

БНТУ МТФ

Всё о диаграммах в MS Excel: электронное справочное пособие

**для студентов специальности
1-36 01 02 Материаловедение в машиностроении**

В.В.Мельниченко

Минск 2020

Создание диаграммы от начала и до конца

В Microsoft Excel больше нет мастера диаграмм. Чтобы создать базовую диаграмму, теперь нужно выбрать нужный тип диаграммы на вкладке **Вставить** в группе **Диаграммы**. Затем можно выполнить описанные ниже действия, чтобы отобразить на диаграмме необходимые сведения.

В этом кратком конспекте приведены способы построения диаграмм в MS Excel версии 2010 и выше. Электронное справочное руководство создано в виде гиперссылок.

Практическая часть может быть разной в зависимости от специальности, по которой обучаются студенты. Также и тестовая часть.

Создание диаграммы от начала и до конца

Перекрестные ссылки по темам. Оглавление приведено в конце документа.

[Сведения о диаграммах](#)

[Элементы диаграммы](#)

[Изменение базовой диаграммы в соответствии с потребностями](#)

[Применение готовых стилей и макетов диаграмм для профессионального оформления](#)

[Привлекательное форматирование диаграммы](#)

[Повторное использование диаграмм путем создания шаблонов](#)

[Действие 1. Создание базовой диаграммы](#)

[Действие 2. Изменение макета или стиля диаграммы](#)

[Применение готового макета диаграммы](#)

[Применение готового стиля диаграммы](#)

[Изменение макета элементов диаграммы вручную](#)

[Изменение формата элементов диаграммы вручную](#)

[Действие 3. Добавление или удаление названий и меток данных](#)

[Добавление названия диаграммы](#)

[Добавление названий осей](#)

[Связывание названия с ячейкой листа](#)

[Добавление меток данных](#)

[Удаление названий или меток данных из диаграммы](#)

[Действие 4. Отображение и скрытие легенды](#)

[Действие 5. Отображение и скрытие осей диаграммы или линий сетки](#)

[Отображение и скрытие основных осей](#)

[Отображение и скрытие вспомогательных осей](#)

[Отображение и скрытие линий сетки](#)

[Действие 6. Перемещение или изменение размера диаграммы](#)

[Перемещение диаграммы](#)

[Изменение размера диаграммы](#)

[Действие 7. Сохранение диаграммы в качестве шаблона](#)

Сведения о диаграммах

Диаграммы используются для представления рядов числовых данных в графическом формате, который упрощает понимание большого объема информации и отношений между различными рядами данных.

Чтобы создать диаграмму в Excel, сначала введите числовые данные на лист. Затем можно построить на их основе диаграмму, выбрав нужный тип диаграммы на вкладке Вставить в группе Диаграммы.

- 1 Данные листа
- 2 Диаграмма, созданная на основе данных листа

Excel поддерживает различные типы диаграмм, что позволяет представлять данные наиболее понятным для той или иной аудитории способом. При создании новой или изменении существующей диаграммы можно выбрать один из разнообразных типов (например, гистограмму или круговую диаграмму) и подтипов (например, гистограмму с накоплением или объемную круговую диаграмму). Совместив в одной диаграмме разные типы, можно создать смешанную диаграмму.

Создание диаграммы от начала и до конца

Пример смешанной диаграммы, в которой сочетаются гистограмма и график.

Элементы диаграммы

Диаграмма состоит из различных элементов. Некоторые из них отображаются по умолчанию, другие можно добавлять по мере необходимости. Можно изменить вид элементов диаграммы, переместив их в другое место или изменив их размер либо формат. Также можно удалить элементы диаграммы, которые не требуется отображать.

- 1 [Область диаграммы.](#)
- 2 [Область построения](#) диаграммы.
- 3 [Точки данных](#) для [ряда данных](#), отмеченные на диаграмме.
- 4 [Оси](#) категорий (горизонтальная) и значений (вертикальная), вдоль которых строится диаграмма.
- 5 [Легенда](#) диаграммы.
- 6 [Названия](#) диаграммы и осей, которые можно использовать в диаграмме.
- 7 [Метки данных](#), с помощью которых можно обозначать сведения точки данных в ряду данных.

Изменение базовой диаграммы в соответствии с потребностями

Создав диаграмму, можно изменить любой из ее элементов. Например, можно изменить вид осей, добавить название диаграммы, переместить или скрыть легенду, а также добавить дополнительные элементы.

Чтобы изменить диаграмму, выполните одно или несколько из указанных ниже действий.

- **Изменение вида осей диаграммы** Можно указать масштаб осей и изменить промежутки между значениями или категориями. Для удобства чтения диаграммы можно добавить на оси [деления](#) и указать величину промежутков между ними.
- **Добавление к диаграмме названий и меток данных** Для пояснения отображенных на диаграмме данных можно добавить название диаграммы, названия осей и метки данных.
- **Добавление легенды и таблицы данных** Можно отобразить или скрыть легенду, изменить ее расположение или элементы. Для некоторых диаграмм также можно отобразить таблицу данных, в которой содержатся [ключи легенды](#) и значения, представленные на диаграмме.
- **Применение специальных параметров для диаграмм разных типов** Для различных типов диаграмм можно применять различные специальные линии (например, коридор колебания и [линии тренда](#)), полосы (например, полосы повышения и понижения и планки погрешностей), [маркеры данных](#) и т.д.

Применение готовых стилей и макетов диаграмм для профессионального оформления

Вместо того чтобы добавлять или изменять элементы диаграммы и форматировать их вручную, можно быстро применить к данным готовый макет или стиль диаграммы. В приложении Excel существует множество полезных готовых макетов и стилей, которые можно адаптировать, изменив вручную макет или формат отдельных элементов диаграммы, таких как область диаграммы, область построения, ряды данных и легенда.

При использовании готового макета диаграммы на ней в определенном порядке отображается заданный набор элементов (например, названия, легенда, таблица данных или метки данных). Можно подобрать подходящий макет из предоставленных для диаграмм конкретного типа.

При использовании готового стиля диаграммы ее форматирование основано на примененной [теме](#) документа, поэтому внешний вид диаграммы будет соответствовать [цветам темы](#) (набору цветов), [шрифтам темы](#) (набору

Создание диаграммы от начала и до конца

шрифтов заголовков и основного текста) и [эффектам темы](#) (набору границ и заливок), принятым в организации или заданным пользователем.

Собственные стили или макеты диаграмм создавать нельзя, но можно создать шаблоны диаграмм, содержащие нужный макет и форматирование.

Привлекательное форматирование диаграммы

Помимо применения готового стиля диаграммы можно легко изменить форматирование ее отдельных элементов, например маркеров данных, области диаграммы, области построения, чисел и текста в названиях и подписях, что привлечет внимание и сделает диаграмму оригинальной. Можно также применять стили фигур и стили WordArt или форматировать фигуры и текст в элементах диаграммы вручную.

Чтобы изменить форматирование диаграммы, выполните одно или несколько из указанных ниже действий.

- **Заливка элементов диаграммы** Для привлечения внимания к определенным элементам диаграммы можно залить их цветом, текстурой, рисунком или применить градиентную заливку.
- **Изменение контуров элементов диаграммы** Для выделения элементов диаграммы можно изменить цвет, стиль или толщину линий.
- **Добавление специальных эффектов к элементам диаграммы** Для придания диаграмме завершенности к ее элементам можно применить специальные эффекты, например тень, отражение, свечение, сглаживание краев, рельеф или объемное вращение.
- **Форматирование текста и чисел** Текст и числа в названиях, подписях и надписях на диаграмме можно форматировать так же, как текст и числа на листе. Чтобы выделить текст или число, можно даже применять стили WordArt.

Повторное использование диаграмм путем создания шаблонов

Если нужно многократно использовать настроенную диаграмму, ее можно сохранить как шаблон диаграммы (CRTX-файл) в папке шаблонов диаграмм. При создании диаграммы можно применить шаблон точно так же, как и встроенный тип диаграммы. Шаблоны диаграмм являются пользовательскими типами диаграмм — с их помощью можно изменять тип существующей диаграммы. При необходимости частого применения определенного шаблона диаграммы можно сохранить его как тип диаграммы, используемый по умолчанию.

Действие 1. Создание базовой диаграммы

Расположение данных на листе

Большинство диаграмм, например гистограммы и линейчатые диаграммы, можно строить на основе данных, расположенных в строках или столбцах [листа](#). Однако для некоторых типов диаграмм, таких как круговые и пузырьковые, требуется, чтобы данные были расположены определенным образом.

1. Добавьте на лист данные, на основе которых необходимо построить диаграмму.

Данные можно расположить в виде строк или столбцов — Excel автоматически определит лучший способ построения диаграммы. Для некоторых типов диаграмм, таких как круговые и пузырьковые, требуется расположить данные определенным образом.

–Расположение данных на листе

ТИП ДИАГРАММЫ	РАСПОЛОЖЕНИЕ ДАННЫХ																														
<p>Гистограмма, линейчатая, график, с областями, поверхностная или лепестковая</p>	<p>По столбцам или по строкам, например:</p> <table border="1" data-bbox="611 331 1465 488"> <thead> <tr> <th>КОД</th> <th>СУММА</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>2</td> </tr> <tr> <td>3</td> <td>4</td> </tr> </tbody> </table> <p>Или:</p> <table border="1" data-bbox="611 544 1465 633"> <thead> <tr> <th>КОД</th> <th>1</th> <th>3</th> </tr> </thead> <tbody> <tr> <td>Сумма</td> <td>2</td> <td>4</td> </tr> </tbody> </table>	КОД	СУММА	1	2	3	4	КОД	1	3	Сумма	2	4																		
КОД	СУММА																														
1	2																														
3	4																														
КОД	1	3																													
Сумма	2	4																													
<p>Круговая или кольцевая диаграмма</p>	<p>Один столбец или строка данных и один столбец или строка меток данных для одного <u>ряда данных</u>, например:</p> <table border="1" data-bbox="611 813 1465 969"> <tbody> <tr> <td>А</td> <td>1</td> </tr> <tr> <td>В</td> <td>2</td> </tr> <tr> <td>С</td> <td>3</td> </tr> </tbody> </table> <p>Или:</p> <table border="1" data-bbox="611 1025 1465 1126"> <thead> <tr> <th>А</th> <th>В</th> <th>С</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>2</td> <td>3</td> </tr> </tbody> </table> <p>Несколько столбцов или строк данных и один столбец или строка меток данных для нескольких рядов данных, например:</p> <table border="1" data-bbox="611 1283 1465 1440"> <tbody> <tr> <td>А</td> <td>1</td> <td>2</td> </tr> <tr> <td>В</td> <td>3</td> <td>4</td> </tr> <tr> <td>С</td> <td>5</td> <td>6</td> </tr> </tbody> </table> <p>Или:</p> <table border="1" data-bbox="611 1496 1465 1641"> <thead> <tr> <th>А</th> <th>В</th> <th>С</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>2</td> <td>3</td> </tr> <tr> <td>4</td> <td>5</td> <td>6</td> </tr> </tbody> </table>	А	1	В	2	С	3	А	В	С	1	2	3	А	1	2	В	3	4	С	5	6	А	В	С	1	2	3	4	5	6
А	1																														
В	2																														
С	3																														
А	В	С																													
1	2	3																													
А	1	2																													
В	3	4																													
С	5	6																													
А	В	С																													
1	2	3																													
4	5	6																													
<p>Точечная или пузырьковая диаграмма</p>	<p>Данные расположены по столбцам, причем значения x — в первом столбце, а соответствующие значения y и размеры пузырьков — в соседних столбцах, например:</p> <table border="1" data-bbox="611 1877 1465 2022"> <thead> <tr> <th>X</th> <th>Y</th> <th>РАЗМЕРЫ ПУЗЫРЬКОВ</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>2</td> <td>3</td> </tr> <tr> <td>4</td> <td>5</td> <td>6</td> </tr> </tbody> </table>	X	Y	РАЗМЕРЫ ПУЗЫРЬКОВ	1	2	3	4	5	6																					
X	Y	РАЗМЕРЫ ПУЗЫРЬКОВ																													
1	2	3																													
4	5	6																													

Биржевая диаграмма	По столбцам или строкам в следующем порядке, с использованием названий или дат в качестве подписей: максимум, минимум и значения закрытия Например:			
	ДАТА	МАКСИМУМ	МИНИМУМ	ЗАКРЫТИЕ
	01.01.2002	46,125	42	44,063
	Или:			
	ДАТА	01.01.2002		
	Максимум	46,125		
	Минимум	42		
Закрытие	44,063			

2. Выделите ячейки, содержащие данные, которые необходимо использовать для построения диаграммы.

Совет Если выбрать только одну ячейку, Excel автоматически построит диаграмму на основе смежных с ней ячеек, которые содержат данные. Если нужные ячейки не входят в смежный диапазон, можно выделить несмежные ячейки или диапазоны; при этом выделение должно представлять собой прямоугольник. Можно также скрыть ряды и столбцы, которые не требуется отражать на диаграмме.

ЧТОБЫ ВЫДЕЛИТЬ	ВЫПОЛНИТЕ УКАЗАННЫЕ НИЖЕ ДЕЙСТВИЯ
Отдельную ячейку	Щелкните ячейку или воспользуйтесь клавишами со стрелками, чтобы перейти к нужной ячейке.
Диапазон ячеек	<p>Щелкните первую ячейку диапазона, а затем перетащите мышью на его последнюю ячейку. Можно также нажать клавишу SHIFT и расширить выделенную область с помощью стрелок.</p> <p>Кроме того, можно выделить первую ячейку диапазона, а затем нажать клавишу F8 для расширения выделенной области с помощью стрелок. Чтобы остановить расширение выделенной области, еще раз нажмите клавишу F8.</p>
Большой диапазон ячеек	Щелкните первую ячейку диапазона, а затем, удерживая клавишу SHIFT, щелкните последнюю ячейку диапазона. Для отображения последней ячейки используйте прокрутку.
Все ячейки листа	<p>Нажмите кнопку Выделить все.</p> <p>Чтобы выделить весь лист, также можно нажать сочетание клавиш CTRL+A.</p> <p>ПРИМЕЧАНИЕ. Если таблица содержит данные, по нажатию клавиш CTRL+A выделяется текущий диапазон. Повторное нажатие клавиш CTRL+A приведет к выделению всей таблицы.</p>

<p>Несмежные ячейки или диапазоны ячеек</p>	<p>Выберите первую ячейку или диапазон ячеек, а затем, удерживая нажатой клавишу CTRL, выделите другие ячейки или диапазоны. Можно также выбрать первую ячейку или диапазон ячеек, а затем нажать клавиши SHIFT+F8 для включения в выделение других несмежных ячеек или диапазонов. Чтобы остановить включение ячеек и диапазонов, снова нажмите клавиши SHIFT+F8.</p> <p>ПРИМЕЧАНИЕ. Отменить выделение отдельных несмежных ячеек или диапазонов без отмены всего выделения невозможно.</p>
<p>Столбец или строку целиком</p>	<p>Щелкните заголовок строки или столбца.</p> <p>1 Заголовок строки 2 Заголовок столбца</p> <p>Можно также выделить ячейки в строке или столбце, выделив первую строку, а затем нажав клавиши CTRL+SHIFT+СТРЕЛКА (ВПРАВО или ВЛЕВО — для строк, ВВЕРХ или ВНИЗ — для столбцов).</p> <p>ПРИМЕЧАНИЕ. Если в строке или столбце содержатся данные, при нажатии клавиш CTRL+SHIFT+СТРЕЛКА будет выделена строка или столбец до последней заполненной ячейки. Повторное нажатие клавиш CTRL+SHIFT+СТРЕЛКА приведет к выделению строки или столбца полностью.</p>
<p>Смежные строки или столбцы</p>	<p>Протащите мышью по заголовкам строк или столбцов. Можно также выделить первую строку или столбец, а затем, нажав клавишу</p>

	SHIFT, выделить последнюю строку или столбец.
Несмежные строки или столбцы	Выделите заголовок строки или столбца первой строки или столбца выделения, а затем, нажав клавишу CTRL, щелкните заголовки столбцов или строк, которые нужно добавить к выделению.
Первую или последнюю ячейку в строке или столбце	Выделите ячейку в строке или столбце, а затем нажмите клавиши CTRL+СТРЕЛКА (ВПРАВО или ВЛЕВО — для строк, ВВЕРХ или ВНИЗ — для столбцов).
Первую или последнюю ячейку на листе или в таблице Microsoft Office Excel	Чтобы выделить первую ячейку на листе или в списке Excel, нажмите сочетание клавиш CTRL+HOME. Чтобы выделить последнюю ячейку, содержащую данные или форматирование, на листе или в списке Excel, нажмите сочетание клавиш CTRL+END.
Ячейки до последней используемой ячейки листа (нижний правый угол)	Выделите первую ячейку, а затем нажмите клавиши CTRL+SHIFT+END, чтобы расширить выделенную область до последней используемой ячейки листа (нижний правый угол).
Ячейки до начала листа	Выделите первую ячейку и нажмите сочетание клавиш CTRL+SHIFT+HOME, чтобы расширить выделение до начала листа.
Больше или меньше ячеек, чем имеется в активном выделении	Удерживая нажатой клавишу SHIFT, щелкните последнюю ячейку, которую нужно включить в новую выделенную область. В новую выделенную область войдет прямоугольный диапазон между xIdefActiveCell и ячейкой, которая была щелкнута.

СОВЕТ. Чтобы отменить выделение ячеек, щелкните любую ячейку на листе.

3. На вкладке **Вставить** в группе **Диаграммы** выполните одно из указанных ниже действий.

- Выберите тип и подтип диаграммы.
- Чтобы просмотреть все доступные типы диаграмм, нажмите кнопку , чтобы запустить диалоговое окно **Вставка диаграммы**, а затем используйте стрелки для прокрутки типов диаграмм.

Совет При наведении указателя мыши на тип или подтип диаграммы появляется всплывающая подсказка с его названием. Дополнительные сведения о поддерживаемых типах диаграмм см. в статье [Типы диаграмм](#).

4. По умолчанию диаграмма добавляется на лист как [внедренная диаграмма](#). Чтобы поместить диаграмму на отдельный [лист диаграммы](#), измените ее расположение, выполнив указанные ниже действия.

1. Щелкните в любом месте внедренной диаграммы, чтобы активировать ее.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Конструктор** в группе **Расположение** нажмите кнопку **Перемещение диаграммы**.

3. В разделе **Разместить диаграмму** выполните одно из указанных ниже действий.

Создание диаграммы от начала и до конца

- Чтобы добавить диаграмму на отдельный лист, установите переключатель **на отдельном листе**.

Совет Если необходимо заменить предложенное имя для диаграммы, введите новое имя в поле **на отдельном листе**.

- Если требуется внедренная диаграмма на листе, установите переключатель **на имеющемся листе**, а затем выберите лист в поле **на имеющемся листе**.

5. Excel автоматически назначает диаграмме имя, например **Диаграмма1** для первой диаграммы, созданной на листе. Чтобы изменить имя диаграммы, выполните указанные ниже действия.

1. Щелкните диаграмму.
2. На вкладке **Макет** в группе **Свойства** щелкните текстовое поле **Имя диаграммы**.

Совет При необходимости щелкните значок **Свойства** в группе **Свойства**, чтобы развернуть ее.

3. Введите новое имя.
4. Нажмите клавишу ВВОД.

Примечания

- Чтобы быстро создать диаграмму, основанную на типе диаграммы, используемом по умолчанию, выделите нужные данные и нажмите клавиши ALT+F1 или F11. При нажатии клавиш ALT+F1 создается внедренная диаграмма, при нажатии клавиши F11 диаграмма отображается на отдельном листе диаграммы.
- Если диаграмма не нужна, ее можно удалить. Щелкните диаграмму, чтобы выделить ее, а затем нажмите клавишу DELETE.

Действие 2. Изменение макета или стиля диаграммы

После создания диаграммы можно мгновенно изменить ее внешний вид. Вместо того чтобы вручную добавлять или изменять элементы диаграммы или форматировать ее, можно быстро применить к диаграмме готовый макет и стиль. Excel обеспечивает возможность выбора множества полезных макетов и стилей диаграмм (или экспресс-макетов и экспресс-стилей); при необходимости можно дополнительно настроить макет или стиль, изменив вручную макет и формат отдельных элементов диаграммы.

Применение готового макета диаграммы

1. Щелкните в любом месте диаграммы, к которой требуется применить готовый макет.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Конструктор** в группе **Макеты диаграммы** щелкните макет диаграммы, который следует использовать.

Примечание При уменьшении размера окна Excel макеты диаграмм становятся доступными в коллекции **Экспресс-макеты** в группе **Макеты диаграмм**.

Совет Для просмотра доступных макетов нажмите кнопку **Дополнительно**.

Применение готового стиля диаграммы

1. Щелкните в любом месте диаграммы, к которой требуется применить готовый стиль.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Конструктор** в группе **Стили диаграмм** выберите стиль, который требуется использовать.

Примечание При уменьшении размера окна Excel стили диаграмм становятся доступными в коллекции **Экспресс-стили** в группе **Стили диаграмм**.

Совет Для просмотра всех готовых стилей нажмите кнопку **Дополнительно** .

Изменение макета элементов диаграммы вручную

- Щелкните элемент диаграммы, макет которого требуется изменить, или выполните указанные ниже действия, чтобы выбрать его из списка элементов диаграммы.
- Щелкните в любом месте диаграммы, чтобы отобразить средства **Работа с диаграммами**.
- На вкладке **Формат** в группе **Текущий фрагмент** щелкните стрелку в поле **Элементы диаграммы**, а затем выберите нужный элемент диаграммы.

- На вкладке **Макет** в группе **Подписи, Оси** или **Фон** нажмите кнопку элемента диаграммы, соответствующую выбранному элементу, а затем выберите нужный макет.

Примечание Выбранные параметры макета будут применены к выделенному элементу диаграммы. Например, если выделена вся диаграмма, метки данных будут применены ко всем рядам данных. Если выделена одна точка данных, метки данных будут применены только к выделенному ряду данных или точке данных.

Изменение формата элементов диаграммы вручную

1. Щелкните элемент диаграммы, формат которого требуется изменить, или выполните указанные ниже действия, чтобы выбрать его из списка элементов диаграммы.
1. Щелкните в любом месте диаграммы, чтобы отобразить средства **Работа с диаграммами**.
2. На вкладке **Формат** в группе **Текущий фрагмент** щелкните стрелку в поле **Элементы диаграммы**, а затем выберите нужный элемент диаграммы.

2. На вкладке **Формат** выполните одно или несколько из указанных ниже действий.
 - Чтобы форматировать выделенный элемент диаграммы, в группе **Текущий фрагмент** нажмите кнопку **Формат выделенного фрагмента**, а затем выберите нужные параметры форматирования.
 - Чтобы форматировать фигуру выделенного элемента диаграммы, в группе **Стили фигур** выберите нужный стиль либо нажмите кнопку **Заливка фигуры**, **Контур фигуры** или **Эффекты для фигур**, а затем выберите нужные параметры форматирования.
 - Чтобы с помощью WordArt отформатировать текст в выделенном элементе диаграммы, в группе **Стили WordArt** выберите нужный стиль либо нажмите кнопку **Заливка текста**, **Контур текста** или **Анимация**, а затем выберите нужные параметры форматирования.

Примечание После применения стиля WordArt формат WordArt удалить нельзя. Если примененный стиль WordArt не подходит, можно выбрать другой стиль WordArt или нажать клавишу **Отменить** на **панели быстрого доступа**, чтобы вернуться к прежнему формату текста.

Совет Чтобы отформатировать обычный текст в элементах диаграммы, можно выделить этот текст или щелкнуть его правой кнопкой мыши, а затем выбрать нужные параметры форматирования на **мини-панели инструментов**. Можно также воспользоваться кнопками форматирования на ленте (вкладка **Главная**, группа **Шрифт**).

Действие 3. Добавление или удаление названий и меток данных

Чтобы делать диаграммы более понятными, можно добавлять названия, такие как название диаграммы и названия осей. Названия осей обычно доступны для всех осей, которые могут быть отображены в диаграмме, включая ось глубины (рядов данных) в объемных диаграммах. Некоторые типы диаграмм (такие как лепестковая диаграмма) содержат оси, но не могут отображать их названия. Типы диаграмм, не содержащие осей (такие как круговая и кольцевая диаграммы), также не могут отображать названия осей.

Можно также связывать названия диаграммы и осей с соответствующим текстом в ячейках листа, создав ссылку на эти ячейки. Связанные названия автоматически обновляются в диаграмме при изменении соответствующего текста на листе.

Для быстрого определения рядов данных в диаграмме можно добавлять метки данных к точкам данных диаграммы. По умолчанию метки данных связаны со значениями в листе и обновляются автоматически в случае изменения этих значений.

Добавление названия диаграммы

1. Щелкните в любом месте диаграммы, к которой нужно добавить название.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Макет** в группе **Подписи** нажмите кнопку **Название диаграммы**.

3. Выберите пункт **Название по центру с перекрытием** или **Над диаграммой**.
4. В текстовом поле **Название диаграммы**, появившемся в диаграмме, введите нужный текст.

Совет Для вставки разрыва строки установите указатель в место предполагаемого разрыва и нажмите клавишу ВВОД.

5. Для форматирования текста выделите его, а затем выберите необходимые параметры форматирования на **мини-панели инструментов**.

Добавление названий осей

Совет Можно также воспользоваться кнопками форматирования на ленте (вкладка **Главная**, группа **Шрифт**). Чтобы отформатировать все название, щелкните его правой кнопкой мыши, в контекстном меню выберите команду **Формат названия диаграммы** и задайте нужные параметры форматирования.

Добавление названий осей

1. Щелкните в любом месте диаграммы, к осям которой нужно добавить названия.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Макет** в группе **Подписи** нажмите кнопку **Названия осей**.

3. Выполните одно или несколько из указанных ниже действий.
- Чтобы добавить название к основной горизонтальной оси (оси категорий), выберите пункт **Название основной горизонтальной оси**, а затем выберите нужный параметр.

Совет Если у диаграммы есть вспомогательная горизонтальная ось, можно также выбрать пункт **Название вспомогательной горизонтальной оси**.

- Чтобы добавить название к основной вертикальной оси (оси значений), выберите пункт **Название основной вертикальной оси**, а затем выберите нужный параметр.

Совет Если в диаграмме есть вспомогательная вертикальная ось, можно также выбрать пункт **Название вспомогательной вертикальной оси**.

- Чтобы добавить название к оси глубины (оси рядов данных), выберите пункт **Название оси глубины**, а затем выберите нужный параметр.

Примечание Этот параметр доступен только в том случае, если выбранная диаграмма действительно является объемной диаграммой, например объемной гистограммой.

Создание диаграммы от начала и до конца

4. В текстовом поле **Название оси**, появившемся в диаграмме, введите нужный текст.

Совет Для вставки разрыва строки установите указатель в место предполагаемого разрыва и нажмите клавишу **Shift+ВВОД**.

5. Для форматирования текста выделите его, а затем выберите необходимые параметры форматирования на **мини-панели инструментов**.

Совет Можно также воспользоваться кнопками форматирования на ленте (вкладка **Главная**, группа **Шрифт**). Чтобы отформатировать все название, щелкните его правой кнопкой мыши, в контекстном меню выберите команду **Формат названия оси** и задайте нужные параметры форматирования.

Примечания

- При переключении на другой тип диаграммы, который не поддерживает названия осей (например, круговую диаграмму), названия осей перестают отображаться. Названия снова будут отображаться, если переключиться обратно на тип диаграммы, поддерживающий названия осей.
- Названия, отображаемые для вспомогательных осей, будут потеряны при переключении на тип диаграммы, который не отображает вспомогательные оси.

Связывание названия с ячейкой листа

1. На диаграмме щелкните название диаграммы или оси, которое нужно связать с ячейкой листа.
2. На листе в [строке формул](#) введите знак равенства (=).
3. Выберите ячейку листа, содержащую данные или текст, которые нужно отобразить на диаграмме.

Совет В строку формул можно также ввести ссылку на ячейку листа. Введите знак равенства, имя листа и восклицательный знак, например =Лист1!F2.

4. Нажмите клавишу ВВОД.

Добавление меток данных

1. На диаграмме выполните одно из указанных ниже действий.
 - Чтобы добавить метку данных ко всем точкам данных из всех рядов данных, щелкните [область диаграммы](#).
 - Чтобы добавить метку данных ко всем точкам данных определенного ряда данных, щелкните его.
 - Чтобы добавить метку данных к отдельной точке в ряде данных, щелкните ряд, содержащий нужную точку, а затем выберите ее.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Макет** в группе **Подписи** нажмите кнопку **Подписи данных**, а затем выберите нужный параметр отображения.

Примечание В зависимости от используемого типа диаграммы будут доступны различные параметры меток данных.

Удаление названий или меток данных из диаграммы

1. Щелкните диаграмму.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Макет** в группе **Подписи** выполните одно из указанных ниже действий.

- Чтобы удалить название диаграммы, выберите команду **Название диаграммы** и пункт **Нет**.
- Чтобы удалить название оси, выберите команду **Название оси**, щелкните тип названия оси, которое требуется удалить, и выберите пункт **Нет**.
- Чтобы удалить метки данных, выберите команду **Подписи данных** и пункт **Нет**.

Совет Чтобы быстро удалить название или метку данных, щелкните их, а затем нажмите клавишу DELETE.

Действие 4. Отображение и скрытие легенды

При создании диаграммы отображается легенда, но можно ее скрыть или изменить ее расположение.

1. Щелкните диаграмму, в которой необходимо отобразить или скрыть легенду.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Макет** в группе **Подписи** нажмите кнопку **Легенда**.

3. Выполните одно из указанных ниже действий.

- Чтобы скрыть легенду, выберите пункт **Нет**.

Действие 5. Отображение и скрытие осей диаграммы или линий сетки

Совет Чтобы быстро удалить из диаграммы легенду или элемент легенды, выберите ее и нажмите клавишу DELETE. Можно также щелкнуть легенду или элемент легенды правой кнопкой мыши и выбрать команду **Удалить**.

- Чтобы отобразить легенду, выберите нужный параметр отображения.

Примечание При выборе одного из параметров отображения легенда перемещается, а область построения автоматически изменяется в соответствии с ней. Если переместить легенду и изменить ее размер с помощью мыши, область построения автоматически не изменится.

- Чтобы задать дополнительные параметры, выберите пункт **Дополнительные параметры легенды** и укажите нужный параметр отображения.

Совет По умолчанию легенда и диаграмма не перекрываются. Если место ограничено, возможно, удастся уменьшить диаграмму, сняв флажок **Показывать легенду без перекрытия диаграммы**.

Совет Если у диаграммы отображается легенда, отдельные элементы легенды можно изменять путем правки соответствующих данных на листе. Дополнительные параметры правки, а также возможности изменения элементов легенды без изменения данных на листе доступны в диалоговом окне **Выбор источника данных** (вкладка **Конструктор**, группа **Данные**, кнопка **Выбрать данные**).

Действие 5. Отображение и скрытие осей диаграммы или линий сетки

При создании диаграмм большинства типов для них отображаются основные оси, которые можно отключать и включать. Для добавляемых осей можно задавать уровень детализации. При создании объемной диаграммы отображается ось глубины.

Если значения разных рядов данных, представленных на диаграмме, значительно отличаются или если на диаграмме представлены данные различных типов (например, цена и объем), на вспомогательной вертикальной оси (оси значений) можно нанести один или несколько рядов данных. Масштаб вспомогательной вертикальной оси соответствует значениям связанного с ней ряда данных. После добавления вспомогательной вертикальной оси можно также добавить вспомогательную горизонтальную ось (ось категорий), которая может быть полезна на точечной или пузырьковой диаграмме.

Создание диаграммы от начала и до конца

Чтобы данные на диаграмме лучше читались, можно отобразить или скрыть горизонтальные и вертикальные линии сетки, которые проходят от горизонтальной и вертикальной осей через всю область построения диаграммы.

Отображение и скрытие основных осей

1. Щелкните диаграмму, на которой нужно отобразить или скрыть оси.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Макет** в группе **Оси** выберите пункт **Оси** и один из указанных ниже вариантов.

- Чтобы отобразить ось, выберите пункт **Основная горизонтальная ось**, **Основная вертикальная ось** или **Ось Z** (для объемной диаграммы) и нужный параметр отображения оси.
- Чтобы скрыть ось, выберите пункт **Основная горизонтальная ось**, **Основная вертикальная ось** или **Ось Z** (для объемной диаграммы) и значение **Нет**.
- Чтобы задать дополнительные параметры отображения и масштаба оси, выберите пункт **Основная горизонтальная ось**, **Основная вертикальная ось** или **Ось Z** (для объемной диаграммы) и команду **Дополнительные параметры основной горизонтальной оси**, **Дополнительные параметры основной вертикальной оси** или **Дополнительные параметры оси Z**.

Отображение и скрытие вспомогательных осей

1. На диаграмме щелкните ряд данных, который нужно отобразить по вспомогательной вертикальной оси, или выполните указанные ниже действия для выбора ряда данных в списке элементов диаграммы.

1. Щелкните диаграмму.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

Отображение и скрытие вспомогательных осей

2. На вкладке **Формат** в группе **Текущий фрагмент** щелкните стрелку в поле **Элементы диаграммы**, а затем выберите ряд данных, который нужно отобразить по вспомогательной вертикальной оси.

2. На вкладке **Формат** в группе **Текущий фрагмент** нажмите кнопку **Формат выделенного фрагмента**.
3. Откройте окно **Параметры ряда**, если оно еще не открыто, в разделе **Построить ряд** выберите параметр **По вспомогательной оси**, а затем нажмите кнопку **Заккрыть**.
4. На вкладке **Макет** в группе **Оси** нажмите кнопку **Оси**.

5. Выполните одно из указанных ниже действий.
 - Чтобы отобразить вспомогательную вертикальную ось, выберите пункт **Вспомогательная вертикальная ось** и нужный параметр отображения оси.

Совет Чтобы выделить данные, отображенные по вспомогательной вертикальной оси, можно изменить тип диаграммы для одного ряда данных, например использовать график.

6. Чтобы отобразить вспомогательную горизонтальную ось, выберите пункт **Вспомогательная горизонтальная ось** и нужный параметр отображения оси.

Примечание Этот параметр доступен только после отображения вспомогательной вертикальной оси.

Создание диаграммы от начала и до конца

7. Чтобы скрыть вспомогательную ось, выберите пункт **Вспомогательная горизонтальная ось** или **Вспомогательная вертикальная ось** и значение **Нет**.

Совет Можно также щелкнуть вспомогательную ось, которую необходимо удалить, а затем нажать клавишу DELETE.

Отображение и скрытие линий сетки

1. Щелкните диаграмму, на которой нужно отобразить или скрыть линии сетки.

Откроется панель **Работа с диаграммами** с дополнительными вкладками **Конструктор**, **Макет** и **Формат**.

2. На вкладке **Макет** в группе **Оси** нажмите кнопку **Линии сетки**.

3. Выполните действия, описанные ниже.
 - Чтобы добавить горизонтальные линии сетки на диаграмму, выберите пункт **Горизонтальные линии сетки по основной оси** и нужный параметр. Если диаграмма содержит вспомогательную горизонтальную ось, можно также выбрать пункт **Линии сетки на вспомогательной горизонтальной оси**.
 - Чтобы добавить вертикальные линии сетки на диаграмму, выберите пункт **Вертикальные линии сетки по основной оси** и нужный параметр. Если диаграмма содержит вспомогательную вертикальную ось, можно также выбрать пункт **Линии сетки на вспомогательной вертикальной оси**.
 - Чтобы добавить линии сетки оси глубины на объемную диаграмму, выберите пункт **Линии сетки по оси Z** и нужный параметр. Этот пункт доступен только в том случае, если выбранная диаграмма действительно является объемной диаграммой, например объемной гистограммой.
 - Чтобы скрыть линии сетки, выберите пункт **Горизонтальные линии сетки по основной оси**, **Вертикальные линии сетки по основной оси** или **Линии сетки по оси Z** (на объемной диаграмме) и значение **Нет**. Если диаграмма содержит вспомогательные оси, можно также выбрать пункт **Линии сетки**

Действие 6. Перемещение или изменение размера диаграммы

на вспомогательной горизонтальной оси или Линии сетки на вспомогательной вертикальной оси и значение Нет.

- Чтобы быстро удалить линии сетки с диаграммы, выделите их, а затем нажмите клавишу DELETE.

Действие 6. Перемещение или изменение размера диаграммы

Диаграмму можно переместить в любое место на [листе](#), также на новый или уже существующий лист. Можно также изменить размер диаграммы на более удобный.

Перемещение диаграммы

- Чтобы переместить диаграмму, перетащите ее в нужное место.

Изменение размера диаграммы

Чтобы изменить размер диаграммы, выполните одно из указанных ниже действий.

- Щелкните диаграмму и перетаскивайте маркеры изменения размера, пока она не примет нужный размер.
- На вкладке **Формат** в группе **Размер** введите размер в поля **Высота фигуры** и **Ширина фигуры**.

Совет Чтобы задать другие параметры размера, на вкладке **Формат** в группе **Размер** нажмите кнопку для вызова диалогового окна **Формат области диаграммы**. На вкладке **Размер** можно выбрать параметры размера, поворота и масштаба диаграммы. На вкладке **Свойства** можно указать, должна ли диаграмма перемещаться или изменяться в размере вместе с ячейками на листе.

Действие 7. Сохранение диаграммы в качестве шаблона

Если на основе созданной диаграммы необходимо создавать аналогичные диаграммы, можно сохранить ее в качестве шаблона.

1. Щелкните диаграмму, которую требуется сохранить как шаблон.

Создание диаграммы от начала и до конца

2. На вкладке **Конструктор** в группе **Тип** нажмите кнопку **Сохранить как шаблон**.

3. В поле **Имя файла** введите имя шаблона.

Совет Если не задана другая папка, CRTX-файл шаблона сохраняется в папку **Диаграммы**. При этом шаблон становится доступен в разделе **Шаблоны** как в диалоговом окне **Вставка диаграммы** (вкладка **Вставить**, группа **Диаграммы**, кнопка **вызова диалогового окна**), так и в диалоговом окне **Изменение типа диаграммы** (вкладка **Конструктор**, группа **Тип**, **Изменить тип диаграммы**).

Примечание Шаблон диаграмма содержит форматирование диаграммы и цвета, которые использовались при его сохранении. В диаграмме, которая создается в другой книге на основе шаблона, используются цвета из шаблона, а не цвета темы документа, примененной к книге. Чтобы использовать цвета темы документа вместо цветов шаблона, щелкните область диаграммы правой кнопкой мыши и выберите пункт **Удалить форматирование, отсутствующее в стиле**.

Оглавление

Создание диаграммы от начала и до конца	2
Сведения о диаграммах.....	4
Элементы диаграммы.....	5
Изменение базовой диаграммы в соответствии с потребностями	6
Применение готовых стилей и макетов диаграмм для профессионального оформления.....	6
Привлекательное форматирование диаграммы.....	7
Повторное использование диаграмм путем создания шаблонов.....	7
Действие 1. Создание базовой диаграммы	7
— Расположение данных на листе	8
Действие 2. Изменение макета или стиля диаграммы.....	15
Применение готового макета диаграммы.....	16
Применение готового стиля диаграммы.....	16
Изменение макета элементов диаграммы вручную.....	17
Изменение формата элементов диаграммы вручную.....	18
Действие 3. Добавление или удаление названий и меток данных.....	19
Добавление названия диаграммы.....	19
Добавление названий осей	20
Связывание названия с ячейкой листа	22
Добавление меток данных	22
Удаление названий или меток данных из диаграммы	23
Действие 4. Отображение и скрытие легенды	23
Действие 5. Отображение и скрытие осей диаграммы или линий сетки	24
Отображение и скрытие основных осей	25
Отображение и скрытие вспомогательных осей.....	25
Отображение и скрытие линий сетки.....	27
Действие 6. Перемещение или изменение размера диаграммы.....	28
Перемещение диаграммы.....	28
Изменение размера диаграммы.....	28
Действие 7. Сохранение диаграммы в качестве шаблона	28

Правит миром информация,
Курс валют, на бирже акции,
Ноутбуки и мобильники,
Как в ночи для нас светильни

В школе учат информатику,
Дружит с нею математика,
И расчеты упрощаются,
Наши знания прибавляются!

На компьютере черчение,
С чертежами облегчение,
Даже физики явления,
Здесь находят объяснение!

Рефераты мы печатаем,
Файлы новые мы стряпаем,
Показатель креативности,
Повышение активности!

Строим связи межпредметные
С виду сразу незаметные,
На проектов презентациях
Выступаем в номинациях!

Если хакеры и спамеры,
Модераторы и гамеры,
Вам приносят огорчения,
Начинайте наступление!

Шлем на праздники послания,
Вводим новые названия,
Виртуальные задания,
Интернет-образование!

В интернете ищем данные,
Столь порой для нас желанные,
Фотографии сканируем,
И друг другу мы позируем!