PAGE
Приложение 1

 Инструктивная карта

Построение графиков и диаграмм в табличном процессоре Excel
Диаграмма – это средство наглядного графического изображения информации, предназначенное для сравнения нескольких величин или нескольких значений одной величины.

Типы диаграмм и графиков

Диаграммы могут быть различных типов и соответственно представлять данные в различной форме. Для каждого набора данных важно правильно подбирать тип создаваемой диаграммы.

[image: image1.emf]Численность населения

64

73

93

94

96

101

0

20

40

60

80

100

120

Артем Копейск Тобольск Новый

Уренгой

Ноябрьск Глазов

2002

Линейчатая
[image: image2.emf]0

5

10

1 2 3 4

Ряд1

Гистограмма
[image: image3.emf]0 2 4 6 8 10

1

3

Ряд1

Круговая
[image: image4.emf]0

1

2

3

4

5

6

7

8

9

1 2 3 4

Ряд1

График
и др.

Создание диаграмм и графиков
1 этап: Выделение данные, по которым будет строиться диаграмма.

2 этап: Вызов Мастера диаграмм.
[image: image5.emf]1

2

3

4

Для того чтобы вызвать, Мастер диаграмм, в меню Вставка нужно выбрать команду Диаграмма или нажать на кнопку Мастер диаграмм на Панели инструментов Стандартная.

После запуска Мастера диаграмм на экране появляется первое диалоговое окно.
[image: image6.emf]0 2 4 6 8 10

1

3

Ряд1

С помощью четырех диалоговых окон Мастера диаграмм соберет всю информацию, необходимую для построения диаграммы.

3 этап: Шаг 1: Выбор типа диаграммы.
Если таблица уже содержит данные, то на первом шаге нужно выбрать тип диаграммы. Это окно содержит две вкладки: Стандартные, Нестандартные. К последним относятся типы диаграмм, которые пользователь может создавать сам, настраивая встроенные диаграммы, а также смешанные диаграммы. К смешанным диаграммам относятся, например, гистограмма с графиком, гистограммы с областями и график с двумя осями значений.

Для того, чтобы выбрать один из стандартных типов диаграмм, следует во вкладке Стандартные в группе Тип указать нужную вам диаграмму. В группе Вид можно выбрать один из предлагаемых вариантов изображения диаграммы данного типа.

Если вы хотите посмотреть увидеть, какая диаграмма у вас получается, то следует нажать на кнопку Просмотр результата. Если построенная диаграмма вас устраивает, то следует нажать кнопку Готово. Для продолжения построения диаграммы следует нажать на кнопку Далее>. В результате вы попадете во втрое диалоговое окно Мастера диаграмм.

[image: image7.emf]0

5

10

1 2 3 4

Ряд1

 4 этап: Шаг 2: Задание исходных данных диаграммы.
Во втором окне Мастера диаграмм указываться, какие данные использовать при построении диаграммы. Это окно содержит две вкладки: Диапазон данных и Ряд.

Если перед запуском Мастера диаграмм была выделена одна ячейка, то в поле Диапазон будет указан адрес всех заполненных ячеек столбца, который содержит выделенную ячейку. Если перед запуском Мастера диаграмм был выделен интервал ячеек, то в поле Диапазон будет указан адрес выделенного интервала.

Во вкладке Ряд содержатся адреса и названия рядов данных (то есть строк вашей таблицы), которые при желании можно изменить. Если исходная таблица не содержала названий строк и столбцов, то Excel присвоит каждому ряду стандартное имя: первой строке – Ряд 1, второй – Ряд 2 и т.д. Чтобы изменить стандартное имя следует в поле Имя ввести нужный вам текст.

В том случае, когда исходная таблица содержала заголовки строк или столбцов, в поле Имя отображается ссылка на ячейку, в которой содержится это имя.

[image: image8.png]| Microsoft Excel - Kunral

Berzeea

wsin

paera 81

: fral Cyr

Crpaka

Baeave sonpoc

==

rorosa

7
5
g
] —_—
5 = [Cromasprieie | Hecranaspme |
g n B
i o T~
8 = ertiaran
% oz Tosdnc
z @ Keyrosan 4
& | Toveswan
5 M C oBractamn
n @ Konsueean L
= sy Nenecrrcean
G5 @ Nooepxocts
7 Myssipeosan
18
19 Boinas rcTorparma oTofpaxaeT
20 MR PaTHAHLS KaTerOpHF,
21
2
b MpocroTp pesyabTara
24
2% [Comena] <toon |[Caance >
%
27
E]
2
30
El
2
ES]
4 NImer {nver2 {Tvers

Для перехода в следующее окно Мастера диаграмм нужно нажать на кнопку Далее>.

5 этап: Шаг 3: Задание параметров диаграммы.
Третье окно содержит шесть вкладок, в которых содержатся команды, позволяющие задавать характеристики осей, название диаграмм, заголовки для осей, легенду, названия меток на осях, подписи значений на осях и т.д.

На этом шаге вы можете подобрать, как лучше будет выглядеть диаграмма. Например, в некоторых случаях можно убрать одну из осей диаграммы. Для этого во вкладке Оси следует отменить галочку для одной из осей.

Во вкладке Заголовки можно задать заголовок диаграммы. Текст заголовка можно перемещать, редактировать, форматировать после создания диаграммы.

Во вкладке Подписи данных Мастер диаграмм может присоединять к маркерам данных различные надписи. Например, в секторах круговых диаграмм можно добавить надписи долей (в процентах).

Вкладка Таблица данных позволяет добавить к диаграмме таблицу значений, которые использовались при построении диаграммы.

[image: image9.png]| Microsoft Excel - Kunral

@ain [pars Baa Brraska OopaT Ceponc fore Qw0 Crpasca Baeave sonpoc -8 x

Avenzson parvi | Paa

14
i A |

16 Pagsie: O crpogax

® cronfuax

2% [Comena] [C<tsea [asres>] [Corose

ES) v

v i ber (T2 {3 T] s
yrare wn

Во вкладке Легенда можно размесить в нужном месте диаграммы легенду. Легенда – это обозначение различными цветами колонок, соответствующих различным столбцам таблицы.

6 этап: Шаг 4: размещение диаграммы.
В последнем окне Мастера диаграмм можно выбрать, поместить ли диаграмму в рабочий лист или создать ее на отдельном листе.

Элементы диаграммы
[image: image10.png]| Microsoft Excel - Kunral

Baeave sonpoc

Crpaka

= -4

Opaexa Bna Boraska Oopuws Cpenc fadoie Okio

Yo

9 Moanvcn aarwene I Tabmua asmic]
10 e | om | tewcener | feroms

& [—
fE] |
14 et % arerapu:

15 [
1B [T

E |
18

79 Bropan oce # (careropr)

2 []

2 Bropan oce Y (swaderui):

» [e

ES) v

<y nber (e [e] T
[

[image: image11.png]i oain [pasca Baa Beraska Gopwar

Cepnc fawwe Qo Crpaeka

Baeave sonpoc g

ES)

e p Anarpayw (war 4 w2 4): pasmemenne auarpavwr [2)[X)

Movecrire averpamiy Ha mcre:

[T eEa
-

Fa T e—

[Comens J [<twsa] o~ | [romomo]

O mbers {Terz {3
rorsso

I] s

[image: image12.png]

Оформление диаграмм
Для того, чтобы улучшить качество диаграмм, можно использовать панель инструментов «Диаграммы» или дважды щелкнув по области диаграммы использовать «Окна форматирования».
� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

Легенда

Ось Y

Подписи данных

Название диаграммы

Линии сетки

Ось Х

_1233158831.xls
Диаграмма4

		2

		5

		8

		1

Лист1

		2

		5

		8

		1

		45

Лист1

		0

		0

		0

		0

Лист2

		

Лист3

		

_1233158799.xls
Диаграмма3

		2

		5

		8

		1

Лист1

		2

		5

		8

		1

		45

Лист1

		0

		0

		0

		0

Лист2

		

Лист3

		

