Grays (6 Classes)  
*Sequential*


Grays (7 Classes)  
*Sequential*


Grays (8 Classes)  
*Sequential*


Grays (9 Classes)  
*Sequential*


Grays (Continuous)  
*Sequential*


# ColorBrewer Schemes (CMYK) - Color Schemes


Green-Blue (3 Classes)  
*Sequential*


Green-Blue (4 Classes)  
*Sequential*


Green-Blue (5 Classes)  
*Sequential*


Green-Blue (6 Classes)  
*Sequential*


Green-Blue (7 Classes)  
*Sequential*


Green-Blue (8 Classes)  
*Sequential*


Green-Blue (9 Classes)  
*Sequential*


Green-Blue (Continuous)  
*Sequential*


Greens (3 Classes)  
*Sequential*


Greens (4 Classes)  
*Sequential*


Greens (5 Classes)  
*Sequential*


Greens (6 Classes)  
*Sequential*


Greens (7 Classes)  
*Sequential*


Greens (8 Classes)  
*Sequential*


Greens (9 Classes)  
*Sequential*


Greens (Continuous)  
*Sequential*


Orange-Purple (10 Classes)  
*Diverging*


Orange-Purple (11 Classes)  
*Diverging*

# ColorBrewer Schemes (CMYK) - Color Schemes


Orange-Purple (3 Classes)  
*Diverging*


Orange-Purple (4 Classes)  
*Diverging*


Orange-Purple (5 Classes)  
*Diverging*


Orange-Purple (6 Classes)  
*Diverging*


Orange-Purple (7 Classes)  
*Diverging*


Orange-Purple (8 Classes)  
*Diverging*


Orange-Purple (9 Classes)  
*Diverging*


Orange-Purple (Continuous)  
*Diverging*


Orange-Red (3 Classes)  
*Sequential*


Orange-Red (4 Classes)  
*Sequential*


Orange-Red (5 Classes)  
*Sequential*


Orange-Red (6 Classes)  
*Sequential*


Orange-Red (7 Classes)  
*Sequential*


Orange-Red (8 Classes)  
*Sequential*


Orange-Red (9 Classes)  
*Sequential*


Orange-Red (Continuous)  
*Sequential*


Oranges (3 Classes)  
*Sequential*


Oranges (4 Classes)  
*Sequential*

# ColorBrewer Schemes (CMYK) - Color Schemes


Oranges (5 Classes)  
*Sequential*


Oranges (6 Classes)  
*Sequential*


Oranges (7 Classes)  
*Sequential*


Oranges (8 Classes)  
*Sequential*


Oranges (9 Classes)  
*Sequential*


Oranges (Continuous)  
*Sequential*


Paired (10 Classes)  
*Qualitative*


Paired (11 Classes)  
*Qualitative*


Paired (12 Classes)  
*Qualitative*


Paired (3 Classes)  
*Qualitative*


Paired (4 Classes)  
*Qualitative*


Paired (5 Classes)  
*Qualitative*


Paired (6 Classes)  
*Qualitative*


Paired (7 Classes)  
*Qualitative*


Paired (8 Classes)  
*Qualitative*


Paired (9 Classes)  
*Qualitative*


Pastel 1 (3 Classes)  
*Qualitative*


Pastel 1 (4 Classes)  
*Qualitative*


# ColorBrewer Schemes (CMYK) - Color Schemes


Pastel 1 (5 Classes)  
*Qualitative*


Pastel 1 (6 Classes)  
*Qualitative*


Pastel 1 (7 Classes)  
*Qualitative*


Pastel 1 (8 Classes)  
*Qualitative*


Pastel 1 (9 Classes)  
*Qualitative*


Pastel 2 (3 Classes)  
*Qualitative*


Pastel 2 (4 Classes)  
*Qualitative*


Pastel 2 (5 Classes)  
*Qualitative*


Pastel 2 (6 Classes)  
*Qualitative*


Pastel 2 (7 Classes)  
*Qualitative*


Pastel 2 (8 Classes)  
*Qualitative*


Pink-Green (10 Classes)  
*Diverging*


Pink-Green (11 Classes)  
*Diverging*


Pink-Green (3 Classes)  
*Diverging*


Pink-Green (4 Classes)  
*Diverging*


Pink-Green (5 Classes)  
*Diverging*


Pink-Green (6 Classes)  
*Diverging*


Pink-Green (7 Classes)  
*Diverging*

# ColorBrewer Schemes (CMYK) - Color Schemes


Pink-Green (8 Classes)  
*Diverging*


Pink-Green (9 Classes)  
*Diverging*


Pink-Green (Continuous)  
*Diverging*


Purple-Blue (3 Classes)  
*Sequential*


Purple-Blue (4 Classes)  
*Sequential*


Purple-Blue (5 Classes)  
*Sequential*


Purple-Blue (6 Classes)  
*Sequential*


Purple-Blue (7 Classes)  
*Sequential*


Purple-Blue (8 Classes)  
*Sequential*


Purple-Blue (9 Classes)  
*Sequential*


Purple-Blue (Continuous)  
*Sequential*


Purple-Blue-Green (3 Classes)  
*Sequential*


Purple-Blue-Green (4 Classes)  
*Sequential*


Purple-Blue-Green (5 Classes)  
*Sequential*


Purple-Blue-Green (6 Classes)  
*Sequential*


Purple-Blue-Green (7 Classes)  
*Sequential*


Purple-Blue-Green (8 Classes)  
*Sequential*


Purple-Blue-Green (9 Classes)  
*Sequential*

# ColorBrewer Schemes (CMYK) - Color Schemes


Purple-Blue-Green (Continuous)

*Sequential*


Purple-Green (10 Classes)

*Diverging*


Purple-Green (11 Classes)

*Diverging*


Purple-Green (3 Classes)

*Diverging*


Purple-Green (4 Classes)

*Diverging*


Purple-Green (5 Classes)

*Diverging*


Purple-Green (6 Classes)

*Diverging*


Purple-Green (7 Classes)

*Diverging*


Purple-Green (8 Classes)

*Diverging*


Purple-Green (9 Classes)

*Diverging*


Purple-Green (Continuous)

*Diverging*


Purple-Red (3 Classes)

*Sequential*


Purple-Red (4 Classes)

*Sequential*


Purple-Red (5 Classes)

*Sequential*


Purple-Red (6 Classes)

*Sequential*


Purple-Red (7 Classes)

*Sequential*


Purple-Red (8 Classes)

*Sequential*


Purple-Red (9 Classes)

*Sequential*


# ColorBrewer Schemes (CMYK) - Color Schemes


Purple-Red (Continuous)  
*Sequential*


Purples (3 Classes)  
*Sequential*


Purples (4 Classes)  
*Sequential*


Purples (5 Classes)  
*Sequential*


Purples (6 Classes)  
*Sequential*


Purples (7 Classes)  
*Sequential*


Purples (8 Classes)  
*Sequential*


Purples (9 Classes)  
*Sequential*


Purples (Continuous)  
*Sequential*


Red-Blue (10 Classes)  
*Diverging*


Red-Blue (11 Classes)  
*Diverging*


Red-Blue (3 Classes)  
*Diverging*


Red-Blue (4 Classes)  
*Diverging*


Red-Blue (5 Classes)  
*Diverging*


Red-Blue (6 Classes)  
*Diverging*


Red-Blue (7 Classes)  
*Diverging*


Red-Blue (8 Classes)  
*Diverging*


Red-Blue (9 Classes)  
*Diverging*

# ColorBrewer Schemes (CMYK) - Color Schemes


Red-Blue (Continuous)  
*Diverging*


Red-Gray (10 Classes)  
*Diverging*


Red-Gray (11 Classes)  
*Diverging*


Red-Gray (3 Classes)  
*Diverging*


Red-Gray (4 Classes)  
*Diverging*


Red-Gray (5 Classes)  
*Diverging*


Red-Gray (6 Classes)  
*Diverging*


Red-Gray (7 Classes)  
*Diverging*


Red-Gray (8 Classes)  
*Diverging*


Red-Gray (9 Classes)  
*Diverging*


Red-Gray (Continuous)  
*Diverging*


Red-Purple (3 Classes)  
*Sequential*


Red-Purple (4 Classes)  
*Sequential*


Red-Purple (5 Classes)  
*Sequential*


Red-Purple (6 Classes)  
*Sequential*


Red-Purple (7 Classes)  
*Sequential*


Red-Purple (8 Classes)  
*Sequential*


Red-Purple (9 Classes)  
*Sequential*

# ColorBrewer Schemes (CMYK) - Color Schemes


Red-Purple (Continuous)  
*Sequential*


Reds (3 Classes)  
*Sequential*


Reds (4 Classes)  
*Sequential*


Reds (5 Classes)  
*Sequential*


Reds (6 Classes)  
*Sequential*


Reds (7 Classes)  
*Sequential*


Reds (8 Classes)  
*Sequential*


Reds (9 Classes)  
*Sequential*


Reds (Continuous)  
*Sequential*


Red-Yellow-Blue (10 Classes)  
*Diverging*


Red-Yellow-Blue (11 Classes)  
*Diverging*


Red-Yellow-Blue (3 Classes)  
*Diverging*


Red-Yellow-Blue (4 Classes)  
*Diverging*


Red-Yellow-Blue (5 Classes)  
*Diverging*


Red-Yellow-Blue (6 Classes)  
*Diverging*


Red-Yellow-Blue (7 Classes)  
*Diverging*


Red-Yellow-Blue (8 Classes)  
*Diverging*


Red-Yellow-Blue (9 Classes)  
*Diverging*

# ColorBrewer Schemes (CMYK) - Color Schemes


Red-Yellow-Blue (Continuous)  
*Diverging*


Red-Yellow-Green (10 Classes)  
*Diverging*


Red-Yellow-Green (11 Classes)  
*Diverging*


Red-Yellow-Green (3 Classes)  
*Diverging*


Red-Yellow-Green (4 Classes)  
*Diverging*


Red-Yellow-Green (5 Classes)  
*Diverging*


Red-Yellow-Green (6 Classes)  
*Diverging*


Red-Yellow-Green (7 Classes)  
*Diverging*


Red-Yellow-Green (8 Classes)  
*Diverging*


Red-Yellow-Green (9 Classes)  
*Diverging*


Red-Yellow-Green (Continuous)  
*Diverging*


Set 1 (3 Classes)  
*Qualitative*


Set 1 (4 Classes)  
*Qualitative*


Set 1 (5 Classes)  
*Qualitative*


Set 1 (6 Classes)  
*Qualitative*


Set 1 (7 Classes)  
*Qualitative*


Set 1 (8 Classes)  
*Qualitative*


Set 1 (9 Classes)  
*Qualitative*

# ColorBrewer Schemes (CMYK) - Color Schemes


Set 2 (3 Classes)  
*Qualitative*


Set 2 (4 Classes)  
*Qualitative*


Set 2 (5 Classes)  
*Qualitative*


Set 2 (6 Classes)  
*Qualitative*


Set 2 (7 Classes)  
*Qualitative*


Set 2 (8 Classes)  
*Qualitative*


Set 3 (10 Classes)  
*Qualitative*


Set 3 (11 Classes)  
*Qualitative*


Set 3 (12 Classes)  
*Qualitative*


Set 3 (3 Classes)  
*Qualitative*


Set 3 (4 Classes)  
*Qualitative*


Set 3 (5 Classes)  
*Qualitative*


Set 3 (6 Classes)  
*Qualitative*


Set 3 (7 Classes)  
*Qualitative*


Set 3 (8 Classes)  
*Qualitative*


Set 3 (9 Classes)  
*Qualitative*


Spectral (10 Classes)  
*Diverging*


Spectral (11 Classes)  
*Diverging*

# ColorBrewer Schemes (CMYK) - Color Schemes


Spectral (3 Classes)  
*Diverging*


Spectral (4 Classes)  
*Diverging*


Spectral (5 Classes)  
*Diverging*


Spectral (6 Classes)  
*Diverging*


Spectral (7 Classes)  
*Diverging*


Spectral (8 Classes)  
*Diverging*


Spectral (9 Classes)  
*Diverging*


Spectral (Continuous)  
*Diverging*


Yellow-Green (3 Classes)  
*Sequential*


Yellow-Green (4 Classes)  
*Sequential*


Yellow-Green (5 Classes)  
*Sequential*


Yellow-Green (6 Classes)  
*Sequential*


Yellow-Green (7 Classes)  
*Sequential*


Yellow-Green (8 Classes)  
*Sequential*


Yellow-Green (9 Classes)  
*Sequential*


Yellow-Green (Continuous)  
*Sequential*


Yellow-Green-Blue (3 Classes)  
*Sequential*


Yellow-Green-Blue (4 Classes)  
*Sequential*


# ColorBrewer Schemes (CMYK) - Color Schemes


Yellow-Green-Blue (5 Classes)  
*Sequential*


Yellow-Green-Blue (6 Classes)  
*Sequential*


Yellow-Green-Blue (7 Classes)  
*Sequential*


Yellow-Green-Blue (8 Classes)  
*Sequential*


Yellow-Green-Blue (9 Classes)  
*Sequential*


Yellow-Green-Blue (Continuous)  
*Sequential*


Yellow-Orange-Brown (3 Classes)  
*Sequential*


Yellow-Orange-Brown (4 Classes)  
*Sequential*


Yellow-Orange-Brown (5 Classes)  
*Sequential*


Yellow-Orange-Brown (6 Classes)  
*Sequential*


Yellow-Orange-Brown (7 Classes)  
*Sequential*


Yellow-Orange-Brown (8 Classes)  
*Sequential*


Yellow-Orange-Brown (9 Classes)  
*Sequential*


Yellow-Orange-Brown (Continuous)  
*Sequential*


Yellow-Orange-Red (3 Classes)  
*Sequential*


Yellow-Orange-Red (4 Classes)  
*Sequential*


Yellow-Orange-Red (5 Classes)  
*Sequential*


Yellow-Orange-Red (6 Classes)  
*Sequential*

# ColorBrewer Schemes (CMYK) - Color Schemes


Yellow-Orange-Red (7 Classes)

*Sequential*


Yellow-Orange-Red (8 Classes)

*Sequential*


Yellow-Orange-Red (9 Classes)

*Sequential*


Yellow-Orange-Red (Continuous)

*Sequential*


# ColorBrewer Schemes (RGB) - Color Schemes


Accent (3 Classes)

*Qualitative*


Accent (4 Classes)

*Qualitative*


Accent (5 Classes)

*Qualitative*


Accent (6 Classes)

*Qualitative*


Accent (7 Classes)

*Qualitative*


Accent (8 Classes)

*Qualitative*


Blue-Green (3 Classes)

*Sequential*


Blue-Green (4 Classes)

*Sequential*


Blue-Green (5 Classes)

*Sequential*


Blue-Green (6 Classes)

*Sequential*


Blue-Green (7 Classes)

*Sequential*


Blue-Green (8 Classes)

*Sequential*


Blue-Green (9 Classes)

*Sequential*


Blue-Green (Continuous)

*Sequential*


Blue-Purple (3 Classes)

*Sequential*


Blue-Purple (4 Classes)

*Sequential*


Blue-Purple (5 Classes)

*Sequential*


Blue-Purple (6 Classes)

*Sequential*

# ColorBrewer Schemes (RGB) - Color Schemes


Blue-Purple (7 Classes)  
*Sequential*


Blue-Purple (8 Classes)  
*Sequential*


Blue-Purple (9 Classes)  
*Sequential*


Blue-Purple (Continuous)  
*Sequential*


Blues (3 Classes)  
*Sequential*


Blues (4 Classes)  
*Sequential*


Blues (5 Classes)  
*Sequential*


Blues (6 Classes)  
*Sequential*


Blues (7 Classes)  
*Sequential*


Blues (8 Classes)  
*Sequential*


Blues (9 Classes)  
*Sequential*


Blues (Continuous)  
*Sequential*


Brown-Green (10 Classes)  
*Diverging*


Brown-Green (11 Classes)  
*Diverging*


Brown-Green (3 Classes)  
*Diverging*


Brown-Green (4 Classes)  
*Diverging*


Brown-Green (5 Classes)  
*Diverging*


Brown-Green (6 Classes)  
*Diverging*

# ColorBrewer Schemes (RGB) - Color Schemes


Brown-Green (7 Classes)  
*Diverging*


Brown-Green (8 Classes)  
*Diverging*


Brown-Green (9 Classes)  
*Diverging*


Brown-Green (Continuous)  
*Diverging*


Dark 2 (3 Classes)  
*Qualitative*


Dark 2 (4 Classes)  
*Qualitative*


Dark 2 (5 Classes)  
*Qualitative*


Dark 2 (6 Classes)  
*Qualitative*


Dark 2 (7 Classes)  
*Qualitative*


Dark 2 (8 Classes)  
*Qualitative*


Grays (3 Classes)  
*Sequential*


Grays (4 Classes)  
*Sequential*


Grays (5 Classes)  
*Sequential*


Grays (6 Classes)  
*Sequential*


Grays (7 Classes)  
*Sequential*


Grays (8 Classes)  
*Sequential*


Grays (9 Classes)  
*Sequential*


Grays (Continuous)  
*Sequential*

# ColorBrewer Schemes (RGB) - Color Schemes


Green-Blue (3 Classes)  
*Sequential*


Green-Blue (4 Classes)  
*Sequential*


Green-Blue (5 Classes)  
*Sequential*


Green-Blue (6 Classes)  
*Sequential*


Green-Blue (7 Classes)  
*Sequential*


Green-Blue (8 Classes)  
*Sequential*


Green-Blue (9 Classes)  
*Sequential*


Green-Blue (Continuous)  
*Sequential*


Greens (3 Classes)  
*Sequential*


Greens (4 Classes)  
*Sequential*


Greens (5 Classes)  
*Sequential*


Greens (6 Classes)  
*Sequential*


Greens (7 Classes)  
*Sequential*


Greens (8 Classes)  
*Sequential*


Greens (9 Classes)  
*Sequential*


Greens (Continuous)  
*Sequential*


Orange-Purple (10 Classes)  
*Diverging*


Orange-Purple (11 Classes)  
*Diverging*

# ColorBrewer Schemes (RGB) - Color Schemes


Orange-Purple (3 Classes)  
*Diverging*


Orange-Purple (4 Classes)  
*Diverging*


Orange-Purple (5 Classes)  
*Diverging*


Orange-Purple (6 Classes)  
*Diverging*


Orange-Purple (7 Classes)  
*Diverging*


Orange-Purple (8 Classes)  
*Diverging*


Orange-Purple (9 Classes)  
*Diverging*


Orange-Purple (Continuous)  
*Diverging*


Orange-Red (3 Classes)  
*Sequential*


Orange-Red (4 Classes)  
*Sequential*


Orange-Red (5 Classes)  
*Sequential*


Orange-Red (6 Classes)  
*Sequential*


Orange-Red (7 Classes)  
*Sequential*


Orange-Red (8 Classes)  
*Sequential*


Orange-Red (9 Classes)  
*Sequential*


Orange-Red (Continuous)  
*Sequential*


Oranges (3 Classes)  
*Sequential*


Oranges (4 Classes)  
*Sequential*

# ColorBrewer Schemes (RGB) - Color Schemes


Oranges (5 Classes)  
*Sequential*


Oranges (6 Classes)  
*Sequential*


Oranges (7 Classes)  
*Sequential*


Oranges (8 Classes)  
*Sequential*


Oranges (9 Classes)  
*Sequential*


Oranges (Continuous)  
*Sequential*


Paired (10 Classes)  
*Qualitative*


Paired (11 Classes)  
*Qualitative*


Paired (12 Classes)  
*Qualitative*


Paired (3 Classes)  
*Qualitative*


Paired (4 Classes)  
*Qualitative*


Paired (5 Classes)  
*Qualitative*


Paired (6 Classes)  
*Qualitative*


Paired (7 Classes)  
*Qualitative*


Paired (8 Classes)  
*Qualitative*


Paired (9 Classes)  
*Qualitative*


Pastel 1 (3 Classes)  
*Qualitative*


Pastel 1 (4 Classes)  
*Qualitative*

# ColorBrewer Schemes (RGB) - Color Schemes


Pastel 1 (5 Classes)  
*Qualitative*


Pastel 1 (6 Classes)  
*Qualitative*


Pastel 1 (7 Classes)  
*Qualitative*


Pastel 1 (8 Classes)  
*Qualitative*


Pastel 1 (9 Classes)  
*Qualitative*


Pastel 2 (3 Classes)  
*Qualitative*


Pastel 2 (4 Classes)  
*Qualitative*


Pastel 2 (5 Classes)  
*Qualitative*


Pastel 2 (6 Classes)  
*Qualitative*


Pastel 2 (7 Classes)  
*Qualitative*


Pastel 2 (8 Classes)  
*Qualitative*


Pink-Green (10 Classes)  
*Diverging*


Pink-Green (11 Classes)  
*Diverging*


Pink-Green (3 Classes)  
*Diverging*


Pink-Green (4 Classes)  
*Diverging*


Pink-Green (5 Classes)  
*Diverging*


Pink-Green (6 Classes)  
*Diverging*


Pink-Green (7 Classes)  
*Diverging*

# ColorBrewer Schemes (RGB) - Color Schemes


Pink-Green (8 Classes)  
*Diverging*


Pink-Green (9 Classes)  
*Diverging*


Pink-Green (Continuous)  
*Diverging*


Purple-Blue (3 Classes)  
*Sequential*


Purple-Blue (4 Classes)  
*Sequential*


Purple-Blue (5 Classes)  
*Sequential*


Purple-Blue (6 Classes)  
*Sequential*


Purple-Blue (7 Classes)  
*Sequential*


Purple-Blue (8 Classes)  
*Sequential*


Purple-Blue (9 Classes)  
*Sequential*


Purple-Blue (Continuous)  
*Sequential*


Purple-Blue-Green (3 Classes)  
*Sequential*


Purple-Blue-Green (4 Classes)  
*Sequential*


Purple-Blue-Green (5 Classes)  
*Sequential*


Purple-Blue-Green (6 Classes)  
*Sequential*


Purple-Blue-Green (7 Classes)  
*Sequential*


Purple-Blue-Green (8 Classes)  
*Sequential*


Purple-Blue-Green (9 Classes)  
*Sequential*


# ColorBrewer Schemes (RGB) - Color Schemes


Purple-Blue-Green (Continuous)

*Sequential*


Purple-Green (10 Classes)

*Diverging*


Purple-Green (11 Classes)

*Diverging*


Purple-Green (3 Classes)

*Diverging*


Purple-Green (4 Classes)

*Diverging*


Purple-Green (5 Classes)

*Diverging*


Purple-Green (6 Classes)

*Diverging*


Purple-Green (7 Classes)

*Diverging*


Purple-Green (8 Classes)

*Diverging*


Purple-Green (9 Classes)

*Diverging*


Purple-Green (Continuous)

*Diverging*


Purple-Red (3 Classes)

*Sequential*


Purple-Red (4 Classes)

*Sequential*


Purple-Red (5 Classes)

*Sequential*


Purple-Red (6 Classes)

*Sequential*


Purple-Red (7 Classes)

*Sequential*


Purple-Red (8 Classes)

*Sequential*


Purple-Red (9 Classes)

*Sequential*

# ColorBrewer Schemes (RGB) - Color Schemes


Purple-Red (Continuous)  
*Sequential*


Purples (3 Classes)  
*Sequential*


Purples (4 Classes)  
*Sequential*


Purples (5 Classes)  
*Sequential*


Purples (6 Classes)  
*Sequential*


Purples (7 Classes)  
*Sequential*


Purples (8 Classes)  
*Sequential*


Purples (9 Classes)  
*Sequential*


Purples (Continuous)  
*Sequential*


Red-Blue (10 Classes)  
*Diverging*


Red-Blue (11 Classes)  
*Diverging*


Red-Blue (3 Classes)  
*Diverging*


Red-Blue (4 Classes)  
*Diverging*


Red-Blue (5 Classes)  
*Diverging*


Red-Blue (6 Classes)  
*Diverging*


Red-Blue (7 Classes)  
*Diverging*


Red-Blue (8 Classes)  
*Diverging*


Red-Blue (9 Classes)  
*Diverging*

# ColorBrewer Schemes (RGB) - Color Schemes


Red-Blue (Continuous)  
*Diverging*


Red-Gray (10 Classes)  
*Diverging*


Red-Gray (11 Classes)  
*Diverging*


Red-Gray (3 Classes)  
*Diverging*


Red-Gray (4 Classes)  
*Diverging*


Red-Gray (5 Classes)  
*Diverging*


Red-Gray (6 Classes)  
*Diverging*


Red-Gray (7 Classes)  
*Diverging*


Red-Gray (8 Classes)  
*Diverging*


Red-Gray (9 Classes)  
*Diverging*


Red-Gray (Continuous)  
*Diverging*


Red-Purple (3 Classes)  
*Sequential*


Red-Purple (4 Classes)  
*Sequential*


Red-Purple (5 Classes)  
*Sequential*


Red-Purple (6 Classes)  
*Sequential*


Red-Purple (7 Classes)  
*Sequential*


Red-Purple (8 Classes)  
*Sequential*


Red-Purple (9 Classes)  
*Sequential*

# ColorBrewer Schemes (RGB) - Color Schemes


Red-Purple (Continuous)

*Sequential*


Reds (3 Classes)

*Sequential*


Reds (4 Classes)

*Sequential*


Reds (5 Classes)

*Sequential*


Reds (6 Classes)

*Sequential*


Reds (7 Classes)

*Sequential*


Reds (8 Classes)

*Sequential*


Reds (9 Classes)

*Sequential*


Reds (Continuous)

*Sequential*


Red-Yellow-Blue (10 Classes)

*Diverging*


Red-Yellow-Blue (11 Classes)

*Diverging*


Red-Yellow-Blue (3 Classes)

*Diverging*


Red-Yellow-Blue (4 Classes)

*Diverging*


Red-Yellow-Blue (5 Classes)

*Diverging*


Red-Yellow-Blue (6 Classes)

*Diverging*


Red-Yellow-Blue (7 Classes)

*Diverging*


Red-Yellow-Blue (8 Classes)

*Diverging*


Red-Yellow-Blue (9 Classes)

*Diverging*

# ColorBrewer Schemes (RGB) - Color Schemes


Red-Yellow-Blue (Continuous)  
*Diverging*


Red-Yellow-Green (10 Classes)  
*Diverging*


Red-Yellow-Green (11 Classes)  
*Diverging*


Red-Yellow-Green (3 Classes)  
*Diverging*


Red-Yellow-Green (4 Classes)  
*Diverging*


Red-Yellow-Green (5 Classes)  
*Diverging*


Red-Yellow-Green (6 Classes)  
*Diverging*


Red-Yellow-Green (7 Classes)  
*Diverging*


Red-Yellow-Green (8 Classes)  
*Diverging*


Red-Yellow-Green (9 Classes)  
*Diverging*


Red-Yellow-Green (Continuous)  
*Diverging*


Set 1 (3 Classes)  
*Qualitative*


Set 1 (4 Classes)  
*Qualitative*


Set 1 (5 Classes)  
*Qualitative*


Set 1 (6 Classes)  
*Qualitative*


Set 1 (7 Classes)  
*Qualitative*


Set 1 (8 Classes)  
*Qualitative*


Set 1 (9 Classes)  
*Qualitative*

# ColorBrewer Schemes (RGB) - Color Schemes


Set 2 (3 Classes)  
*Qualitative*


Set 2 (4 Classes)  
*Qualitative*


Set 2 (5 Classes)  
*Qualitative*


Set 2 (6 Classes)  
*Qualitative*


Set 2 (7 Classes)  
*Qualitative*


Set 2 (8 Classes)  
*Qualitative*


Set 3 (10 Classes)  
*Qualitative*


Set 3 (11 Classes)  
*Qualitative*


Set 3 (12 Classes)  
*Qualitative*


Set 3 (3 Classes)  
*Qualitative*


Set 3 (4 Classes)  
*Qualitative*


Set 3 (5 Classes)  
*Qualitative*


Set 3 (6 Classes)  
*Qualitative*


Set 3 (7 Classes)  
*Qualitative*


Set 3 (8 Classes)  
*Qualitative*


Set 3 (9 Classes)  
*Qualitative*


Spectral (10 Classes)  
*Diverging*


Spectral (11 Classes)  
*Diverging*

# ColorBrewer Schemes (RGB) - Color Schemes


Spectral (3 Classes)  
*Diverging*


Spectral (4 Classes)  
*Diverging*


Spectral (5 Classes)  
*Diverging*


Spectral (6 Classes)  
*Diverging*


Spectral (7 Classes)  
*Diverging*


Spectral (8 Classes)  
*Diverging*


Spectral (9 Classes)  
*Diverging*


Spectral (Continuous)  
*Diverging*


Yellow-Green (3 Classes)  
*Sequential*


Yellow-Green (4 Classes)  
*Sequential*


Yellow-Green (5 Classes)  
*Sequential*


Yellow-Green (6 Classes)  
*Sequential*


Yellow-Green (7 Classes)  
*Sequential*


Yellow-Green (8 Classes)  
*Sequential*


Yellow-Green (9 Classes)  
*Sequential*


Yellow-Green (Continuous)  
*Sequential*


Yellow-Green-Blue (3 Classes)  
*Sequential*


Yellow-Green-Blue (4 Classes)  
*Sequential*

# ColorBrewer Schemes (RGB) - Color Schemes


Yellow-Green-Blue (5 Classes)  
*Sequential*


Yellow-Green-Blue (6 Classes)  
*Sequential*


Yellow-Green-Blue (7 Classes)  
*Sequential*


Yellow-Green-Blue (8 Classes)  
*Sequential*


Yellow-Green-Blue (9 Classes)  
*Sequential*


Yellow-Green-Blue (Continuous)  
*Sequential*


Yellow-Orange-Brown (3 Classes)  
*Sequential*


Yellow-Orange-Brown (4 Classes)  
*Sequential*


Yellow-Orange-Brown (5 Classes)  
*Sequential*


Yellow-Orange-Brown (6 Classes)  
*Sequential*


Yellow-Orange-Brown (7 Classes)  
*Sequential*


Yellow-Orange-Brown (8 Classes)  
*Sequential*


Yellow-Orange-Brown (9 Classes)  
*Sequential*


Yellow-Orange-Brown (Continuous)  
*Sequential*


Yellow-Orange-Red (3 Classes)  
*Sequential*


Yellow-Orange-Red (4 Classes)  
*Sequential*


Yellow-Orange-Red (5 Classes)  
*Sequential*


Yellow-Orange-Red (6 Classes)  
*Sequential*


# ColorBrewer Schemes (RGB) - Color Schemes


Yellow-Orange-Red (7 Classes)

*Sequential*


Yellow-Orange-Red (8 Classes)

*Sequential*


Yellow-Orange-Red (9 Classes)

*Sequential*


Yellow-Orange-Red (Continuous)

*Sequential*

# Defaults - Color Schemes


Blue Green-Orange (10 Classes)  
*Diverging*


Blue Green-Orange (2 Classes)  
*Diverging*


Blue Green-Orange (3 Classes)  
*Diverging*


Blue Green-Orange (4 Classes)  
*Diverging*


Blue Green-Orange (5 Classes)  
*Diverging*


Blue Green-Orange (6 Classes)  
*Diverging*


Blue Green-Orange (7 Classes)  
*Diverging*


Blue Green-Orange (8 Classes)  
*Diverging*


Blue Green-Orange (9 Classes)  
*Diverging*


Blue Green-Orange (Continuous)  
*Diverging*


Blue Green-Pink (10 Classes)  
*Diverging*


Blue Green-Pink (2 Classes)  
*Diverging*


Blue Green-Pink (3 Classes)  
*Diverging*


Blue Green-Pink (4 Classes)  
*Diverging*


Blue Green-Pink (5 Classes)  
*Diverging*


Blue Green-Pink (6 Classes)  
*Diverging*


Blue Green-Pink (7 Classes)  
*Diverging*


Blue Green-Pink (8 Classes)  
*Diverging*

# Defaults - Color Schemes


Blue Green-Pink (9 Classes)  
*Diverging*


Blue Green-Pink (Continuous)  
*Diverging*


Blue Green-Yellow-Orange (10 Classes)  
*Diverging*


Blue Green-Yellow-Orange (2 Classes)  
*Diverging*


Blue Green-Yellow-Orange (3 Classes)  
*Diverging*


Blue Green-Yellow-Orange (4 Classes)  
*Diverging*


Blue Green-Yellow-Orange (5 Classes)  
*Diverging*


Blue Green-Yellow-Orange (6 Classes)  
*Diverging*


Blue Green-Yellow-Orange (7 Classes)  
*Diverging*


Blue Green-Yellow-Orange (8 Classes)  
*Diverging*


Blue Green-Yellow-Orange (9 Classes)  
*Diverging*


Blue Green-Yellow-Orange (Continuous)  
*Diverging*


Categorical Dark (10 Classes)  
*Qualitative*


Categorical Dark (11 Classes)  
*Qualitative*


Categorical Dark (12 Classes)  
*Qualitative*


Categorical Dark (2 Classes)  
*Qualitative*


Categorical Dark (3 Classes)  
*Qualitative*


Categorical Dark (4 Classes)  
*Qualitative*

# Defaults - Color Schemes


Categorical Dark (5 Classes)  
*Qualitative*


Categorical Dark (6 Classes)  
*Qualitative*


Categorical Dark (7 Classes)  
*Qualitative*


Categorical Dark (8 Classes)  
*Qualitative*


Categorical Dark (9 Classes)  
*Qualitative*


Categorical Dark (Continuous)  
*Qualitative*


Categorical Dark 6 (6 Classes)  
*Qualitative*


Categorical Dark 6 (Continuous)  
*Qualitative*


Categorical Light (10 Classes)  
*Qualitative*


Categorical Light (11 Classes)  
*Qualitative*


Categorical Light (12 Classes)  
*Qualitative*


Categorical Light (2 Classes)  
*Qualitative*


Categorical Light (3 Classes)  
*Qualitative*


Categorical Light (4 Classes)  
*Qualitative*


Categorical Light (5 Classes)  
*Qualitative*


Categorical Light (6 Classes)  
*Qualitative*


Categorical Light (7 Classes)  
*Qualitative*


Categorical Light (8 Classes)  
*Qualitative*

# Defaults - Color Schemes


Categorical Light (9 Classes)  
*Qualitative*


Categorical Light (Continuous)  
*Qualitative*


Categorical Light 6 (6 Classes)  
*Qualitative*


Categorical Light 6 (Continuous)  
*Qualitative*


Dark To Light Blue Bright (10 Classes)  
*Sequential*


Dark To Light Blue Bright (2 Classes)  
*Sequential*


Dark To Light Blue Bright (3 Classes)  
*Sequential*


Dark To Light Blue Bright (4 Classes)  
*Sequential*


Dark To Light Blue Bright (5 Classes)  
*Sequential*


Dark To Light Blue Bright (6 Classes)  
*Sequential*


Dark To Light Blue Bright (7 Classes)  
*Sequential*


Dark To Light Blue Bright (8 Classes)  
*Sequential*


Dark To Light Blue Bright (9 Classes)  
*Sequential*


Dark To Light Blue Bright (Continuous)  
*Sequential*


Orange-Gray-Blue (10 Classes)  
*Diverging*


Orange-Gray-Blue (2 Classes)  
*Diverging*


Orange-Gray-Blue (3 Classes)  
*Diverging*


Orange-Gray-Blue (4 Classes)  
*Diverging*

# Defaults - Color Schemes


Orange-Gray-Blue (5 Classes)  
*Diverging*


Orange-Gray-Blue (6 Classes)  
*Diverging*


Orange-Gray-Blue (7 Classes)  
*Diverging*


Orange-Gray-Blue (8 Classes)  
*Diverging*


Orange-Gray-Blue (9 Classes)  
*Diverging*


Orange-Gray-Blue (Continuous)  
*Diverging*


Orange-Pink (10 Classes)  
*Diverging*


Orange-Pink (2 Classes)  
*Diverging*


Orange-Pink (3 Classes)  
*Diverging*


Orange-Pink (4 Classes)  
*Diverging*


Orange-Pink (5 Classes)  
*Diverging*


Orange-Pink (6 Classes)  
*Diverging*


Orange-Pink (7 Classes)  
*Diverging*


Orange-Pink (8 Classes)  
*Diverging*


Orange-Pink (9 Classes)  
*Diverging*


Orange-Pink (Continuous)  
*Diverging*


Orange-Purple (10 Classes)  
*Diverging*


Orange-Purple (2 Classes)  
*Diverging*

# Defaults - Color Schemes


Orange-Purple (3 Classes)  
*Diverging*


Orange-Purple (4 Classes)  
*Diverging*


Orange-Purple (5 Classes)  
*Diverging*


Orange-Purple (6 Classes)  
*Diverging*


Orange-Purple (7 Classes)  
*Diverging*


Orange-Purple (8 Classes)  
*Diverging*


Orange-Purple (9 Classes)  
*Diverging*


Orange-Purple (Continuous)  
*Diverging*


Orange-Red Dark (10 Classes)  
*Sequential*


Orange-Red Dark (2 Classes)  
*Sequential*


Orange-Red Dark (3 Classes)  
*Sequential*


Orange-Red Dark (4 Classes)  
*Sequential*


Orange-Red Dark (5 Classes)  
*Sequential*


Orange-Red Dark (6 Classes)  
*Sequential*


Orange-Red Dark (7 Classes)  
*Sequential*


Orange-Red Dark (8 Classes)  
*Sequential*


Orange-Red Dark (9 Classes)  
*Sequential*


Orange-Red Dark (Continuous)  
*Sequential*

# Defaults - Color Schemes


Orange-Yellow-Blue Dark (10 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (2 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (3 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (4 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (5 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (6 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (7 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (8 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (9 Classes)  
*Diverging*


Orange-Yellow-Blue Dark (Continuous)  
*Diverging*


Orange-Yellow-Blue Light (10 Classes)  
*Diverging*


Orange-Yellow-Blue Light (2 Classes)  
*Diverging*


Orange-Yellow-Blue Light (3 Classes)  
*Diverging*


Orange-Yellow-Blue Light (4 Classes)  
*Diverging*


Orange-Yellow-Blue Light (5 Classes)  
*Diverging*


Orange-Yellow-Blue Light (6 Classes)  
*Diverging*


Orange-Yellow-Blue Light (7 Classes)  
*Diverging*


Orange-Yellow-Blue Light (8 Classes)  
*Diverging*


# Defaults - Color Schemes


Orange-Yellow-Blue Light (9 Classes)  
*Diverging*


Orange-Yellow-Blue Light (Continuous)  
*Diverging*


Pink-Red (10 Classes)  
*Sequential*


Pink-Red (2 Classes)  
*Sequential*


Pink-Red (3 Classes)  
*Sequential*


Pink-Red (4 Classes)  
*Sequential*


Pink-Red (5 Classes)  
*Sequential*


Pink-Red (6 Classes)  
*Sequential*


Pink-Red (7 Classes)  
*Sequential*


Pink-Red (8 Classes)  
*Sequential*


Pink-Red (9 Classes)  
*Sequential*


Pink-Red (Continuous)  
*Sequential*


Red-Blue-Green (10 Classes)  
*Sequential*


Red-Blue-Green (2 Classes)  
*Sequential*


Red-Blue-Green (3 Classes)  
*Sequential*


Red-Blue-Green (4 Classes)  
*Sequential*


Red-Blue-Green (5 Classes)  
*Sequential*


Red-Blue-Green (6 Classes)  
*Sequential*

# Defaults - Color Schemes


Red-Blue-Green (7 Classes)  
*Sequential*


Red-Blue-Green (8 Classes)  
*Sequential*


Red-Blue-Green (9 Classes)  
*Sequential*


Red-Blue-Green (Continuous)  
*Sequential*


Red-Yellow-Pink (10 Classes)  
*Diverging*


Red-Yellow-Pink (2 Classes)  
*Diverging*


Red-Yellow-Pink (3 Classes)  
*Diverging*


Red-Yellow-Pink (4 Classes)  
*Diverging*


Red-Yellow-Pink (5 Classes)  
*Diverging*


Red-Yellow-Pink (6 Classes)  
*Diverging*


Red-Yellow-Pink (7 Classes)  
*Diverging*


Red-Yellow-Pink (8 Classes)  
*Diverging*


Red-Yellow-Pink (9 Classes)  
*Diverging*


Red-Yellow-Pink (Continuous)  
*Diverging*


Yellow-Green-Blue (10 Classes)  
*Sequential*


Yellow-Green-Blue (2 Classes)  
*Sequential*


Yellow-Green-Blue (3 Classes)  
*Sequential*


Yellow-Green-Blue (4 Classes)  
*Sequential*

# Defaults - Color Schemes


Yellow-Green-Blue (5 Classes)  
*Sequential*


Yellow-Green-Blue (6 Classes)  
*Sequential*


Yellow-Green-Blue (7 Classes)  
*Sequential*


Yellow-Green-Blue (8 Classes)  
*Sequential*


Yellow-Green-Blue (9 Classes)  
*Sequential*


Yellow-Green-Blue (Continuous)  
*Sequential*


Yellow-Orange-Red (10 Classes)  
*Sequential*


Yellow-Orange-Red (2 Classes)  
*Sequential*


Yellow-Orange-Red (3 Classes)  
*Sequential*


Yellow-Orange-Red (4 Classes)  
*Sequential*


Yellow-Orange-Red (5 Classes)  
*Sequential*


Yellow-Orange-Red (6 Classes)  
*Sequential*


Yellow-Orange-Red (7 Classes)  
*Sequential*


Yellow-Orange-Red (8 Classes)  
*Sequential*


Yellow-Orange-Red (9 Classes)  
*Sequential*


Yellow-Orange-Red (Continuous)  
*Sequential*


Yellow-Pink-Purple (10 Classes)  
*Sequential*


Yellow-Pink-Purple (2 Classes)  
*Sequential*

# Defaults - Color Schemes


Yellow-Pink-Purple (3 Classes)  
*Sequential*


Yellow-Pink-Purple (4 Classes)  
*Sequential*


Yellow-Pink-Purple (5 Classes)  
*Sequential*


Yellow-Pink-Purple (6 Classes)  
*Sequential*


Yellow-Pink-Purple (7 Classes)  
*Sequential*


Yellow-Pink-Purple (8 Classes)  
*Sequential*


Yellow-Pink-Purple (9 Classes)  
*Sequential*


Yellow-Pink-Purple (Continuous)  
*Sequential*


Yellow-Red-Purple (10 Classes)  
*Sequential*


Yellow-Red-Purple (2 Classes)  
*Sequential*


Yellow-Red-Purple (3 Classes)  
*Sequential*


Yellow-Red-Purple (4 Classes)  
*Sequential*


Yellow-Red-Purple (5 Classes)  
*Sequential*


Yellow-Red-Purple (6 Classes)  
*Sequential*


Yellow-Red-Purple (7 Classes)  
*Sequential*


Yellow-Red-Purple (8 Classes)  
*Sequential*


Yellow-Red-Purple (9 Classes)  
*Sequential*


Yellow-Red-Purple (Continuous)  
*Sequential*