 Диаграммы
1

PAGE
4
 Excel диаграммы

2014

ТЕМА: «Построение и редактирование диаграмм»

Задание 1. «Построение круговой диаграммы»

Задание: Построить диаграмму «Приход материалов за 2-й квартал»

Выполнение:

1. Отключить режим группировки листов, если он был включен.

2. Выделить на листе «Ведомость» диапазон ячеек А3:В9

3. ВСТАВКА – КРУГОВАЯ ДИАГРАММА

4. Выбрать тип диаграммы - «объемная»
5. Расположить диаграмму под ведомостью

6. Выполнить редактирование диаграммы. В зависимости от типа диаграммы доступны разные параметры. Например, у круговой диаграммы нет осей Х, У, поэтому нет такого параметра, как заголовки осей.

6.1. Ввести Название диаграммы «Приход за 2-й квартал»

МАКЕТ – НАЗВАНИЕ ДИАГРАММЫ

6.2. расположить легенду под диаграммой МАКЕТ - ЛЕГЕНДА

Примечание: Если при выделении диапазона данных для построения диаграммы не был выделен столбец с метками данных, а выделены только данные, то автоматического вывода меток данных в легенду не будет.

6.3. Вывести на диаграмму Подписи данных

МАКЕТ – ПОДПИСИ ДАННЫХ – ДОПОЛНИТЕЛЬНЫЕ ПАРАМЕТРЫ ПОДПИСИ ДАННЫХ – флажок «Значения»

Задание 2. «Построение диаграммы по двум рядам данных»

Задание: Построить диаграмму «Движение материалов за 2-й квартал»

Выполнение:

1. На листе Ведомость выделить диапазон ячеек А3:С9.

2. ВСТАВКА – ГИСТОГРАММА С ГРУППИРОВКОЙ

3. Расположить диаграмму отдельном листе

КОНТЕКСТНОЕ МЕНЮ – ПЕРЕМЕСТИТЬ ДИАГРАММУ – флажок «на отдельном листе». Назвать лист «Гистограмма 1».

4. Ввести название диаграммы «Движение материалов за 2-й квартал»;

5. Ввести заголовок оси Х – «Наименование материалов»,
заголовок оси У – «тыс. руб.»

МАКЕТ – НАЗВАНИЯ ОСЕЙ

6. Вывести на диаграмму таблицу данных

МАКЕТ – ТАБЛИЦА ДАННЫХ

Задание 3. «Редактирование диаграммы»

Задание: Выполнить редактирование диаграммы «движение материалов за 2-й квартал»

Выполнение:

Создать копию листа «Гистограмма1» (построена по данным листа «Ведомость»). Назвать лист «Гистограмма ред.». Выполнить на этом листе следующие действия:

1. Заключить диаграмму в рамку. Для этого в контекстном меню области диаграммы выбрать команду «Формат области диаграммы»

2. Изменить фон, на котором построена диаграмма. Для этого в контекстном меню Области построения диаграммы выбрать команду «Формат области построения» - заливка.

3. Задать разную заливку для рядов данных.

Контекстном меню ряда «Приход» - «Формат ряда данных» - Заливка

4. Вывести на диаграмму подписи значений.

5. Для рядов данных создать выноски.

- МАКЕТ – ФИГУРЫ - ВЫНОСКИ

- выбрать тип выноски. Мышью указать размер выноски возле ряда данных «Приход». Написать текст выноски «Приход». То же самое сделать для Расхода.

6. Удалить с диаграммы легенду. Для этого в контекстном меню легенды выбрать команду Удалить. Аналогично удалить таблицу данных.

7. Создать на диаграмме надпись со своей фамилией

- МАКЕТ - НАДПИСЬ

- мышкой выделить на диаграмме место для надписи и ввести свою фамилию.

Задание 4. Построение диаграммы с расположением данных в столбцах

1. Построить диаграмму, как в задании 2 (или создать её копию).

2. Назвать диаграммный лист Гистограмма 2

3. КОНТЕКСТНОЕ МЕНЮ – ВЫБРАТЬ ДАННЫЕ – Нажать кнопку СТРОКА/СТОЛБЕЦ

Задание 5. «Построение диаграммы по данным разных листов»

Задание: Построить сравнительную диаграмму Прихода за Апрель, Май, Июнь.

Выполнение:

1. выделить на листе Апрель ячейки А3:А9 и C3:C9. Выделить данные сразу на двух листах нельзя.

2. Вставить объемную гистограмму.

3. Разместить на отдельном листе и назвать лист «Сравнительная диаграмма»

4. КОНТЕКСТНОЕ МЕНЮ – ВЫБРАТЬ ДАННЫЕ

5. Мы построили диаграмму по одному ряду данных – Приход с листа Апрель. Нам нужно добавить еще один ряд данных – Приход за Май. Для этого:

1) нажать кнопку ДОБАВИТЬ.

2) в поле «Имя Ряда» ввести «Май»

3) в поле «значения» нужно указать диапазон ячеек с данными. Для этого щелкнуть по кнопке «Свернуть» в правом углу поля «значения». Перейти на лист Май и выделить диапазон C4:C9. Внимание! Название графы Приход и столбец Наименование не выделять. Вернуться в окно добавления рядов.

6. Аналогично добавить данные о приходе за Июнь. Назвать ряд – «Июнь»

7. Ряд данных за Апрель назвать «Апрель»

8. Ввести имя диаграммы «Сравнительная диаграмма прихода за три месяца»

9. Ввести подпись оси Х – «Наименование материалов», подпись оси У – «тыс. руб.»

10. Выполнить редактирование диаграммы.
Задание 6. Задания для самостоятельного выполнения
1. Самостоятельно постройте гистограмму с накоплением, отображающую приход Товара 1 в апреле, мае, июне

2. Самостоятельно постройте график, отображающий расход товаров в мае.
3. Прочитайте:

Что такое инфокривые?

В отличие от диаграмм на листе Excel, инфокривые не являются объектами: фактически, инфокривая — это небольшая диаграмма, являющаяся фоном ячейки. На приведенном ниже рисунке показаны инфогистограмма в ячейке F2 и инфографик в ячейке F3. Обе этих инфокривых получают данные из диапазона ячеек с A2 по E2 и отображают в ячейке диаграмму, иллюстрирующую динамику цен на акции. На диаграммах показаны значения по кварталам, обозначены максимальное (31.03.2008) и минимальное (31.12.2008) значения, отображены все точки данных и показана нисходящая годовая тенденция.

Инфокривая в ячейке F6 иллюстрирует 5-летнюю динамику цен на тот же вид акций, однако она содержит линейчатую диаграмму, которая указывает лишь на тот факт, был ли в соответствующем году зарегистрирован рост (как в 2004—2007 годах) или спад (2008 год). Эта инфокривая использует значения в ячейках с A6 по E6.

Поскольку инфокривая — это небольшая диаграмма, встроенная в ячейку, в эту ячейку можно вводить текст, а инфокривая при этом будет использоваться в качестве фона (см. рисунок ниже).

[image: image1.jpg]P S—

Рис. 1. На этом спарклайне маркер максимального значения обозначен зеленым цветом, а минимального — оранжевым. Все остальные маркеры обозначены черным цветом.

Чтобы применить к инфокривым цветовую схему, выберите один из встроенных форматов в коллекции стилей (вкладка Конструктор, которая становится доступной только при выборе ячейки, содержащей инфокривую). С помощью команд Цвет инфокривой и Цвет маркера можно выбрать цвет для максимального (например, зеленый), минимального (например, оранжевый) значений, значений открытия и закрытия.

4. На новом листе «Спарклайн» введите данные примера 1 (см. рисунок). Постройте спарклайны – график и столбиковую.

5. Придумайте задачу и постройте спарклайн по своему усмотрению.
PAGE
4

