Exploring Microsoft Office 2010 Volume 1
Excel Chapter 3
Testbank
1) A chart

A) is a group of related data points.

B) is a visual representation of numerical data.

C) is a numeric value that describes a single value on a chart.

D) is text that describes a collection of data points in a chart.

Answer: B

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

2) A data point

A) is a numeric value that describes a single value on a chart.

B) is a group of related data points.

C) displays data comparisons vertically in columns.

D) is text that describes a collection of data points in a chart.

Answer: A

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

3) A data series

A) displays data comparisons vertically in columns.

B) is a group of related data points.

C) is text that describes a collection of data points in a chart.

D) contains the entire chart and all of its elements.

Answer: B

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

4) A category label

A) contains the entire chart and all of its elements.

B) is text that describes a collection of data points in a chart.

C) displays data comparisons vertically in columns.

D) contains graphical representation of values in data series.

Answer: B

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

5) A column chart

A) displays data comparisons vertically in columns.

B) is a horizontal line that borders the plot area to provide a frame of reference for measurement.

C) contains graphical representation of values in data series.

D) contains the entire chart and all of its elements.

Answer: A

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

6) The chart area

A) contains graphical representation of values in data series.

B) contains the entire chart and all of its elements.

C) is a vertical line that borders the plot area to provide a frame of reference for measurement.

D) is a horizontal line that borders the plot area to provide a frame of reference for measurement.

Answer: B

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

7) The plot area

A) contains graphical representation of values in data series.

B) is a vertical line that borders the plot area to provide a frame of reference for measurement.

C) is a horizontal line that borders the plot area to provide a frame of reference for measurement.

D) provides descriptive group names for subdividing the data series.

Answer: A

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

8) The X-axis

A) displays incremental values to identify the values of the data series.

B) provides descriptive group names for subdividing the data series.

C) is a horizontal line that borders the plot area to provide a frame of reference for measurement.

D) is a vertical line that borders the plot area to provide a frame of reference for measurement.

Answer: C

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

9) The Y-axis

A) is text that describes a collection of data points in a chart.

B) is a vertical line that borders the plot area to provide a frame of reference for measurement.

C) compares values for one set of data.

D) is a horizontal line that borders the plot area to provide a frame of reference for measurement.

Answer: B

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

10) The category axis

A) compares two or more sets of data in one chart.

B) compares values for one set of data.

C) displays descriptive group names or labels, such as college names or cities, to identify data.

D) displays incremental values to identify the values of the data series.

Answer: C

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

11) The value axis

A) displays incremental values to identify the values of the data series.

B) groups or clusters similar data in columns to compare values across categories.

C) compares two or more sets of data in one chart.

D) compares values for one set of data.

Answer: A

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

12) A single data series

A) compares values for one set of data.

B) groups or clusters similar data in columns to compare values across categories.

C) is a key that identifies the color, gradient, picture, texture, or pattern fill assigned to each data series in a chart.

D) compares two or more sets of data in one chart.

Answer: A

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

13) A multiple data series chart

A) groups or clusters similar data in columns to compare values across categories.

B) compares two or more sets of data in one chart.

C) is a key that identifies the color, gradient, picture, texture, or pattern fill assigned to each data series in a chart.

D) places stacks of data in segments on top of each other in one column, with each category in the data series represented by a different color.

Answer: B

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

14) A clustered column chart

A) is a key that identifies the color, gradient, picture, texture, or pattern fill assigned to each data series in a chart.

B) places stacks of data in segments on top of each other in one column, with each category in the data series represented by a different color.

C) places (stacks) data in one column per category, with each column having the same height of 100%.

D) groups or clusters similar data in columns to compare values across categories.

Answer: D

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

15) A legend

A) places stacks of data in segments on top of each other in one column, with each category in the data series represented by a different color.

B) adds a third dimension to each data series, creating a distorted perspective of the data.

C) places (stacks) data in one column per category, with each column having the same height of 100%.

D) is a key that identifies the color, gradient, picture, texture, or pattern fill assigned to each data series in a chart.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

16) A stacked column chart

A) places stacks of data in segments on top of each other in one column, with each category in the data series represented by a different color.

B) adds a third dimension to each data series, creating a distorted perspective of the data.

C) compares values across categories using horizontal bars.

D) places (stacks) data in one column per category, with each column having the same height of 100%.

Answer: A

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

17) A 100% stacked column chart

A) uses a line to connect data points in order to show trends over a period of time.

B) places (stacks) data in one column per category, with each column having the same height of 100%.

C) compares values across categories using horizontal bars.

D) adds a third dimension to each data series, creating a distorted perspective of the data.

Answer: B

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

18) A 3-D chart

A) uses a line to connect data points in order to show trends over a period of time.

B) shows each data point in proportion to the whole data series as a slice in a circular pie.

C) compares values across categories using horizontal bars.

D) adds a third dimension to each data series, creating a distorted perspective of the data.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

19) A bar chart

A) uses a line to connect data points in order to show trends over a period of time.

B) compares values across categories using horizontal bars.

C) shows each data point in proportion to the whole data series as a slice in a circular pie.

D) separates one or more pie slices from the rest of the pie chart.

Answer: B

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

20) A line chart

A) separates one or more pie slices from the rest of the pie chart.

B) shows each data point in proportion to the whole data series as a slice in a circular pie.

C) emphasizes magnitude of changes over time by filling in the space between lines with a color.

D) uses a line to connect data points in order to show trends over a period of time.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

21) A pie chart

A) shows a relationship between two variables.

B) separates one or more pie slices from the rest of the pie chart.

C) emphasizes magnitude of changes over time by filling in the space between lines with a color.

D) shows each data point in proportion to the whole data series as a slice in a circular pie.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

22) An exploded pie chart

A) shows the high, low, and close prices for individual stocks over time.

B) emphasizes magnitude of changes over time by filling in the space between lines with a color.

C) shows a relationship between two variables.

D) separates one or more pie slices from the rest of the pie chart.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

23) An area chart

A) shows the high, low, and close prices for individual stocks over time.

B) trends using two dimensions on a continuous curve.

C) emphasizes magnitude of changes over time by filling in the space between lines with a color.

D) shows a relationship between two variables.

Answer: C

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

24) An X Y (scatter) chart

A) shows values as percentages of the whole but may contain more than one data series.

B) shows the high, low, and close prices for individual stocks over time.

C) shows trends using two dimensions on a continuous curve.

D) shows a relationship between two variables.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

25) A stock chart

A) shows relationships among three values by using bubbles.

B) shows values as percentages of the whole but may contain more than one data series.

C) displays trends using two dimensions on a continuous curve.

D) can show the open, high, low, and close prices for individual stocks over time.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

26) A surface chart

A) displays values as percentages of the whole but may contain more than one data series.

B) displays relationships among three values by using bubbles.

C) displays trends using two dimensions on a continuous curve.

D) contains a single chart and no spreadsheet data.

Answer: C

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

27) A doughnut chart displays

A) enables you to adjust the size of the chart remotely.

B) relationships among three values by using bubbles.

C) contains a single chart and no spreadsheet data.

D) values as percentages of the whole but may contain more than one data series.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

28) A bubble chart shows

A) a single chart and no spreadsheet data.

B) you how to adjust the size of the chart using the mouse.

C) a miniature chart contained in a single cell.

D) relationships among three values by using bubbles.

Answer: D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

29) A chart sheet

A) is a label that describes the chart.

B) enables you to adjust the size of the chart.

C) contains a single chart and no spreadsheet data.

D) is a miniature chart contained in a single cell.

Answer: C

Diff: 2

Reference: Chart Basics

Objective: 2

AppChap: Excel 3: Charts

30) A handle, indicated by faint dots on the outside border of a selected chart

A) enables you to adjust the size of the chart.

B) is a label that describes either the category axis or the value axis.

C) is a miniature chart contained in a single cell.

D) is a label that describes the chart.

Answer: A

Diff: 2

Reference: Chart Basics

Objective: 2

AppChap: Excel 3: Charts

31) When you select a chart, Excel displays a Chart Tools contextual tab with three specific tabs:

A) Design, Layout, and Format

B) Home, Insert, and Page Layout

C) Chart, Type, and Formulas

D) Data, Review, and Data

Answer: A

Diff: 3

Reference: Chart Design

Objective: 3

AppChap: Excel 3: Charts

32) After creating a chart you can change the chart type by using

A) Page Layout tab / Chart Options button.

B) Design tab / Change Chart Type button.

C) Data tab / Chart Changer tool.

D) You cannot change the chart.

Answer: B

Diff: 3

Reference: Chart Design

Objective: 3

AppChap: Excel 3: Charts

33) To reverse the Data Series of a chart

A) change the numbers in the spread sheet.

B) use a different chart type.

C) use the Select Data Source dialog box from the Select Data button.

D) click Switch Row/Column in the Data group.

Answer: D

Diff: 3

Reference: Chart Design

Objective: 4

AppChap: Excel 3: Charts

34) To change the data source of a chart

A) change the numbers in the spread sheet.

B) use the Select Data Source dialog box from the Select Data button.

C) use a different chart type.

D) click Switch Row/Column in the Data group.

Answer: B

Diff: 3

Reference: Chart Design

Objective: 4

AppChap: Excel 3: Charts

35) A sparkline is

A) is a label that describes either the category axis or the value axis.

B) a miniature chart contained in a single cell.

C) is the value or name of a data point.

D) is a label that describes the chart.

Answer: B

Diff: 2

Reference: Chart Design

Objective: 8

AppChap: Excel 3: Charts

36) A chart title

A) is a horizontal or vertical line that extends from the horizontal or vertical axis through the plot area.

B) is a label that describes the chart.

C) is a label that describes either the category axis or the value axis.

D) is the value or name of a data point.

Answer: B

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

37) An axis title

A) is a line used to depict trends and forecast future data.

B) is the value or name of a data point.

C) is a label that describes either the category axis or the value axis.

D) is a horizontal or vertical line that extends from the horizontal or vertical axis through the plot area.

Answer: C

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

38) A data label

A) is a visual representation of numerical data.

B) is the value or name of a data point.

C) is a line used to depict trends and forecast future data.

D) is a horizontal or vertical line that extends from the horizontal or vertical axis through the plot area.

Answer: B

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

39) A gridline

A) is a numeric value that describes a single value on a chart.

B) is a line used to depict trends and forecast future data.

C) is a horizontal or vertical line that extends from the horizontal or vertical axis through the plot area.

D) is a visual representation of numerical data.

Answer: C

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

40) A trendline

A) is a line used to depict trends and forecast future data.

B) is text that describes a collection of data points in a chart.

C) is a group of related data points.

D) displays data comparisons vertically in columns.

Answer: A

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

41) A chart is a visual representation of numerical data.

Answer: TRUE

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

42) A data point is a letter or word that describes a single value on a chart.

Answer: FALSE

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

43) A chart sheet contains a single chart and no spreadsheet data.

Answer: TRUE

Diff: 1

Reference: Chart Basics

Objective: 2

AppChap: Excel 3: Charts

44) A resizing handle, indicated by faint dots on the outside border of a selected chart, enables you to adjust the size of the chart.

Answer: TRUE

Diff: 1

Reference: Chart Basics

Objective: 2

AppChap: Excel 3: Charts

45) When you select a chart, Excel displays a Chart Tools contextual tab with three specific tabs: Design, Layout, and Format.

Answer: TRUE

Diff: 1

Reference: Chart Design

Objective: 3

AppChap: Excel 3: Charts

46) After creating a chart you can change the chart type by using Format tab / Change Chart Type button.

Answer: FALSE

Diff: 1

Reference: Chart Design

Objective: 3

AppChap: Excel 3: Charts

47) To reverse the Data Series of a chart click Switch Row/Column in the Data group.

Answer: TRUE

Diff: 1

Reference: Chart Design

Objective: 4

AppChap: Excel 3: Charts

48) To change the data source of a chart use the Select Source dialog box from the Dialog\Numbers button.

Answer: FALSE

Diff: 2

Reference: Chart Design

Objective: 4

AppChap: Excel 3: Charts

49) A chart layout determines which chart elements appear in the chart area and how they are positioned within the chart area.

Answer: TRUE

Diff: 2

Reference: Chart Design

Objective: 5

AppChap: Excel 3: Charts

50) The Chart Styles group contains predefined styles that control the range of the data and the numbers in the chart.

Answer: FALSE

Diff: 2

Reference: Chart Design

Objective: 5

AppChap: Excel 3: Charts

51) Excel creates charts on the same worksheet as the original data set, but you can move the chart to its own chart sheet in the workbook.

Answer: TRUE

Diff: 2

Reference: Chart Design

Objective: 6

AppChap: Excel 3: Charts

52) The default chart sheet name is sheett1, sheet2, etc.

Answer: FALSE

Diff: 2

Reference: Chart Design

Objective: 6

AppChap: Excel 3: Charts

53) Just like for printing any worksheet data, preview the chart in Backstage view before you print to check margins, spacing, and page breaks to ensure a balanced printout.

Answer: TRUE

Diff: 2

Reference: Chart Design

Objective: 7

AppChap: Excel 3: Charts

54) If you embedded a chart on the same sheet as the data source, you cannot print the chart only.

Answer: FALSE

Diff: 2

Reference: Chart Design

Objective: 7

AppChap: Excel 3: Charts

55) A sparkline is a small line, column, or win/loss chart contained in a single cell.

Answer: TRUE

Diff: 2

Reference: Chart Design

Objective: 8

AppChap: Excel 3: Charts

56) A sparkline includes all the chart titles and axes labels just like a regular chart.

Answer: FALSE

Diff: 2

Reference: Chart Design

Objective: 8

AppChap: Excel 3: Charts

57) The Chart Tools Layout tab enables you to enhance your charts by selecting specific chart elements, inserting objects, displaying or removing chart elements, customizing the axes, formatting the background, and including analysis.

Answer: TRUE

Diff: 2

Reference: Chart Layout

Objective: 9

AppChap: Excel 3: Charts

58) A chart is composed of only the chart area and labels. You cannot change it, only re-do it after it is created.

Answer: FALSE

Diff: 2

Reference: Chart Layout

Objective: 9

AppChap: Excel 3: Charts

59) For less formal presentations, you might want to demonstrate your creativity by using images or a texture to fill the data series, chart area, or plot area instead of a solid fill color.

Answer: TRUE

Diff: 2

Reference: Chart Layout

Objective: 9

AppChap: Excel 3: Charts

60) Labels on charts are not necessary because you can always tell what the chart means by the colors.

Answer: FALSE

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

61) Axes titles are labels that describe the category and value axes. If the names on the category axis are not self-explanatory, you can add a label to describe it.

Answer: TRUE

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

62) Before creating the chart, you must first define the starting, incremental, and stopping values that display on the value axis.

Answer: FALSE

Diff: 3

Reference: Chart Layout

Objective: 11

AppChap: Excel 3: Charts

63) A gridline is a horizontal or vertical line that extends from the horizontal or vertical axis through the plot area.

Answer: TRUE

Diff: 3

Reference: Chart Layout

Objective: 11

AppChap: Excel 3: Charts

64) A gridline is a line used to depict trends and forecast future data.

Answer: FALSE

Diff: 3

Reference: Chart Layout

Objective: 12

AppChap: Excel 3: Charts

65) You can use trendlines in unstacked column, bar, line, stock, scatter, and bubble charts.

Answer: TRUE

Diff: 3

Reference: Chart Layout

Objective: 12

AppChap: Excel 3: Charts

66) A data ________ is a group of related data points.

Answer: series

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

67) A ________ label is text that describes a collection of data points in a chart.

Answer: category

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

68) A column ________ displays data comparisons vertically in columns.

Answer: chart

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

69) Creating a chart involves selecting the data ________ and choosing the chart type.

Answer: source

Diff: 1

Reference: Chart Basics

Objective: 2

AppChap: Excel 3: Charts

70) When creating a chart, be sure that each data series uses the same ________.

Answer: scale

Diff: 1

Reference: Chart Basics

Objective: 2

AppChap: Excel 3: Charts

71) The Chart Tools Design ________ tab contains options to modify the overall chart design.

Answer: contextual

Diff: 2

Reference: Chart Design

Objective: 3

AppChap: Excel 3: Charts

72) To save a chart as a template, select the chart, click the ________ tab, and then click Save as Template in the Type group.

Answer: Design

Diff: 2

Reference: Chart Design

Objective: 3

AppChap: Excel 3: Charts

73) Excel displays the row labels in the first column on the ________ axis.

Answer: category

Diff: 2

Reference: Chart Design

Objective: 4

AppChap: Excel 3: Charts

74) To reverse the data series, click ________ Row/Column in the Data group.

Answer: Switch

Diff: 2

Reference: Chart Design

Objective: 4

AppChap: Excel 3: Charts

75) The Chart Layouts group enables you to apply ________ layouts to a chart.

Answer: predefined

Diff: 2

Reference: Chart Design

Objective: 5

AppChap: Excel 3: Charts

76) When choosing a chart ________, make sure it complements the chart data and is easy to read.

Answer: style

Diff: 2

Reference: Chart Design

Objective: 5

AppChap: Excel 3: Charts

77) Excel creates charts on the same worksheet as the original data set, but you can ________ the chart to its own chart sheet.

Answer: move

Diff: 2

Reference: Chart Design

Objective: 6

AppChap: Excel 3: Charts

78) You can rename a chart sheet before you click OK in the ________ Chart dialog box.

Answer: Move

Diff: 2

Reference: Chart Design

Objective: 6

AppChap: Excel 3: Charts

79) Preview the chart in ________ view before you print to ensure a balanced printout.

Answer: Backstage

Diff: 2

Reference: Chart Design

Objective: 7

AppChap: Excel 3: Charts

80) If you ________ a chart on the same sheet as the data source, you need to decide if you want to print the data only, the data and the chart, or the chart only.

Answer: embedded

Diff: 2

Reference: Chart Design

Objective: 7

AppChap: Excel 3: Charts

81) Before creating a sparkline, identify what ________ you want to depict and where you want to place it.

Answer: data

Diff: 2

Reference: Chart Design

Objective: 8

AppChap: Excel 3: Charts

82) After you insert a sparkline, the Sparkline Tools Design contextual tab displays, with options to ________ the sparkline.

Answer: customize

Diff: 2

Reference: Chart Design

Objective: 8

AppChap: Excel 3: Charts

83) When adding ________ elements to a chart, make sure they enhance the effectiveness of the chart instead of overpowering it.

Answer: visual

Diff: 3

Reference: Chart Layout

Objective: 9

AppChap: Excel 3: Charts

84) As you customize a chart, remember that its purpose is to ________ a message to your audience.

Answer: communicate

Diff: 3

Reference: Chart Layout

Objective: 9

AppChap: Excel 3: Charts

85) A chart ________ is the label that describes the entire chart; it should reflect the purpose of the chart.

Answer: title

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

86) Excel displays a ________ when you create a multiple series chart. By default it appears on the right side of the plot area.

Answer: legend

Diff: 3

Reference: Chart Layout

Objective: 10

AppChap: Excel 3: Charts

87) To change the ________ representation on the axes and gridlines, click Axes in the Axes group, and then point to Primary Vertical Axis.

Answer: number

Diff: 3

Reference: Chart Layout

Objective: 11

AppChap: Excel 3: Charts

88) A ________ is a horizontal or vertical line that extends from the horizontal or vertical axis through the plot area.

Answer: gridline

Diff: 3

Reference: Chart Layout

Objective: 11

AppChap: Excel 3: Charts

89) Charts help reveal ________, patterns, and other tendencies that are difficult to identify by just looking at values in a worksheet.

Answer: trends

Diff: 3

Reference: Chart Layout

Objective: 12

AppChap: Excel 3: Charts

90) A ________ is a line used to depict trends and forecast future data.

Answer: trendline

Diff: 3

Reference: Chart Layout

Objective: 12

AppChap: Excel 3: Charts

91) Match the following terms to their meanings:

I.
A chart
A.
displays data comparisons vertically in columns

II.
A data point
B.
group of related data points

III.
A data series
C.
numeric value that describes a single value on a chart

IV.
A category label
D.
visual representation of numerical data

V.
A column chart
E.
text that describes a collection of data points in a chart

Answer: D, C, B, D, A

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

92) Match the chart elements to their meanings:

I.
The chart area
A.
contains graphical representation of values in data

series

II.
The Plot Area
B.
provides descriptive group names for subdividing the

data series

III.
The X-axis
C.
horizontal line that borders the plot area to provide a

frame of reference for measurement

IV.
The Y-axis
D.
vertical line that borders the plot area to provide a frame

of reference for measurement

V.
The category axis
E.
contains the entire chart and all of its elements

Answer: E, A, C, D, B

Diff: 1

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

93) Match the following terms to their meanings:

I.
The value axis
A
compares two or more sets of data in

one chart

II.
A single data series chart
B.
is a key that identifies the color, gradient,

 picture, texture, or pattern fill assigned

to each data series in a chart

III.
A multiple data series chart
C.
displays incremental values to identify

the values of the data series

IV.
A clustered column chart
D.
compares values for one set of data

V.
A legend
E.
groups or clusters similar data in columns

to compare values across categories

Answer: C, D, A, E, B

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

94) Match the chart type to their meanings:

I.
A stacked column chart
A.
places stacks of data in segments on top of

each other in one column, with each category

in the data series represented by a different

color

II.
A 100% stacked column chart
B.
compares values across categories using

horizontal bars

III.
A 3-D chart
C.
places (stacks) data in one column per

category, with each column having the

same height of 100%

IV.
A bar chart
D.
uses a line to connect data points in order

to show trends over a period of time

V.
A line chart
E.
adds a third dimension to each data series,

creating a distorted perspective of the data

Answer: A, C, E, B, D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

95) Match the chart type to their meanings:

I.
A pie chart
A.
separates one or more pie slices from the

rest of the pie chart

II.
An exploded pie chart
B.
shows each data point in proportion to the

whole data series as a slice in a circular pie

III.
An area chart
C.
shows a relationship between two variables

IV.
An X Y (scatter) chart
D.
can show the open, high, low, close, and

volume prices for individual stocks over time

V.
A stock chart
E.
emphasizes magnitude of changes over time

by filling in the space between lines with a color

Answer: B, A, E, C, D

Diff: 2

Reference: Chart Basics

Objective: 1

AppChap: Excel 3: Charts

96) Match the following terms to their meanings:

I.
A surface chart displays
A.
relationships among three values

by using bubbles

II.
A doughnut chart displays
B.
contains a single chart and no

spreadsheet data

III.
A bubble chart shows
C.
enables you to adjust the size of

the chart

IV.
A chart sheet
D.
trends using two dimensions on a

continuous curve

V.
A resizing handle, indicated by faint

dots on the outside border of a selected chart
E.
values as percentages of the whole

but may contain more than one data series

Answer: D, E, A, B, C

Diff: 2

Reference: Chart Basics

Objective: 2

AppChap: Excel 3: Charts

97) Match the chart Design tab options to their meanings:

I.
Changing the Chart Type
A.
reverse how the chart presents the data;

place the column labels on the category

axis and the row labels in the legend

II.
Changing the Data Source
B.
predefined-control the color of the chart

area, plot area, and data series-affect the

look of the data series, such as flat, 3-D,

or beveled

III.
Changing the Data Structure
C.
predefined-determines which chart elements

appear in the chart area and how they are

positioned within the chart area

IV.
Applying a Chart Layout
D.
change how the data are depicted by using

other chart types

V.
Applying a Chart Style
E.
add or delete data from the chart by clicking

Select Data

Answer: D, E, A, C, B

Diff: 2

Reference: Chart Design

Objective: 3

AppChap: Excel 3: Charts

98) Match the chart Design tab options to their meanings:

I.
Moving a Chart
A.
Preview the chart in Backstage view before you

do this to check margins, spacing, and page

breaks to ensure balance

II.
Printing Charts
B.
If you do this you must decide if you want to print

the data only, the data and the chart, or the chart only

III.
Print an Embedded Chart
C.
If moved the chart is the only item on that worksheet.

The chart will print as a full-page chart. You can

change the setting to Print Entire Workbook

IV.
Chart1, Chart2...
D.
Can and should be changed to be more descriptive

V.
Print a Chart Sheet
E.
Excel creates charts on the same worksheet as the

original data set, but you can put the chart on its

own chart sheet

Answer: E, A, B, D, C

Diff: 3

Reference: Chart Layout

Objective: 6

AppChap: Excel 3: Charts

99) Match the following terms to their meanings:

I.
A chart title
A.
the value or name of a data point

II.
An axis title
B.
a label that describes either the category axis or the

value axis

III.
A data label
C.
a label that describes the chart

IV.
A gridline
D.
a line used to depict trends and forecast future data

V.
A trendline
E.
a line that extends from the horizontal or vertical

axis through the plot area

Answer: C, B, A, E, D

Diff: 3

Reference: Chart Layout

Objective: 9

AppChap: Excel 3: Charts

100) Match the description of the Excel function to their steps:

I.
When you select a chart, Excel displays a
A.
Design, Layout, and Format

Chart Tools contextual tab with three specific tabs

II.
After creating a chart you can
B.
Design tab / Change Chart

change the chart type by using

Type button

III.
To reverse the Data Series of a chart
C.
use the Select Data Source

dialog box from the Select

Data button

IV.
To change the data source of a chart
D.
a miniature chart contained

in a single cell

V.
A sparkline
E.
click Switch Row/Column

in the Data group

Answer: A, B, C, E, D

Diff: 3

Reference: Chart Layout

Objective: 11

AppChap: Excel 3: Charts

PAGE
1
Copyright © 2013 Pearson Education, Inc.

