

University Information
Technology Services

Microsoft Office: Excel 2013

Intro to Charts

University Information Technology Services

Training, Outreach, Learning Technologies and Video Production

Copyright © 2014 KSU Department of University Information Technology Services

This document may be downloaded, printed, or copied for educational use without further permission of the University Information Technology Services Department (UITS), provided the content is not modified and this statement is not removed. Any use not stated above requires the written consent of the UITS Department. The distribution of a copy of this document via the Internet or other electronic medium without the written permission of the KSU - UITS Department is expressly prohibited.

Published by Kennesaw State University – UITS 2014

The publisher makes no warranties as to the accuracy of the material contained in this document and therefore is not responsible for any damages or liabilities incurred from its use.

University Information Technology Services

Excel 2013

Intro to Charts

Table of Contents

Introduction	4
Learning Objectives.....	4
Most Commonly Used Charts	5
Column Chart	5
Bar Chart	5
Line Chart	6
Pie Chart.....	6
Parts of a Chart	7
Inserting a Chart.....	7
Chart Elements.....	10
Adding a Chart Title	10
Adding an Axis Title.....	11
Adding Data Labels	12
Legend.....	13
Applying a Pre-defined Chart layout.....	14
Chart Styles	15
Chart Formatting Shortcuts	16
Switching Row and Column Data.....	18
Changing the Chart Type.....	19
Moving a Chart.....	20
Saving a Chart as a Template	21
Additional Assistance	23

Introduction

Workbooks that contain a large amount of data can sometimes be hard to analyze. Charts make it easier understand your data. This booklet explains how to use the most commonly used charts in Excel. You will learn the parts of a chart and how to add chart elements, such as chart titles, legends, and data labels, to make your chart easier to read.

Learning Objectives

After reading this booklet, you will be able to:

- *Understand the most commonly used charts types*
- *Understand the parts of a chart*
- *Insert charts*
- *Edit charts*
- *Format charts*
- *Understand chart elements*
- *Understand how to switch rows and columns*
- *Move charts*
- *Save a chart template*

Most Commonly Used Charts

Excel has several different charts for you to choose from. You can choose the chart that best represents your data best, making it easier to understand. Below are some of the most commonly used Excel charts.

Column Chart

Column charts uses vertical bars to represent data. They can be used for many different types of data, but are mostly used to compare information.

Figure 1 – Column Chart

Bar Chart

Bar charts are used the same as a column chart, but uses horizontal bars instead of vertical bars to represent the data.

Figure 2 – Bar Chart

Line Chart

Line charts are best used to show trends. Each data point is connected with lines, which makes it easier to see whether values are increasing or decreasing over time.

Figure 3 – Line Chart

Pie Chart

Pie charts are used to compare proportions. Use it to show numbers that relate to a larger sum. And always equal 100%.

Figure 4 – Pie Chart

Parts of a Chart

In order to take full advantage of the intended use of charts, it is important that you understand the different parts of a chart. The following explains the different parts of a chart.

Figure 5 – Parts of a Chart

- 1) *Chart Title* – The chart title should describe what your chart is illustrating.
- 2) *Data Series* – A row or column of numbers in Excel that are plotted in a chart.
- 3) *Vertical Axis Title* – also known as the y-axis. The vertical axis is the vertical part of the chart that normally shows the values of the columns.
- 4) *Horizontal Axis Title* – also known as the x-axis. The horizontal axis is the horizontal part of the chart that normally shows the categories.
- 5) *Legend* – The legend shows the color that each data series represent on the chart.

Inserting a Chart

The following instructions explain how to insert a chart into your worksheet.

1. Select the cells that you want to use in your chart, including *column titles* and *row labels* (see Figure 6 on the next page).

	A	B	C	D	E	F
1	Quarter 1 -Sales					
2	Flowers	Jan	Feb	Mar	Apr	
3	Daisies	25	35	29	31	
4	Geraniums	21	22	23	44	
5	Petunias	30	22	28	29	
6	Roses	47	50	48	52	
7						
8						
9						

Figure 6 – Select Cells

2. On the **Insert** tab, go to the *Charts* group.
3. Click the down arrow next to the type of chart you want to use (see Figure 7).

Figure 7 – Select Chart

4. When the menu appears, select the chart of your choice (see Figure 8).

Figure 8 – Chart Types

5. The chart will appear on your worksheet (see Figure 9).

Figure 9 – Chart

6. If you are not sure which chart to use, on the Insert tab, go to the Charts group.
7. Select **Recommended Charts** (see Figure 10).

Figure 10 – Recommended Charts

8. The *Recommended Charts* window will appear (see Figure 11).

Figure 11 – Recommended Charts

9. The charts that Excel recommends you use will be listed along the left side of the window.
10. Select the chart of your choice, and then select **OK**.
11. The chart will appear on the worksheet.

Note: If you do not want to use a recommended chart, from the *Recommended Charts* window, select the **All Charts** tab. From there, select the chart that you would like to use.

Chart Elements

After you have inserted your chart, you have the ability to change the look of your chart.

Adding a Chart Title

1. Select the chart.
2. Click the **Design** tab (see Figure 12).

Figure 12 – Design tab

3. Select **Add Chart Element**, and then choose **Chart Title**.
4. From the drop-down menu, select the location for the title (see Figure 13). **Note:** To see a preview, hover over an option with your mouse before making a selection.

Figure 13 – Chart Elements

5. The *title* will be placed in the location that you selected (see Figure 14).

Figure 14 – Chart Title

Adding an Axis Title

To add a Horizontal Axis Title:

1. Select the chart.
2. Click the **Design** tab.
3. Select **Add Chart Element** (see Figure 15).
4. Select **Axis Titles**, and then click **Primary Horizontal** (see Figure 15).

Figure 15 – Insert Horizontal Axis Title

5. A placeholder for the horizontal axis title will appear at the bottom of the chart. Double click the placeholder to edit the text (see Figure 16).

Figure 16 – Horizontal Axis Title

To add a Vertical Axis Title

1. Select the Chart.
2. Click the **Design** tab.
3. Select **Add Chart Element** (see Figure 15 above).
4. Select **Axis Titles**, and then click **Primary Vertical** (see Figure 15 above).

- A placeholder for the vertical axis title will appear to the left of the chart. Double click the placeholder to edit the text (see Figure 17).

Figure 17 – Vertical Axis Title

Note: To remove the Horizontal or Vertical axis title, go to the *Design tab* → *Add Chart Element* → *Axis Titles* → select the axis title that you would like to remove.

Adding Data Labels

- Select the Chart.
- Click the **Design** tab.
- Select **Add Chart Element** (see Figure 18).
- Select **Data Labels**, and then select a location for the data labels from the submenu (see Figure 18).

Figure 18 – Insert Data Labels

5. The data labels will appear on the chart (see Figure 19).

Figure 19 – Data Labels

Note: To remove the data labels, go to the *Design* tab → *Add Chart Element* → *Data Labels* → *None*.

Legend

Follow the steps below to change the location of the legend.

1. Select the Chart.
2. Click the **Design** tab.
3. Select **Add Chart Element** (select Figure 20).
4. Select **Legend**, and then select a location for the legend from the submenu (see Figure 20).

Figure 20 – Insert Legend

5. The *Legend* will appear in the location of your choice (see Figure 21).

Figure 21 - Legend

Note: To hide the legend, select the *Design* tab → *Add Chart Element* → *Legend* → *None*.

Applying a Pre-defined Chart layout

Excel has some pre-defined chart layouts that are available if you do not want to add chart elements individually.

1. Select the chart.
2. On the *Design* tab, select **Quick Layout** in the Chart Layouts group (see Figure 22).

Figure 22 – Quick Layout

3. From the menu, select the layout of your choice. **Note:** To see a preview of a layout, using your mouse, hover over the layout (see Figure 23).

Figure 23 – Quick Layout

4. The selected layout will be applied to your chart.

Chart Styles

Excel has several chart styles that allow you to change the formatting of your chart.

1. Select your chart.
2. Select the **Design** tab on the ribbon.
3. In the *Chart Styles* group, select the style of your choice. Click the **More** button to view more styles (see Figure 24).

Figure 24 – Chart Styles

4. The style will be applied to your chart (see Figure 25).

Figure 25 – New Chart Style

Chart Formatting Shortcuts

There are optional buttons that you can use to format your chart.

1. Select your chart.
2. Three buttons will appear on the right side of the chart, *Chart Elements*, *Chart Styles*, and *Chart Filter* (see Figure 26).

Figure 26 – Chart Formatting Shortcuts

Chart Elements – Add/edit chart elements to the chart.

Chart Styles – Apply chart styles and/ change the color of the chart.

Chart Filters – Filter the data to view specific data from the chart.

Adding a *Chart Element* using the shortcut button

1. Click the Chart Elements button (see Figure 27).
2. Click the checkbox next to the element you would like to apply to your chart (see Figure 27).
3. Using your mouse, hover over an element to display the arrow (see Figure 27).
4. Click the arrow to display additional options for the selected element (see Figure 27).

Figure 27 – Chart Element Shortcut

Applying *Chart Styles* using the shortcut button

1. Click the Chart Styles button (see Figure 28).
2. Using your mouse, hover over a style to see a live preview of the style (see Figure 28).
3. Select the style of your choice to apply it to your chart (see Figure 28).
4. Click the Color tab to change the color scheme of your chart (see Figure 28).

Figure 28 – Chart Styles Shortcut

Applying *Chart Filters* using the shortcut button

1. Select the Chart Filters button (see Figure 29).
2. Click the Select All checkbox to deselect all of the series or categories names (see Figure 29).
3. Click the checkbox next to the data you would like to view (see Figure 29).
4. Click the Apply button. Only the data you selected to view will appear on the chart (see Figure 29).

Figure 29 – Chart Filters Shortcut

Switching Row and Column Data

You may feel the need to change the way your chart has grouped your data. For example in Figure 30 below, the flower sales are grouped by month, with columns for each type of flower. However, you can switch the rows and columns so that the chart will group data by the type of flower, with columns for each month. In either case, the chart will have the same data.

1. Select the chart that you want to modify.

Figure 30 – Select Chart

2. From the *Design* tab, select **Switch Row/Column** (see Figure 31).

Figure 31 – Switch Row/Column

3. The rows and columns will switch locations (see Figure 32). The data is now grouped by the type of flower, with columns for each month.

Figure 32 – Switch Row/Column

Changing the Chart Type

If you don't think that your data is represented well on your chart, you can easily change the chart type.

1. From the *Design* tab, click **Change Chart Type** (see Figure 33).

Figure 33 – Change Chart Type

2. The *Change Chart Type* window will appear. Select a new chart, then click the **OK** button in the bottom-right corner (see Figure 34).

Figure 34 – Change Chart Type

3. Your chart will change to the chart types you selected (see Figure 35).

Figure 35 – Changed Chart Type

Moving a Chart

Whenever you insert a chart, it appears on the same worksheet as the selected data. Follow the steps below if you would like for your chart to appear on a separate worksheet.

1. Select the chart you would like to move.
2. From the *Design* tab, then select **Move Chart** (see Figure 36).

Figure 36 – Move Chart

3. The *Move Chart* window will appear (see Figure 37). Choose the desired location for the chart, then click **OK**. In the example below, the chart will be moved to a new worksheet. **Note:** If choosing *New Sheet*, you have the option to name the worksheet.

Figure 37 – Move Chart window

4. The chart will appear in the location you selected (see Figure 38).

Figure 38 – Move Chart

Saving a Chart as a Template

If you have added chart elements and styles to your chart that you would like to use when creating charts in the future, you can save the chart as a template.

1. Select the chart that you would like to save as a template.
2. Right-click the chart, then select **Save as Template** (see Figure 39).

Figure 39 – Save as Template

3. The *Save Chart Template* window will appear. In the *File name* field, type a name for the chart template (see Figure 40).

Figure 40 – Save Chart Template window

4. Click **Save**.

5. The chart template will appear in the charts *Templates* folder (see Figure 41).
6. The template can be found on the *All Charts* tab in the *Insert Chart* or *Change Chart Type* window (see Figure 41). You can apply a chart template the same way you would any other chart.

Figure 35 – Chart Templates

Additional Assistance

If you need additional assistance with Excel 2013, contact University Information Technology Services (UITs) at:

Faculty and Staff Service Desk

Phone: 470-578-6999

Email: service@kennesaw.edu

Students Help Desk

Phone: 470-578-3555

Email: studenthelpdesk@kennesaw.edu