EJERCICIO 9 DE EXCEL

GRÁFICOS

La información numérica introducida en una hoja de cálculo puede ser analizada de diferentes formas. Una de las más útiles y conocidas es la realización de gráficos a partir de los datos de la hoja. Aquí veremos los tipos de gráfico más comúnmente utilizados.
GRÁFICO DE LÍNEAS

Útil sobre todo para comprobar la evolución de una serie de valores.
actividad

Abre un nuevo Libro de Excel (llámalo Gráficos) y crea la siguiente tabla, que incluye las medallas obtenidas por España en las últimas cinco Olimpiadas:

	
	Nº de medallas

	
	Oro
	Plata
	Bronce

	Los Ángeles 1984
	1
	2
	2

	Seúl 1988
	1
	1
	2

	Barcelona 1992
	13
	7
	2

	Atlanta 1996
	5
	6
	6

	Sidney 2000
	3
	3
	5

Crea un gráfico que muestre en una línea las medallas de oro obtenidas a lo largo de las 5 olimpiadas.
procedimiento

En primer lugar, habrás de seleccionar el rango de celdas que contiene los datos a representar gráficamente. En nuestro caso, queremos ver las medallas de oro conseguidas cada olimpiada; por tanto, seleccionaremos tanto el nombre y año de la olimpiada como el nº de medallas de oro obtenidas. Así, hemos de seleccionar: A2:A7 (selecciona también A2, aunque la celda esté en blanco) y B2:B7. Dado que las celdas son contiguas, el rango a seleccionar será A2:B7
Ve a Insertar, Gráfico (o pulsa el botón [image: image1.png]

 de la Barra de Herramientas Estándar). Se iniciará un asistente con una serie de pasos que nos ayudan a construir el gráfico:
· Paso 1: nos permite seleccionar el tipo y subtipo de gráfico a construir. En nuestro caso, será un gráfico de líneas, y el subtipo 1 : selecciónalo con el ratón y pulsa Siguiente.

· Paso 2: nos indica el rango o rangos seleccionados y si los datos están colocados en filas o en columnas. Normalmente no será necesario hacer aquí ningún cambio. Pulsa Siguiente.

· Paso 3: permite poner un título al gráfico y una leyenda a los ejes del mismo. Como título del gráfico escribe Medallas de oro. En Eje de categorías (X) (eje horizontal) escribe Olimpiadas. En Eje de valores (Y) (eje vertical) escribe Nº de medallas.

· Paso 4: este paso nos permite elegir entre insertar el gráfico en la hoja de los datos o situarlo en una hoja nueva. En este caso, selecciona Como objeto en Hoja1 y pulsa Terminar.

Una vez creado el gráfico, se pueden introducir modificaciones en el mismo, ya sea cambiando los datos de origen (compruébalo: en la celda B3, introduce 5 en lugar de 1 y observa cómo cambia el gráfico), ya sea haciendo doble clic en alguno de los elementos del gráfico (la línea, los ejes, el área delimitada por los ejes, el área del gráfico...) y cambiando los valores correspondientes en los cuadros de diálogo emergentes.

Actividad:

De acuerdo con lo que se acaba de decir, introduce en el gráfico realizado los siguientes cambios de formato:

· El texto de los rótulos del eje X estará alineado en vertical.

· El tamaño del texto de los dos ejes (X e Y) se cambiará a 8 ptos.

· La escala del eje Y variará de 2 en 2 y no de 5 en 5.

· El título del eje X se desplazará a la derecha para que no interfiera con los valores del eje.

· Cambia el color de la línea del gráfico a rojo.

· Elimina el sombreado gris del área de trazado (la delimitada por los dos ejes)

GRÁFICO DE COLUMNAS

Útil sobretodo para comparar dos o más series de valores (en este caso, los resultados de los tres partidos).
Actividad:

Crea un gráfico de columnas que compare el número de medallas de oro, plata y bronce conseguidas en cada olimpiada.

En este caso, insertarás el gráfico en una hoja nueva.
En primer lugar, selecciona el rango A2:D7 de la Hoja 1. Luego ve a Insertar, Gráfico.

· Paso 1: aparece por defecto seleccionado el gráfico de Columnas, y el subtipo 1, así que pulsa Siguiente (si quieres, también puedes seleccionar un modelo 3D).

· Paso 2: aparece el rango y la disposición de los datos (en columnas). Pulsa Siguiente.

· Paso 3: como título del gráfico escribe Comparativa de medallas Como título del eje de ordenadas (Y), Nº de medallas. A continuación, selecciona la ficha Rótulos de datos y activa la casilla Valor (de esta forma, el nº de medallas de cada tipo aparecerá en el gráfico).
· Paso 4: sitúa el gráfico en una hoja nueva. Pulsa Terminar.

GRÁFICO CIRCULAR O DE TARTA

Sirve para representar, en términos de porcentaje, las distintas partes de un todo. Sólo permite representar una serie de valores cada vez. Este gráfico nos servirá para comprobar la distribución de las medallas en las olimpiadas de 1984. Lo crearemos en una hoja aparte.

En la Hoja 1 selecciona el rango de celdas A2:D3. Luego ve a Insertar, Gráfico, Como hoja nueva.

· Paso 1: selecciona el gráfico Circular y el subtipo 1

· Paso 2: aparece el rango y la disposición de los datos (en filas). Pulsa Siguiente.

· Paso 3: como título del gráfico escribe Olimpiadas 1984. En estos gráficos, obviamente, no existen ejes.

· Paso 4: sitúa el gráfico en una hoja nueva y pulsa Terminar.

Guarda los cambios realizados.

Nota: algunos gráficos pueden transformarse en otros directamente. Así, los de líneas en gráficos de columnas, de barras o de áreas (y viceversa).

· En los gráficos que ocupan una Hoja aparte: ve a Gráfico, Tipo de gráfico... y selecciona otro tipo de gráfico compatible. También puedes decidir si el gráfico será en dos o en tres dimensiones. Luego pulsa Aceptar y observa el cambio realizado. Luego, cámbialo otra vez para dejarlo todo como estaba al principio.
· En los gráficos insertados en la Hoja de los datos el proceso es el mismo pero es necesario seleccionar antes el gráfico haciendo clic sobre él.
3
2

