

Package ‘ggsci’

May 14, 2018

Type Package

Title Scientific Journal and Sci-Fi Themed Color Palettes for
'ggplot2'

Version 2.9

Maintainer Nan Xiao <me@nanx.me>

Description A collection of 'ggplot2' color palettes inspired by
plots in scientific journals, data visualization libraries,
science fiction movies, and TV shows.

License GPL-3 | file LICENSE

LazyData TRUE

VignetteBuilder knitr

URL <https://nanx.me/ggsci/>, <https://github.com/road2stat/ggsci>

BugReports <https://github.com/road2stat/ggsci/issues>

Depends R (>= 3.0.2)

Imports grDevices, scales, ggplot2 (>= 2.0.0)

Suggests knitr, rmarkdown, gridExtra, reshape2

Encoding UTF-8

RoxygenNote 6.0.1.9000

NeedsCompilation no

Author Nan Xiao [aut, cre] (<<https://orcid.org/0000-0002-0250-5673>>),
Miaozhu Li [ctb]

Repository CRAN

Date/Publication 2018-05-14 04:38:05 UTC

R topics documented:

ggsci-package	2
pal_aaas	4
pal_d3	5

pal_futurama	5
pal_gsea	6
pal_igv	7
pal_jama	7
pal_jco	8
pal_lancet	9
pal_locuszoom	9
pal_material	10
pal_nejm	11
pal_npg	12
pal_rickandmorty	12
pal_simpsons	13
pal_startrek	14
pal_tron	14
pal_uchicago	15
pal_ucscgb	16
rgb_gsea	16
rgb_material	17
scale_color_aaas	18
scale_color_d3	19
scale_color_futurama	20
scale_color_gsea	21
scale_color_igv	22
scale_color_jama	23
scale_color_jco	24
scale_color_lancet	25
scale_color_locuszoom	26
scale_color_material	27
scale_color_nejm	28
scale_color_npg	29
scale_color_rickandmorty	30
scale_color_simpsons	31
scale_color_startrek	32
scale_color_tron	33
scale_color_uchicago	34
scale_color_ucscgb	35

Index	37
--------------	-----------

 ggsci-package

Scientific Journal and Sci-Fi Themed Color Palettes for 'ggplot2'

Description

Scientific Journal and Sci-Fi Themed Color Palettes for 'ggplot2'

Details

Opened the vignette via `vignette("ggsci")`.

Package: ggsci
Type: Package
License: GPL-3

Author(s)

Nan Xiao <<me@nanx.me>> Miaozhu Li <<miaozhu.li@duke.edu>>

pal_aaas

AAAS Journal Color Palettes

Description

Color palettes inspired by plots in journals published by American Association for the Advancement of Science (AAAS), such as *Science* and *Science Translational Medicine*.

Usage

```
pal_aaas(palette = c("default"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (10-color palette inspired by <i>Science</i>).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")  
show_col(pal_aaas("default")(10))  
show_col(pal_aaas("default", alpha = 0.6)(10))
```

pal_d3

D3.js Color Palettes

Description

Color palettes based on the colors used by D3.js.

Usage

```
pal_d3(palette = c("category10", "category20", "category20b", "category20c"),  
 alpha = 1)
```

Arguments

palette Palette type. There are 4 available options: "category10" (10-color palette); "category20" (20-color palette); "category20b" (20-color palette); "category20c" (20-color palette).

alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

References

<https://github.com/d3/d3-3.x-api-reference/blob/master/Ordinal-Scales.md>

Examples

```
library("scales")  
show_col(pal_d3("category10")(10))  
show_col(pal_d3("category20")(20))  
show_col(pal_d3("category20b")(20))  
show_col(pal_d3("category20c")(20))
```

pal_futurama

The Futurama Color Palettes

Description

Color palettes inspired by the colors used in *Futurama*.

Usage

```
pal_futurama(palette = c("planetexpress"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "planetexpress" (12-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_futurama("planetexpress")(12))
show_col(pal_futurama("planetexpress", alpha = 0.6)(12))
```

pal_gsea

The GSEA GenePattern Color Palettes

Description

Color palette inspired by the colors used in the heatmaps plotted by GSEA GenePattern.

Usage

```
pal_gsea(palette = c("default"), n = 12, alpha = 1, reverse = FALSE)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (continuous palette with 12 base colors).
n	Number of individual colors to be generated.
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
reverse	Logical. Should the order of the colors be reversed?

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_gsea("default")(12))
show_col(pal_gsea("default", n = 30, alpha = 0.6, reverse = TRUE)(30))
```

pal_igv *Integrative Genomics Viewer (IGV) Color Palettes*

Description

Color palettes based on the colors used by Integrative Genomics Viewer (IGV).

Usage

```
pal_igv(palette = c("default", "alternating"), alpha = 1)
```

Arguments

palette	Palette type. There are two available options: "default" (51-color palette); "alternating" (2-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

References

James T. Robinson, Helga Thorvaldsdóttir, Wendy Winckler, Mitchell Guttman, Eric S. Lander, Gad Getz, Jill P. Mesirov. Integrative Genomics Viewer. *Nature Biotechnology* 29, 24–26 (2011).

Examples

```
library("scales")
show_col(pal_igv("default")(51))
show_col(pal_igv("alternating")(2))
```

pal_jama *Journal of the American Medical Association Color Palettes*

Description

Color palette inspired by plots in *The Journal of the American Medical Association*.

Usage

```
pal_jama(palette = c("default"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (7-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_jama("default")(7))
show_col(pal_jama("default", alpha = 0.6)(7))
```

pal_jco

Journal of Clinical Oncology Color Palettes

Description

Color palette inspired by plots in *Journal of Clinical Oncology*.

Usage

```
pal_jco(palette = c("default"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (10-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_jco("default")(10))
show_col(pal_jco("default", alpha = 0.6)(10))
```

pal_lancet	<i>Lancet Journal Color Palettes</i>
------------	--------------------------------------

Description

Color palettes inspired by plots in Lancet journals, such as *Lancet Oncology*.

Usage

```
pal_lancet(palette = c("lanonc"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "lanonc" (9-color palette inspired by <i>Lancet Oncology</i>).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_lancet("lanonc")(9))
show_col(pal_lancet("lanonc", alpha = 0.6)(9))
```

pal_locuszoom	<i>LocusZoom Color Palette</i>
---------------	--------------------------------

Description

Color palettes based on the colors used by LocusZoom.

Usage

```
pal_locuszoom(palette = c("default"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (7-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

References

Pruim, Randall J., et al. (2010). LocusZoom: regional visualization of genome-wide association scan results. *Bioinformatics*, 26(18), 2336–2337.

Examples

```
library("scales")
show_col(pal_locuszoom("default")(7))
show_col(pal_locuszoom("default", alpha = 0.6)(7))
```

pal_material

Material Design Color Palettes

Description

The Material Design color palettes.

Usage

```
pal_material(palette = c("red", "pink", "purple", "deep-purple", "indigo",
  "blue", "light-blue", "cyan", "teal", "green", "light-green", "lime",
  "yellow", "amber", "orange", "deep-orange", "brown", "grey", "blue-grey"),
  n = 10, alpha = 1, reverse = FALSE)
```

Arguments

palette Palette type. There are 19 available options:

- "red"
- "pink"
- "purple"
- "deep-purple"
- "indigo"
- "blue"
- "light-blue"
- "cyan"
- "teal"
- "green"
- "light-green"
- "lime"
- "yellow"
- "amber"
- "orange",
- "deep-orange"
- "brown"

- "grey"
- "blue-grey"

See the [material design color guidelines](#) for details.

n	Number of individual colors to be generated.
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
reverse	Logical. Should the order of the colors be reversed?

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_material("indigo")(10))
show_col(pal_material("indigo", n = 30, alpha = 0.6, reverse = TRUE)(30))
```

pal_nejm

NEJM Color Palettes

Description

Color palette inspired by plots in *The New England Journal of Medicine*.

Usage

```
pal_nejm(palette = c("default"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (8-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_nejm("default")(8))
show_col(pal_nejm("default", alpha = 0.6)(8))
```

pal_npg *NPG Journal Color Palettes*

Description

Color palettes inspired by plots in journals published by Nature Publishing Group, such as *Nature Reviews Cancer*.

Usage

```
pal_npg(palette = c("nrc"), alpha = 1)
```

Arguments

palette Palette type. Currently there is one available option: "nrc" (10-color palette inspired by *Nature Reviews Cancer*).

alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_npg("nrc")(10))
show_col(pal_npg("nrc", alpha = 0.6)(10))
```

pal_rickandmorty *Rick and Morty Color Palettes*

Description

Color palettes inspired by the colors used in *Rick and Morty*.

Usage

```
pal_rickandmorty(palette = c("schwifty"), alpha = 1)
```

Arguments

palette Palette type. Currently there is one available option: "schwifty" (12-color palette).

alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_rickandmarty("schwifty")(12))
show_col(pal_rickandmarty("schwifty", alpha = 0.6)(12))
```

pal_simpsons

The Simpsons Color Palettes

Description

Color palettes inspired by the colors used in *The Simpsons*.

Usage

```
pal_simpsons(palette = c("springfield"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "springfield" (16-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_simpsons("springfield")(16))
show_col(pal_simpsons("springfield", alpha = 0.6)(16))
```

pal_startrek *Star Trek Color Palettes*

Description

Color palettes inspired by the colors used in *Star Trek*.

Usage

```
pal_startrek(palette = c("uniform"), alpha = 1)
```

Arguments

palette Palette type. Currently there is one available option: "uniform" (7-color palette).
alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")  
show_col(pal_startrek("uniform")(7))  
show_col(pal_startrek("uniform", alpha = 0.6)(7))
```

pal_tron *Tron Legacy Color Palettes*

Description

Color palettes inspired by the colors used in *Tron Legacy*.

Usage

```
pal_tron(palette = c("legacy"), alpha = 1)
```

Arguments

palette Palette type. Currently there is one available option: "legacy" (7-color palette).
alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_tron("legacy")(7))
show_col(pal_tron("legacy", alpha = 0.6)(7))
```

pal_uchicago

The University of Chicago Color Palettes

Description

Color palettes based on the colors used by the University of Chicago.

Usage

```
pal_uchicago(palette = c("default", "light", "dark"), alpha = 1)
```

Arguments

palette	Palette type. There are 3 available options: "default" (9-color palette); "light" (9-color light palette); "dark" (9-color dark palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

References

https://news.uchicago.edu/sites/default/files/attachments/_uchicago.identity.guidelines.pdf

Examples

```
library("scales")
show_col(pal_uchicago("default")(9))
show_col(pal_uchicago("light")(9))
show_col(pal_uchicago("dark")(9))
```

pal_ucscgb *UCSC Genome Browser Color Palette*

Description

Color palette from UCSC Genome Browser chromosome colors.

Usage

```
pal_ucscgb(palette = c("default"), alpha = 1)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (26-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_ucscgb("default")(26))
show_col(pal_ucscgb("default", alpha = 0.6)(26))
```

rgb_gsea *The GSEA GenePattern Color Palettes*

Description

Color palette inspired by the colors used in the heatmaps plotted by GSEA GenePattern.

Usage

```
rgb_gsea(palette = c("default"), n = 12, alpha = 1, reverse = FALSE)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (continuous palette with 12 base colors).
n	Number of individual colors to be generated.
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
reverse	Logical. Should the order of the colors be reversed?

Note

The 12 base colors used in this palette are derived from [this document](#).

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("scales")
show_col(pal_gsea("default")(12))
show_col(pal_gsea("default", n = 30, alpha = 0.6, reverse = TRUE)(30))
```

rgb_material

Material Design Color Palettes

Description

The Material Design color palettes.

Usage

```
rgb_material(palette = c("red", "pink", "purple", "deep-purple", "indigo",
  "blue", "light-blue", "cyan", "teal", "green", "light-green", "lime",
  "yellow", "amber", "orange", "deep-orange", "brown", "grey", "blue-grey"),
  n = 10, alpha = 1, reverse = FALSE)
```

Arguments

palette Palette type. There are 19 available options:

- "red"
- "pink"
- "purple"
- "deep-purple"
- "indigo"
- "blue"
- "light-blue"
- "cyan"
- "teal"
- "green"
- "light-green"
- "lime"
- "yellow"
- "amber"
- "orange",

- "deep-orange"
- "brown"
- "grey"
- "blue-grey"

See the [material design color guidelines](#) for details.

n	Number of individual colors to be generated.
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
reverse	Logical. Should the order of the colors be reversed?

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

References

<https://material.io/guidelines/style/color.html>

Examples

```
library("scales")
show_col(pal_material("indigo")(10))
show_col(pal_material("indigo", n = 30, alpha = 0.6, reverse = TRUE)(30))
```

scale_color_aaas	<i>AAAS Journal Color Scales</i>
------------------	----------------------------------

Description

See [pal_aaas](#) for details.

Usage

```
scale_color_aaas(palette = c("default"), alpha = 1, ...)
scale_colour_aaas(palette = c("default"), alpha = 1, ...)
scale_fill_aaas(palette = c("default"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (10-color palette inspired by <i>Science</i>).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_aaas()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_aaas()
```

scale_color_d3

D3.js Color Scales

Description

See [pal_d3](#) for details.

Usage

```
scale_color_d3(palette = c("category10", "category20", "category20b",
  "category20c"), alpha = 1, ...)
```

```
scale_colour_d3(palette = c("category10", "category20", "category20b",
  "category20c"), alpha = 1, ...)
```

```
scale_fill_d3(palette = c("category10", "category20", "category20b",
  "category20c"), alpha = 1, ...)
```

Arguments

palette	Palette type. There are 4 available options: "category10" (10-color palette); "category20" (20-color palette); "category20b" (20-color palette); "category20c" (20-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

References

<https://github.com/d3/d3-3.x-api-reference/blob/master/Ordinal-Scales.md>

Examples

```
library("ggplot2")
data("diamonds")

p1 = ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw()

p2 = ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw()

p1 + scale_color_d3()
p2 + scale_fill_d3()

p1 + scale_color_d3(palette = "category20")
p2 + scale_fill_d3(palette = "category20")

p1 + scale_color_d3(palette = "category20b")
p2 + scale_fill_d3(palette = "category20b")

p1 + scale_color_d3(palette = "category20c")
p2 + scale_fill_d3(palette = "category20c")
```

scale_color_futurama *The Futurama Color Scales*

Description

See [pal_futurama](#) for details.

Usage

```
scale_color_futurama(palette = c("planetexpress"), alpha = 1, ...)
scale_colour_futurama(palette = c("planetexpress"), alpha = 1, ...)
scale_fill_futurama(palette = c("planetexpress"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "planetexpress" (12-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_futurama()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_futurama()
```

scale_color_gsea

The GSEA GenePattern Color Scales

Description

See [pal_gsea](#) for details.

Usage

```
scale_color_gsea(palette = c("default"), alpha = 1, reverse = FALSE, ...)
```

```
scale_colour_gsea(palette = c("default"), alpha = 1, reverse = FALSE, ...)
```

```
scale_fill_gsea(palette = c("default"), alpha = 1, reverse = FALSE, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (continuous palette with 12 base colors).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
reverse	Logical. Should the order of the colors be reversed?
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
library("reshape2")
data("mtcars")

cor = cor(mtcars)
cor_melt = melt(cor)

ggplot(cor_melt,
  aes(x = Var1, y = Var2, fill = value)) +
  geom_tile(colour = "black", size = 0.3) +
  theme_bw() + scale_fill_gsea()
```

scale_color_igv

Integrative Genomics Viewer (IGV) Color Scales

Description

See [pal_igv](#) for details.

Usage

```
scale_color_igv(palette = c("default", "alternating"), alpha = 1, ...)
```

```
scale_colour_igv(palette = c("default", "alternating"), alpha = 1, ...)
```

```
scale_fill_igv(palette = c("default", "alternating"), alpha = 1, ...)
```

Arguments

palette Palette type. There are two available options: "default" (51-color palette); "alternating" (2-color palette).

alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

... additional parameters for [discrete_scale](#)

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

p1 = ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw()

p2 = ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw()

p1 + scale_color_igv()
p2 + scale_fill_igv()

p1 + scale_colour_manual(
  values = rep(pal_igv("alternating")(2), times = 3))
p2 + scale_fill_manual(
  values = rep(pal_igv("alternating")(2), times = 3))
```

scale_color_jama

Journal of the American Medical Association Color Scales

Description

See [pal_jama](#) for details.

Usage

```
scale_color_jama(palette = c("default"), alpha = 1, ...)
```

```
scale_colour_jama(palette = c("default"), alpha = 1, ...)
```

```
scale_fill_jama(palette = c("default"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (7-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
  aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_jama()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
  aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_jama()
```

 scale_color_jco

Journal of Clinical Oncology Color Scales

Description

See [pal_jco](#) for details.

Usage

```
scale_color_jco(palette = c("default"), alpha = 1, ...)
scale_colour_jco(palette = c("default"), alpha = 1, ...)
scale_fill_jco(palette = c("default"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (10-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
  aes(x = table, y = price, colour = cut)) +
```


```

geom_point(alpha = 0.7) +
geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
theme_bw() + scale_color_jco()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
  aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_jco()

```

scale_color_lancet *Lancet Journal Color Scales*

Description

See [pal_lancet](#) for details.

Usage

```

scale_color_lancet(palette = c("lanonc"), alpha = 1, ...)

scale_colour_lancet(palette = c("lanonc"), alpha = 1, ...)

scale_fill_lancet(palette = c("lanonc"), alpha = 1, ...)

```

Arguments

palette	Palette type. Currently there is one available option: "lanonc" (9-color palette inspired by <i>Lancet Oncology</i>).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```

library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
  aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_lancet()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
  aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_lancet()

```

scale_color_locuszoom *LocusZoom Color Scales*

Description

See [pal_locuszoom](#) for details.

Usage

```
scale_color_locuszoom(palette = c("default"), alpha = 1, ...)
```

```
scale_colour_locuszoom(palette = c("default"), alpha = 1, ...)
```

```
scale_fill_locuszoom(palette = c("default"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (7-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_locuszoom()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_locuszoom()
```

Description

See [pal_material](#) for details.

Usage

```
scale_color_material(palette = c("red", "pink", "purple", "deep-purple",  
  "indigo", "blue", "light-blue", "cyan", "teal", "green", "light-green",  
  "lime", "yellow", "amber", "orange", "deep-orange", "brown", "grey",  
  "blue-grey"), alpha = 1, reverse = FALSE, ...)
```

```
scale_colour_material(palette = c("red", "pink", "purple", "deep-purple",  
  "indigo", "blue", "light-blue", "cyan", "teal", "green", "light-green",  
  "lime", "yellow", "amber", "orange", "deep-orange", "brown", "grey",  
  "blue-grey"), alpha = 1, reverse = FALSE, ...)
```

```
scale_fill_material(palette = c("red", "pink", "purple", "deep-purple",  
  "indigo", "blue", "light-blue", "cyan", "teal", "green", "light-green",  
  "lime", "yellow", "amber", "orange", "deep-orange", "brown", "grey",  
  "blue-grey"), alpha = 1, reverse = FALSE, ...)
```

Arguments

`palette` Palette type. There are 19 available options:

- "red"
- "pink"
- "purple"
- "deep-purple"
- "indigo"
- "blue"
- "light-blue"
- "cyan"
- "teal"
- "green"
- "light-green"
- "lime"
- "yellow"
- "amber"
- "orange",
- "deep-orange"
- "brown"

	<ul style="list-style-type: none"> • "grey" • "blue-grey"
	See the material design color guidelines for details.
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
reverse	Logical. Should the order of the colors be reversed?
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
library("reshape2")
data("mtcars")

cor = abs(cor(mtcars))
cor_melt = melt(cor)

ggplot(cor_melt,
  aes(x = Var1, y = Var2, fill = value)) +
  geom_tile(colour = "black", size = 0.3) +
  theme_bw() + scale_fill_material("blue-grey")
```

scale_color_nejm

NEJM Color Scales

Description

See [pal_nejm](#) for details.

Usage

```
scale_color_nejm(palette = c("default"), alpha = 1, ...)
scale_colour_nejm(palette = c("default"), alpha = 1, ...)
scale_fill_nejm(palette = c("default"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (8-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_nejm()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_nejm()
```

scale_color_npg

NPG Journal Color Scales

Description

See [pal_npg](#) for details.

Usage

```
scale_color_npg(palette = c("nrc"), alpha = 1, ...)
```

```
scale_colour_npg(palette = c("nrc"), alpha = 1, ...)
```

```
scale_fill_npg(palette = c("nrc"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "nrc" (10-color palette inspired by <i>Nature Reviews Cancer</i>).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_npg()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_npg()
```

scale_color_rickandmorty

Rick and Morty Color Scales

Description

See [pal_rickandmorty](#) for details.

Usage

```
scale_color_rickandmorty(palette = c("schwifty"), alpha = 1, ...)
```

```
scale_colour_rickandmorty(palette = c("schwifty"), alpha = 1, ...)
```

```
scale_fill_rickandmorty(palette = c("schwifty"), alpha = 1, ...)
```

Arguments

palette Palette type. Currently there is one available option: "schwifty" (12-color palette).

alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

... additional parameters for [discrete_scale](#)

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_rickandmorty()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw() + scale_fill_rickandmorty()
```

scale_color_simpsons *The Simpsons Color Scales*

Description

See [pal_simpsons](#) for details.

Usage

```
scale_color_simpsons(palette = c("springfield"), alpha = 1, ...)
scale_colour_simpsons(palette = c("springfield"), alpha = 1, ...)
scale_fill_simpsons(palette = c("springfield"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "springfield" (16-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
```

```

geom_point(alpha = 0.7) +
geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
theme_bw() + scale_color_simpsons()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
theme_bw() + scale_fill_simpsons()

```

scale_color_startrek *Star Trek Color Scales*

Description

See [pal_startrek](#) for details.

Usage

```
scale_color_startrek(palette = c("uniform"), alpha = 1, ...)
```

```
scale_colour_startrek(palette = c("uniform"), alpha = 1, ...)
```

```
scale_fill_startrek(palette = c("uniform"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "uniform" (7-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```

library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
geom_point(alpha = 0.7) +
geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
theme_bw() + scale_color_startrek()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
theme_bw() + scale_fill_startrek()

```

scale_color_tron	<i>Tron Legacy Color Scales</i>
------------------	---------------------------------

Description

See [pal_tron](#) for details.

Usage

```
scale_color_tron(palette = c("legacy"), alpha = 1, ...)
```

```
scale_colour_tron(palette = c("legacy"), alpha = 1, ...)
```

```
scale_fill_tron(palette = c("legacy"), alpha = 1, ...)
```

Arguments

palette Palette type. Currently there is one available option: "legacy" (7-color palette).

alpha Transparency level, a real number in (0, 1]. See alpha in [rgb](#) for details.

... additional parameters for [discrete_scale](#)

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
 aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_dark() + theme(
  panel.background = element_rect(fill = "#2D2D2D"),
  legend.key = element_rect(fill = "#2D2D2D")) +
  scale_color_tron()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
 aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_dark() + theme(
  panel.background = element_rect(fill = "#2D2D2D")) +
  scale_fill_tron()
```

scale_color_uchicago *The University of Chicago Color Scales*

Description

See [pal_uchicago](#) for details.

Usage

```
scale_color_uchicago(palette = c("default", "light", "dark"), alpha = 1,
  ...)
```

```
scale_colour_uchicago(palette = c("default", "light", "dark"), alpha = 1,
  ...)
```

```
scale_fill_uchicago(palette = c("default", "light", "dark"), alpha = 1, ...)
```

Arguments

palette	Palette type. There are 3 available options: "default" (9-color palette); "light" (9-color light palette); "dark" (9-color dark palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

References

https://news.uchicago.edu/sites/default/files/attachments/_uchicago.identity.guidelines.pdf

Examples

```
library("ggplot2")
data("diamonds")

p1 = ggplot(subset(diamonds, carat >= 2.2),
  aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw()

p2 = ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
  aes(x = depth, fill = cut)) +
  geom_histogram(colour = "black", binwidth = 1, position = "dodge") +
  theme_bw()
```

```
p1 + scale_color_uchicago()
p2 + scale_fill_uchicago()

p1 + scale_color_uchicago(palette = "light")
p2 + scale_fill_uchicago(palette = "light")

p1 + scale_color_uchicago(palette = "dark")
p2 + scale_fill_uchicago(palette = "dark")
```

scale_color_ucscgb *UCSC Genome Browser Color Scales*

Description

See [pal_ucscgb](#) for details.

Usage

```
scale_color_ucscgb(palette = c("default"), alpha = 1, ...)
scale_colour_ucscgb(palette = c("default"), alpha = 1, ...)
scale_fill_ucscgb(palette = c("default"), alpha = 1, ...)
```

Arguments

palette	Palette type. Currently there is one available option: "default" (26-color palette).
alpha	Transparency level, a real number in (0, 1]. See alpha in rgb for details.
...	additional parameters for discrete_scale

Author(s)

Nan Xiao <<me@nanx.me>> | <<https://nanx.me>>

Examples

```
library("ggplot2")
data("diamonds")

ggplot(subset(diamonds, carat >= 2.2),
  aes(x = table, y = price, colour = cut)) +
  geom_point(alpha = 0.7) +
  geom_smooth(method = "loess", alpha = 0.1, size = 1, span = 1) +
  theme_bw() + scale_color_ucscgb()

ggplot(subset(diamonds, carat > 2.2 & depth > 55 & depth < 70),
  aes(x = depth, fill = cut)) +
```

```
geom_histogram(colour = "black", binwidth = 1, position = "dodge") +  
theme_bw() + scale_fill_ucscgb()
```

Index

discrete_scale, [18](#), [19](#), [21–26](#), [28–35](#)

ggsci-package, [2](#)

pal_aaas, [4](#), [18](#)
pal_d3, [5](#), [19](#)
pal_futurama, [5](#), [20](#)
pal_gsea, [6](#), [21](#)
pal_igv, [7](#), [22](#)
pal_jama, [7](#), [23](#)
pal_jco, [8](#), [24](#)
pal_lancet, [9](#), [25](#)
pal_locuszoom, [9](#), [26](#)
pal_material, [10](#), [27](#)
pal_nejm, [11](#), [28](#)
pal_npg, [12](#), [29](#)
pal_rickandmorty, [12](#), [30](#)
pal_simpsons, [13](#), [31](#)
pal_startrek, [14](#), [32](#)
pal_tron, [14](#), [33](#)
pal_uchicago, [15](#), [34](#)
pal_ucscgb, [16](#), [35](#)

rgb, [4–9](#), [11–16](#), [18](#), [19](#), [21–26](#), [28–35](#)
rgb_gsea, [16](#)
rgb_material, [17](#)

scale_color_aaas, [18](#)
scale_color_d3, [19](#)
scale_color_futurama, [20](#)
scale_color_gsea, [21](#)
scale_color_igv, [22](#)
scale_color_jama, [23](#)
scale_color_jco, [24](#)
scale_color_lancet, [25](#)
scale_color_locuszoom, [26](#)
scale_color_material, [27](#)
scale_color_nejm, [28](#)
scale_color_npg, [29](#)
scale_color_rickandmorty, [30](#)
scale_color_simpsons, [31](#)
scale_color_startrek, [32](#)
scale_color_tron, [33](#)
scale_color_uchicago, [34](#)
scale_color_ucscgb, [35](#)
scale_fill_aaas (scale_color_aaas), [18](#)
scale_fill_d3 (scale_color_d3), [19](#)
scale_fill_futurama (scale_color_futurama), [20](#)
scale_fill_gsea (scale_color_gsea), [21](#)
scale_fill_igv (scale_color_igv), [22](#)
scale_fill_jama (scale_color_jama), [23](#)
scale_fill_jco (scale_color_jco), [24](#)
scale_fill_lancet (scale_color_lancet), [25](#)
scale_fill_locuszoom (scale_color_locuszoom), [26](#)
scale_fill_material (scale_color_material), [27](#)
scale_fill_nejm (scale_color_nejm), [28](#)
scale_fill_npg (scale_color_npg), [29](#)
scale_fill_rickandmorty (scale_color_rickandmorty), [30](#)
scale_fill_simpsons (scale_color_simpsons), [31](#)
scale_fill_startrek (scale_color_startrek), [32](#)
scale_fill_tron (scale_color_tron), [33](#)
scale_fill_uchicago (scale_color_uchicago), [34](#)
scale_fill_ucscgb (scale_color_ucscgb), [35](#)

scale_fill_jco (scale_color_jco), 24
scale_fill_lancet (scale_color_lancet),
25
scale_fill_locuszoom
(scale_color_locuszoom), 26
scale_fill_material
(scale_color_material), 27
scale_fill_nejm (scale_color_nejm), 28
scale_fill_npg (scale_color_npg), 29
scale_fill_rickandmorty
(scale_color_rickandmorty), 30
scale_fill_simpsons
(scale_color_simpsons), 31
scale_fill_startrek
(scale_color_startrek), 32
scale_fill_tron (scale_color_tron), 33
scale_fill_uchicago
(scale_color_uchicago), 34
scale_fill_ucscgb (scale_color_ucscgb),
35