1. Открываем чистый лист книги. Делаем два столбца, в одном из которых будет записан аргумент, а в другом — функция.
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_01.gif]
2. Заносим в столбец с аргументом x (столбец B) значения x так, чтобы вас устраивал выбранный отрезок, на котором вы будете рассматривать график функции. В ячейку C3 забьём формулу функции, которую вы собираетесь строить. Для примера рассмотрим функцию y = x3.
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_02.gif]
Формулы в Excel всегда начинаются со знака "=". В нашей формуле (=B3^3) происходит возведение числа из ячейки B3 в степень 3 (оператор ^). То же самое можно реализовать с помощью функции "=B3*B3*B3".
Однако забивать формулу в каждой строке очень неудобно. Создатели Microsoft Excel всё это предусмотрели. Для того, чтобы наша формула появилась в каждой ячейке необходимо "растянуть" её. Растягивание ячеек с формулами и числами — фирменная фишка экзеля (очень полезная).
Щёлкните на ячейке с формулой. В правом нижнем углу ячейки есть маленький квадратик (он отмечен красным цветом на рисунке ниже). Вам нужно навести курсор мышки на него (при этом курсор мышки поменяется), нажать праву кнопку и "растянуть" формулу вниз на столько ячеек, сколько вам нужно.
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_03.gif][image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_04.gif]
3. Перейдём непосредственно к построению графика.
 Меню «Вставка» → «Диаграмма»:
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_05.gif]
4. Выбираем любую из точечных диаграмм. Нажимаем «Далее». Следует заметить, что нам необходима именно точечная диаграмма, т.к. другие виды диаграмм не позволяют нам задать и функцию, и аргумент в явном виде (в виде ссылки на группу ячеек).
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_06.gif]
5. В появившемся окне нажимаем вкладку «Ряд». Добавляем ряд нажатием кнопки «Добавить».
В появившемся окне надо задать откуда будут взяты числа (а точнее результаты вычислений) для графика. Чтобы выбрать ячейки, нужно щёлкнуть поочередно по кнопкам, обведённым красным овалом на рисунке ниже.
После этого нужно выделить те ячейки, откуда будут взяты значения для x и y.
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_07.gif]
6. Вот что получилось. Последний шаг — нажимаем «готово» :
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_08.gif]
[image: http://fadmin.ru/sites/default/files/field/image_vopros/excel/0002_10.gif]
[bookmark: _GoBack]Вот таким достаточно простым способом можно строить графики в Microsoft Excel. Стоит заметить, что при любом изменении набора аргументов функции или самой функции график мгновенно перестроится заново.

Задание
Построим для примера график функции y=x(√x-3) на отрезке [1,10].
Создаем табличку, состоящую из двух столбцов. В первом столбце у нас будут значения аргумента, а во втором — вычисляемые значения функции. Столбец аргумента заполняем значениями на заданном отрезке с шагом 0,5. А в ячейке R3C2 столбца функции ставим формулу для ее расчета.
[image: заполняем таблицу]
После нажатия Enter в ячейке R3C2 рассчитается значение функции. Снова сделаем эту ячейку активной и подведем курсор к правому нижнему углу, чтобы он изменил свой вид на черный крестик. Щелкнем мышкой и поведем курсор вниз до последней строки таблички. Тем самым мы скопируем формулу во все ячейки.
[image: копируем формулу]
Мы получили таблицу, заполненную значениями функции. Выделяем ячейки столбца с ее значениями и переходим на закладку «Вставка» верхней панели.
[image: выбираем график]
Жмем кнопку «График», выбираем любой вид, который нас устраивает, и получаем график.
[image: график 1]
С осью Y все нормально, а вот по оси X проставлены не значения аргумента, а номера точек. Чтобы это исправить щелкаем на нем правой кнопкой мыши – «Выбрать данные».
[image: подписи оси]
Нажмем на кнопку изменяющую подписи горизонтальной оси и выберем диапазон со значениями аргумента.
[image: диапазон подписей]
Вот теперь наш график приобрел должный вид.
[image: график]
Как это сделать в Excel 2003
Начало такое же, а вызвать мастера диаграмм мы сможем, выбрав пункт «Диаграммы» в меню «Вставка».
[image: график 2003]
В этом мастере задается тип и внешний вид будущего графика, а также подписи осей.

image6.gif
Macrep avarpaw (war 1 us 4): Tun auarpanms

image7.gif
e

e X;

g Yo

[Comena) [<besea [ganee>] [rotoso

image8.gif
Aial Cyr

11 09 09| | 3

12 1.0 1.000

13] T I Y

u 12 1.728

15 13 o7 |,

16 14 2744

12 5] 3375

18 16| 4,099 °

19 17 2913 e 3 0 e

20

Prat

image9.jpeg
i) *
BN o e

Bybep obu.. Wpngr)|

+ (3% ¥ f | =RCI-11*(KOPEHB(RC[-11)-3)

J_-M

1 |nocrpoerime rpaguka

2 x_Jy=xix3
1)=RCl-1]*(KOPEHb(RC[-11)-3)|

2| @

Bupassane

I
I
&

image10.jpeg
S
Bl e

B G
@ | = =
men || Pt i) [A]

[Bydep obu.. 5| Wpngr 5|
R3C2 -~ e | =RCl-11*(KO!

| Nocrpoetme rpagwka

image11.jpeg
Kuura2 - Microsoft Excel

PasueTka cipanuus Gopwyns fanbie Peucrawposanne Bua

e = &

Kpyrosan Nueiisaras Toueunas
- S e

] k.
p ouryps -

10

‘Orospaxenne passuTis npouecca ©
TeNenuEN BpeMerM (10 3TN Wik o rozaN)
A o Kareropua.

TIpUHEHSETCS, ECrm MMEETER HHOTO ToNex
AaHHEX, MIOPAAOK KOTOpEX saxen.

il e rans g

image12.jpeg
/

/

T

/
LY

——Paal

image13.jpeg
BuiGop HCTouHWKa AGHHX

newesmsl nerenas (paas) "oanvo ropusorTansofi oo (isareropi)

[Baceor [wrewme | K ssonme] + | + | [vmemm]

= (o)

image14.jpeg
1l

1 |nocrpoerime rpaguka

Toanycw ocx

Avanzson noanwceit oon:

[=nverizict

11522533544555566

image15.jpeg
/

/

1152252054455 556657 758 848 5510

/
X

——Paal

image16.jpeg
MacTep auarpasss (war 1 wa 4): THN AHarpammbi |

Cranaaprie | HecranaspTisee

0 [
[ud Prerorpama a

\
& Aveiren ‘

I

@ Kprrosen
o Touesan
A€ obracrm
@ Komueesn
e —
| @8 nosepxsocrs
[

f b < waprEpa, MoneserowA
vt e

o) e] [(Tovma)

image1.gif
v =fix)

image2.gif

image3.gif

image4.gif
=fix)

040,00
0.2]0.008
03[0.027]
04[] 0.064]
050125
0.6]__0.216]
070343
0.8[0512
0.9 0.729]
1.0[__1.000
A4 1331
12[1728
13[2.197]
14 2.744]
15[3375
1.6]_ 4.09|
174913

image5.gif
Oopuar_Cepanc

Crpoxn
Crongus

Ml Avarpawna...
Cunzon

£ oy
Pucyrox ,

ol AL el

0.027]

