	Gráficos con EXCEL 2003
	Principio del formulario

Final del formulario

	
TOMADO DE AULACLIC.COM http://www.aulaclic.com/
Para estudiantes de Administración de Empresas Universidad de Panamá

PROFESOR JORGE KARICA C.

	Introducción.
	

	Un gráfico es la representación gráfica de los datos de una hoja de cálculo y facilita su interpretación.

Vamos a ver en esta unidad, cómo crear gráficos a partir de unos datos introducidos en una hoja de cálculo. La utilización de gráficos hace más sencilla e inmediata la interpretación de los datos. A menudo un gráfico nos dice mucho más que una serie de datos clasificados por filas y columnas.

Cuando se crea un gráfico en Excel, podemos optar por crearlo:

- Como gráfico incrustado: Insertar el gráfico en una hoja normal como cualquier otro objeto.

- Como hoja de gráfico: Crear el gráfico en una hoja exclusiva para el gráfico, en las hojas de gráfico no existen celdas ni ningún otro tipo de objeto.

A la hora de crear un gráfico podemos hacerlo de forma manual o con ayuda del asistente.

Veamos primero cómo crear de forma manual un gráfico simple.

	Crear gráficos manualmente.
	

	Para insertar un gráfico manualmente, debemos asegurarnos de tener disponible la barra de herramientas Gráfico.

[image: image12.png]

Si no la tenemos visible debemos hacerla visible accediendo al menú Ver - Barras de herramientas - Gráfico. La barra Gráfico es como la que vemos en la imagen.

	A continuación debemos seleccionar los datos a representar en el gráfico.

Y después, hacer clic sobre la opción Tipo de gráfico de la barra de herramientas Gráfico.

Seleccionamos un tipo de gráfico de la lista de gráficos disponibles.

Excel creará automáticamente el gráfico y lo insertará en la hoja de cálculo con las características predeterminadas del gráfico escogido.

Después podremos variar las características del gráfico a nuestro antojo como veremos más adelante.
	[image: image13.png]

	Otra forma de crear un gráfico es utilizando el asistente, esta forma permite introducir variaciones sobre las características predeterminadas de una forma muy cómoda.

	Crear gráficos con ayuda del Asistente
	

	Excel2003 dispone de un asistente que nos guiará en la creación de gráficos, de forma que nos resulte más fácil crearlo.

Los pasos a seguir para crear un gráfico son los siguientes:

	[image: image14.png]Insertar
Celdas.

Eiss
Columnas

Hoja de calculo

réfico

- [E]

Fundién,

Nombre.

Seleccionar los datos a representar en el gráfico.

Seleccionar el menú Insertar y elegir la opción Gráfico...

O bien hacer clic sobre el botón Gráfico [image: image2.png]

de la barra de herramientas.

Aparecerá el primer paso del asistente para gráficos:TIPO DE GRÁFICO.

	[image: image15.png]Asistente para graficos - paso 1 de 4:

Tipos estandar | Tipos personalzados

ipo de grafico

Tipo de gréfico Subtipo de gréfico
|1 Colines I

B bares

gz Lineas

@ Crader

|1 %7 Dispersion)
M freas
@ Anilos
sy Rodal

)

Burbujss

i

olurng agrupads. Compara valores entre
ateqorias

fonar para ver muestra

Goncdar) | <o Sgente >] [_Endlear

En este paso nos pide elegir el tipo de gráfico.

En la ficha Tipos estándar tenemos los tipos más comunes y también tenemos más tipos de gráficos en la ficha Tipos personalizados.

Una vez elegido el tipo de gráfico, en el recuadro de la derecha, elegir un subtipo.

En la parte inferior del recuadro aparece una breve descripción de éste.

Si pulsas sobre el botón Presionar para ver muestra y lo mantienes pulsado, aparece en lugar de los subtipos, una muestra de nuestro gráfico según los datos seleccionados.

En todos los pasos del asistente se dispone de varios botones en la parte inferior del cuadro de diálogo, hacer clic sobre el botón deseado:

Cancelar para no realizar el gráfico.

Atrás para ir al paso anterior del asistente. Si estamos en el primer paso este botón aparecerá desactivado ya que no tiene sentido.

Siguiente para ir al paso siguiente del asistente. Si estamos en el último paso, este botón estará inactivo.

Finalizar para salir del asistente, pero creando el gráfico con todas las opciones que tiene por defecto.

	En caso de elegir el botón Siguiente, aparecerá el segundo paso del asistente: DATOS DE ORIGEN.

Este paso es el más importante de todos ya que en él definiremos qué datos queremos que aparezcan en el gráfico. Dispone de dos fichas: Rango de datos y Serie.

[image: image3.png]Datos de origen
Rengo de datos | _Serie
Rengo de datos: —Hojal 9845156312
Series en: OFies
® Columnas

oo] (<) (Sasene> | [_endex

	En el recuadro Rango de datos aparecerá el rango seleccionado antes de entrar en el asistente. Si éste último se realizó correctamente no tendremos que modificarlo, pero en caso contrario, al hacer clic sobre el botón [image: image4.png]

el asistente se convertirá en una barra más pequeña y podremos rectificar el rango seleccionando el nuevo rango a representar, después hacer clic sobre le botón [image: image5.png]

para volver al asistente para gráficos.

Seleccionar la opción Filas o Columnas dependiendo de cómo están introducidas en la hoja de cálculo cada serie de datos.

En caso de no tenerlo claro puedes observar en la parte superior del cuadro de diálogo, una muestra de nuestro gráfico.

Hacer clic sobre la ficha Serie para completar el segundo paso del asistentepara gráficos.

En el recuadro Serie aparecerá cada serie de datos representada en nuestro gráfico, nombradas como Serie1, Serie2,...,

	[image: image6.png]Asistente para graficos - paso 2 de 4: datos de origen B[]

Rango de datos | |_serte |

Sere

Seriel A tombre:

Seriez H

Series

Sered

Series v] yaores: —Hojal §B5:4B812
Agegar Qutar

R6tulos delefe de categorias (4)

(oo [<)(Sasenie>] [onden

	Para cambiar el nombre de cada serie, seleccionarla y en el recuadro Nombre:, escribir directamente el nombre, o si éste está en alguna celda de la hoja de cálculo sería aconsejable indicar la celda donde se encuentra, utilizando el botón [image: image7.png]

del recuadro Nombre.

En el recuadro Valores estará el rango de celdas donde se encuentran los datos a representar para esta serie de datos.

Si quieres añadir alguna serie de datos, dispones del botón Agregar. Al utilizarlo aparecerá otra serie nueva, donde tendremos que cambiar su nombre y su serie de valores.

Si lo que quieres es eliminar alguna serie de datos, tendrás que seleccionarla y hacer clic sobre el botón Quitar.

El recuadro Rótulo del eje de categorías (X) sirve para darle nombre a cada punto de las series de datos. Si este recuadro está vacío utilizará los valores por defecto, es decir, 1,2,3..

Para asignarles nombre puedes utilizar celdas de la hoja de cálculo utilizando el botón [image: image8.png]

o bien escribiendo directamente los valores en el recuadro, separando cada uno de ellos por punto y coma.

Dependiendo del tipo de gráfico puede que esta opción varíe.

Observa la muestra del gráfico en la parte superior.

Hacer clic sobre el botón Siguiente para seguir con el gráfico.

	Aparecerá el tercer paso del asistente para gráficos, el cuadro de diálogo OPCIONES DE GRÁFICO, que consta de seis fichas para especificar detalles sobre el aspecto del gráfico.

Algunas opciones pueden variar dependiendo del tipo de gráfico.

[image: image16.png]Asistente para graficos - pasa 3 de 4: opciones de grafico

{Ttulos || eje | Lineas de diisén | Leyenda | Rétulos de datos | Tabla de datos
Tiulo del aréfico;
Eje e categorias (4) w00
Eje de valores (1) om0

	En la primera ficha Títulos, escribir en el recuadro Título del gráfico: el nombre que deseamos que aparezca en la parte superior de éste.

Escribir en el recuadro Eje de categorías el título que le queremos asignar al eje de abscisas (X) (eje horizontal).

Escribir en el recuadro Eje de valores el título que le queremos asignar al eje de ordenada (Y) (eje vertical).

Hacer clic sobre la ficha Eje, para seguir con las opciones del gráfico.

	[image: image17.png]Asistente para graficos - paso 3 de 4: opciones de grafico
Thuios || || Lineas de dvisién | Leyenda | Retulos de detos | Taba de detos
Eje princinal
e de categoriss () s
© Automético o000
O Categoria e
O Escala de tempo wase a5
e de valores (1) o0 by

	Marcar la casilla Eje de categorías (X) si deseas que se visualice, en nuestro caso, el eje X.

Junto con el eje de categorías podremos especificar la escala utilizada para ver los rótulos.

Estas opciones sólo tienen sentido en caso de que los rótulos del eje sean fechas. Con la opción Categoría sólo aparecerán en el eje las fechas de los rótulos, y con las otras opciones aparecerán todas las fechas entre los distintos rótulos.

En cualquier caso, si elige la opción Automático, Excel tomará la decisión, y generalmente lo hace bien.

Hacer clic sobre la fichaLíneas de división, para seguir con las opciones del gráfico.

	Las líneas de división son líneas horizontales o verticales que ayudan a clarificar la posición de los marcadores de datos respecto a las escalas de los ejes.

Las líneas de división principales parten de unas subdivisiones del eje denominadas marcas de graduación principales. Las líneas de división secundarias parten de subdivisiones menores denominadas marcas de graduación secundarias.

Por ejemplo en el gráfico inferior tenemos activadas las líneas de división principales del eje Y, por eso nos aparecen las líneas horizontales en los valores 5, 10, 15, 20 y 25 (marcas de graduación principales), estas líneas nos permiten evaluar mejor qué valores están asociados a cada serie en cada valor de la X.

[image: image18.png]Asistente para graficos - paso 3 de 4: opciones de grafico

Thws |_epo | [Cineas de] | Loyenda | Rotuls d dakos | Tabla e datos

e decategores (1)
] tineas de divisién principales oo
[tineas de divisién secundarias w0000

e de valores (1) w0 e

ineas d dvsiinprncvales o e

Dllines e it secundois e

	Activar o desactivar cualquiera de los tipos de líneas del eje de categorías (X).

Activar o desactivar cualquiera de los tipos de líneas del eje de valores (Y).

Hay que tener en cuenta que las líneas de división nos son útiles para interpretar mejor el gráfico pero si abusamos de ellas el efecto puede ser contrario.

Una vez definidas las líneas de división, hacer clic sobre la ficha Leyenda, para seguir con las opciones del gráfico.

	Generalmente, Excel presenta una leyenda en la parte derecha del gráfico para identificar cada una de las series de datos representadas en el gráfico.

Podemos configurar esa leyenda en la ficha Leyenda del paso 3 del asistente.

[image: image19.png]Asistente para graficos - paso 3 de 4: opciones de grafico
Thios | B | Lineas de dvisién | Leyends | | Retulos de datos | Tabla de detos
Mostrar leyenda oo

Ubicacién
O abapo o
O sauna a0 o
O aua e
© perecha ete
O Izauierda o o e

	Si no quieres ver la leyenda, desactiva la casilla Mostrar leyenda.

Si la casilla Mostrar leyenda se encuentra activada, nos dejará elegir entre distintos tipos de ubicaciones o posiciones: Abajo, Esquina, Arriba, Derecha, Izquierda.
Hacer clic sobre la ubicación o posición deseada.

Hacer clic sobre la ficha Rótulos de datos, para seguir con las opciones del gráfico.

	El asistente para gráficos permite asociar distintos tipos de rótulos a los marcadores de datos, el marcador de datos es el punto de intersección entre un valor X y un valor Y. Por ejemplo si activamos la casilla valor aparecerá encima de cada barra el valor representado.

[image: image20.png]Asistente para graficos - pasa 3 de 4: opciones de grafico
Tivos | Ele | Lineas de divsien | Leyenda || Rdtos de datos || Tabla de datos
Conterido del étulo
[Nombre de fa serie 000
[Nombre de o categoria o000
Clvslor o A
Separador v oo e

	Seleccionar el tipo de rótulo que deseas que aparezca junto con los datos en el gráfico.

En caso de elegir alguna opción, nos permitirá activar la casilla Clave de leyenda para que aparezca junto con el rótulo el color de la serie representada.

Hacer clic sobre la ficha Tabla de datos, para completar las opciones del gráfico.

	Dependiendo del tipo de gráfico que se esté creando, Excel2003 puede darte la opción de incluir una tabla de datos junto con el gráfico. Una tabla de datos es una tabla con los valores representados en el gráfico.

[image: image21.png]Asistente para graficos - paso 3 de 4: opciones de grafico

Thuos | Eje | Liness de dvision

[Mostrar tabla de datos

Leyends | Rétulos de detos

{Tabla de datas |

	Activar la casilla Mostrar tabla de datos si deseamos incluirla junto con el gráfico.

Cuando se active la casilla Mostrar tabla de datos, nos permitirá activar o desactivar la casilla Mostrar clave de leyenda según si se desea visualizar o no el color de la serie de datos en la tabla.

Hacer clic sobre el botón Siguiente para completar el asistente para gráficos.

	Aparecerá el cuarto y último paso del asistente para gráfico: UBICACIÓN DEL GRÁFICO, que nos permitirá elegir si deseamos el gráfico junto con los datos de la hoja de cálculo, o como otra hoja independiente.

[image: image22.png]Asistente para graficos - paso 4 de 4: ubicacion del grafico

Colocar gréfico:

[| Oenunatoisnueva | raficor

o

EELE ©conocbitoen: [EbpE v
(e] (o Erlear

	Hacer clic sobre la opción En una hoja nueva si deseamos que nuestro gráfico aparezca en una hoja del libro de trabajo distinta de la de los datos. A continuación podrás especificar cómo deseas que se llame la nueva hoja.

O bien, hacer clic en la opción Como objeto en si deseas que nuestro gráfico aparezca junto con los datos de la hoja de cálculo. Se puede elegir en qué hoja situarlo.

Hacer clic sobre el botón Finalizar para terminar el gráfico.

Si has elegido la opción de gráfico como objeto en una hoja de cálculo, Excel2003 crea el gráfico en una posición y con un tamaño predeterminados, no te preocupes ya que a continuación te explicamos cómo modificar dichas opciones.

	Modificar la posición y el tamaño de un gráfico
	

	Para seleccionar un gráfico, hacer clic sobre él, aparecerá remarcado con un cuadro y con unos indicadores en cada esquina y punto medio de cada borde. Esto nos indica que el gráfico está seleccionado.

Para cambiar de posición un gráfico dentro de una hoja de cálculo:

Selecciona el gráfico y sitúa el puntero del ratón sobre él.

El puntero del ratón se convertirá en una flecha blanca que apunta hacia la izquierda.

Pulsa el botón del ratón y manteniéndolo pulsado, arrástralo hasta donde desees colocar el gráfico y después suelta el botón del ratón.

	Para cambiar el tamaño de un gráfico:

Selecciona el gráfico y sitúa el puntero del ratón sobre cualquiera de los indicadores alrededor del cuadro del gráfico (como si se deseara cambiar el tamaño de una ventana).

El puntero del ratón se convertirá en una flecha de dos puntas.

Pulsa el botón del ratón y manteniéndolo pulsado, arrástralo hasta la posición deseada.

Si deseas mantener la relación de aspecto, es decir, la proporción de su longitud y su altura, mantén pulsada la tecla CTRL o MAYUS mientras arrastras.

Una vez conseguido el tamaño deseado suelta el botón del ratón.

	Modificar las características del gráfico
	

	Una vez finalizado el gráfico es posible rectificar la definición del gráfico utilizando los mismos cuadros de diálogo vistos en los pasos del asistente de creación de gráficos.

[image: image23.png]Gréfico

Tipo de aréfico
Datos de arigen

Opcones de grafico
Ubicacibn.

Agregar datos

Agreqar inea de tendendia

Vistaen 3,

Seleccionar el gráfico a rectificar.

Desplegar el menú Gráfico y elegir la opción según lo que queramos modificar, es decir:

Tipo de gráfico... para entrar en el cuadro de diálogo Tipo de gráfico similar al primer paso del asistente y cambiar el tipo de gráfico.

Datos de origen... para basar el gráfico en otros datos, esto nos abre el cuadro de diálogo Datos de origen similar al paso 2 del asistente.

Opciones de gráfico... para entrar en el cuadro Opciones del gráfico y cambiar todas las opciones vistas en el paso 3 del asistente.

Ubicación... , para entrar en el cuadro Ubicación del gráfico y modificar la situación del gráfico.

Si tienes alguna duda sobre los cuadros de diálogo nombrados anteriormente repasa el tema porque en él se explica cada paso del asistente.

	Añadir una serie de datos
	

	Si queremos añadir alguna serie de datos al gráfico, podemos utilizar cualquiera de los dos métodos siguientes:

[image: image9.png]

El primer método consiste en:

Seleccionar los datos que queremos añadir al gráfico, situarse sobre la selección y arrastrarla hasta el gráfico.

Cuando se haya soltado el botón del ratón, éstos aparecerán directamente en el gráfico.

	[image: image10.png]

El segundo método se realiza desde el menú:

Seleccionar el gráfico si éste no lo estuviese ya.

Ir al menú Gráfico y elegir la opción Agregar datos... Si esta opción no estuviese, ir sobre el botón para ampliar el menú primero.

Aparecerá el cuadro de diálogo de la derecha.

Hacer clic sobre el botón [image: image11.png]

del recuadro Rango para que se reduzca el cuadro y poder seleccionar los datos a añadir.

Seleccionar de la hoja de cálculo los datos a añadir.

Pulsar la tecla INTRO para volver al cuadro Agregar datos.

Hacer clic en Aceptar.

	[image: image24.png]Agregar datos

Seleccione los nuevos datos que desee agregar al réfio,
Incluya ls celdas que cotengan o rétulos de Flas o
calumnas s desea que estos aparezcan en el ardfica

Rengo;

	Eliminar una serie de datos
	

	Si lo que queremos es eliminar alguna serie de datos del gráfico, seguir los siguientes pasos:

Seleccionar una de las representaciones de la serie en el gráfico haciendo clic sobre ésta.

Pulsar la tecla SUPR.

	Añadir un texto cualquiera al gráfico
	

	Podemos añadir cualquier texto al gráfico. Para ello:

Escribir directamente el texto a añadir.

Pulsar INTRO.

A partir de ese momento el texto es un objeto del gráfico, aparecerá sobre el gráfico en cualquier posición, a continuación te explicamos cómo modificar su posición.

	Cambiar de posición un objeto del gráfico
	

	Cualquier objeto del gráfico puede cambiarse de posición. Para ello:

Seleccionar el objeto deseado haciendo clic sobre él.

El objeto aparecerá remarcado con unos indicadores alrededor de él.

Situar el puntero del ratón sobre el objeto seleccionado.

Pulsar el botón del ratón y manteniéndolo pulsado arrastrarlo hasta donde queremos mover el objeto, entonces soltaremos el botón del ratón y el objeto quedará en esa posición.

	Eliminar un objeto del gráfico
	

	Si lo que queremos es eliminar cualquier objeto del gráfico, seguir los siguientes pasos:

Seleccionar el objeto a eliminar haciendo clic sobre éste.

Pulsar la tecla SUPR.

	Cambiar de tamaño un objeto del gráfico
	

	Cualquier objeto del gráfico puede cambiarse de tamaño. Para ello:

Seleccionar el objeto deseado haciendo clic sobre éste.

El objeto aparecerá encuadrado con unos indicadores alrededor de éste.

Situar el puntero del ratón sobre cualquier indicador. El puntero del ratón se convertirá en una doble flecha negra.

Pulsar el botón del ratón y manteniéndolo pulsado arrastrarlo hasta conseguir el tamaño deseado del objeto, luego soltaremos el botón del ratón.

	Modificar el aspecto del gráfico
	

	Cada uno de los elementos de un gráfico tiene unas propiedades que pueden modificarse. Para ello lo primero que hay que hacer es seleccionar el objeto a modificar, haciendo clic sobre él.

Por ejemplo si queremos cambiar el aspecto del título del gráfico, hacer clic sobre éste; si lo que queremos es cambiar el aspecto de la leyenda, hacer clic sobre ésta; lo mismo con los ejes o el área del gráfico,....

Una vez seleccionado un elemento u objeto del gráfico:

Ir al menú Formato.

Seleccionar la primera opción Objeto seleccionado..., siendo Objeto el nombre del objeto del gráfico seleccionado, es decir, leyenda, título del gráfico,...

Aparecerá el cuadro de diálogo correspondiente al formato del objeto seleccionado, que dependiendo de éste cambiará.

También hay una forma más rápida y es haciendo doble clic sobre el objeto.

El cuadro de diálogo correspondiente al objeto es el mismo que vimos los pasos del asistente, sólo tenemos que cambiar las opciones deseadas.

Y finalmente hacer clic sobre el botón Aceptar.

