		
	INSTITUCIÒN EDUCATIVA RURAL
EL TAMBO
	GRADO
	9
	EVALUACIÓN
	
	[image:]

	
	
	GRUPO
	
	RECUPERACIÓN
	
	

	
	
	FECHA
	
	TALLER
	X
	

	
	
TECNOLOGÍA
	
	

	
	

GRÁFICOS EN EXCEL

Son una de las herramientas más útiles para analizar datos. Son representaciones de datos numéricos, utilizando líneas, barras, áreas y otros formatos, para poder visualizar fácilmente datos numéricos o porcentuales.
Para crear un gráfico básico, seleccione cualquier parte del rango que quiera representar y, a continuación, haga clic en el tipo de gráfico que desee en la pestaña Insertar del grupo Gráficos de la cinta. También puede presionar Alt+F1 en Excel para crear automáticamente un gráfico de columnas básico. A partir de aquí, puede utilizar las diversas opciones disponibles para modificar el gráfico según sus preferencias.

TIPOS DE GRÁFICOS EN EXCEL

Tipos de gráficos en Excel
Elegir entre los diferentes tipos de gráficos en Excel para mostrar la información adecuadamente es de suma importancia. Cada tipo de gráfico desplegará la información de una manera diferente así que utilizar el gráfico adecuado ayudará a dar la interpretación correcta a los datos.
[bookmark: _GoBack]Tipos de gráficos más utilizados
Estos son los tipos de gráficos más utilizados en Excel:
Gráficos de columna. Este tipo de gráfico hace un énfasis especial en las variaciones de los datos a través del tiempo. Las categorías de datos aparecerán en el eje horizontal y los valores en el eje vertical. Frecuentemente se compara este tipo de gráfico con los gráficos de barra, donde la diferencia principal es que en los gráficos de barra las categorías aparecen en el eje vertical.
[image: Tipos de gráficos en Excel]
 Gráficos de línea. Un gráfico de línea muestra las relaciones de los cambios en los datos en un período de tiempo. Este gráfico es comparado con los gráficos de área, pero los gráficos de línea hacen un énfasis especial en las tendencias de los datos más que en las cantidades de cambio como lo hacen los gráficos de área.
[image: Tipos de gráficos en Excel]

Gráficos circulares. También conocidos como gráficos de pie (en inglés) o gráficos de pastel. Estos gráficos pueden contener una sola serie de datos ya que muestran los porcentajes de cada una de las partes respecto al total.
 [image: Tipos de gráficos en Excel]
Gráficos de Barra. Un gráfico de barra hace un énfasis en la comparación entre elementos en un período de tiempo específico. Este tipo de gráfico incluye cilindros, conos y pirámides.
[image: Tipos de gráficos en Excel]

 Gráficos de Área. Los gráficos de área muestran la importancia de los valores a través del tiempo. Un gráfico de área es similar a un gráfico de línea, pero ya que el área entre las líneas está relleno, el gráfico de área le da una mayor importancia a la magnitud de los valores que lo que puede hacer un gráfico de línea.
 [image: Tipos de gráficos en Excel]

Gráficos XY (Dispersión). Los gráficos de dispersión son útiles para mostrar la relación entre diferentes puntos de datos. Este tipo de gráfico utiliza valores numéricos para ambos ejes en lugar de utilizar categorías en alguno de los ejes como en los gráficos anteriores.
 [image: Tipos de gráficos en Excel]

Existen otros tipos de gráficos en Excel como los de superficie, anillos, burbuja. Los gráficos presentados en el documento son los tipos de gráficos más utilizados en Excel y pronto aprenderás a obtener el mayor provecho de cada uno de ellos.

ACTIVIDADES COGNOSCITIVAS

1. ¿Qué son los gráficos en Excel?
2. ¿Cómo se crea un gráfico en Excel?
3. ¿Por qué, crees que es importante, utilizar los gráficos de Excel para hacer trabajos?
4. ¿Cuáles son los tipos de gráficos más utilizados en Excel?

ACTIVIDADES PROCEDIMENTALES

5. Elabora un mapa conceptual sobre el tema tratado.

image2.png
==
==

EEE]
==

===

T E=

E/[x/E

image3.png

image4.png
@

image5.png
[

7] [

VY 4@

PP S

Ead]ld

¥ ¥ [2

image6.png
FeLEEL

image7.png

image1.png

