Создание стиля сводной таблицы в Excel 2010
Коллекция стилей сводных таблиц, отображаемая на контекстной вкладке ленты Конструктор, содержит 85 встроенных стилей. Разбитая на категории Светлый, Средний и Темный, эта коллекция позволяет изменить цвет, линии и иные элементы форматирования сводной таблицы.[footnoteRef:1] Обратите внимание на то, что можно изменить значки каждого стиля, воспользовавшись настройками из группы Параметры стилей сводной таблицы (рис. 1). [1: Заметка написана на основе книги Билл Джелен, Майкл Александер. Сводные таблицы в Microsoft Excel 2013. Глава 3.]

[image:]
Рис. 1. 85 стилей сводных таблиц и 4 настройки стилей
Если перед открытием коллекции стилей установить флажок Чередующиеся столбцы или Чередующиеся строки, то можно увидеть, какие стили поддерживают данную возможность. Если значок определенного стиля после установки флажка так и не изменился, то это значит, что стиль не поддерживает чередование строк или столбцов. Функция оперативного просмотра применима и в случае стилей сводной таблицы. Поэтому после наведения указателя мыши на значок стиля таблица примет форматирование, задаваемое этим стилем.
Создание собственного стиля сводной таблицы в Excel 2010
Однако, если ни один из 85 стилей вам не подходит, вы можете создать собственный. Новые стили добавляются в коллекцию и становятся доступными при каждом последующем создании сводной таблицы. При этом новый стиль действует только в текущей рабочей книге. Для переноса стиля сводной таблицу в другую рабочую книгу, скопируйте и перенесите сводную таблицу с нужным стилем в новую рабочую книгу. Новый стиль добавится в палитру. Примените этот стиль к любой сводной таблице в новой книге, а потом удалите перенесенную ранее сводную таблицу.
Предположим, что нужно создать стиль сводной таблицы, в котором чередование цветов заливки выполняется через три строки.
1. Выберите в коллекции стиль сводной таблицы, поддерживающий чередование строк. Щелкните правой кнопкой мыши на этом стиле и выберите команду Дублировать. На экране появится диалоговое окно Изменение стиля сводной таблицы (рис. 2).
2. Введите новое имя стиля. Обычно программа Excel присваивает дубликату имя исходного стиля, к которому добавляет цифру 2. В нашем примере это – Greenbar 2.
3. В списке Элемент таблицы щелкните на значении Первая полоса строк. В диалоговом окне отобразится новый раздел Размер полосы.
4. Выберите в раскрывающемся меню Размер полосы значение 3.
5. Если требуется изменить цвет полосы, которым заливаются строки, щелкните на кнопке Формат. На экране появится диалоговое окно Формат ячеек. Перейдите в нем на вкладку Заливка и выберите новый цвет. Щелкните ОК, чтобы применить внесенные изменения и вернуться в диалоговое окно Изменение стиля сводной таблицы.
6. В списке элементов таблицы щелкните на значении Вторая полоса строк. Повторите действия, описанные в пп. 4 и 5.
7. Если вы хотите, чтобы этот стиль сводной таблицы стал стилем по умолчанию, поставьте галочку в нижней части окна Назначить стилем сводной таблицы по умолчанию для данного документа.
8. Щелкните ОК. Приготовьтесь к тому, что изменение настроек стиля ни к чему не приведет. Сводная таблица упорно продолжает следовать старому стилю, хотя новый стиль уже создан. И в этом нет ничего необычного, поскольку вы только что создали, но еще не применили новый стиль, основанный на исходном стиле Greenbar.
[bookmark: _GoBack]9. Откройте коллекцию стилей сводной таблицы. Новый стиль добавляется в верхнюю часть коллекции в раздел Пользовательские. Выберите новый стиль, чтобы изменить форматирование таблицы.
[image:]
Рис. 2. Создание нового стиля сводной таблицы в диалоговом окне Изменение стиля сводной таблицы
Вы вправе указать, какой стиль будет использоваться по умолчанию при создании сводных таблиц в будущем. При этом по умолчанию может быть выбран не только встроенный стиль, но и любой пользовательский стиль, созданный на основе встроенного. На контекстной вкладке Конструктор откройте коллекцию стилей, щелкните правой кнопкой мыши на необходимом стиле и выберите команду По умолчанию.
image1.jpg
S CEN O S TS y——————

METKACTPAHULS _ GOPNDTH _ [AHHHE _ PELCHIWPOBAMAE GA1 PAIPASOTANK

Nomsossremare

T P —

3

epespnecs cronis

TepeeR e oot e

B e SO e W
A | KoscTEATOP

kil i

'
5 E———

o B e
- \z

image2.jpg
A [
¥

2

3 H fovon

2 [atar S458937
5 lBankofAmerica $406326
& Bosing 71651
7 Cardnaleatth Sa2316
s |caterplar $50030
9 |chevron

10 citiGroup Se13518
11 Conocophillps $57516
12 [costeo $39250
12 | Excon Mobi 704359
14 [Ford ss99584
15 General Eectric $568851
16 (General Motors $750163
17 HewlettPackard $55251
15 |Home Depot $31369
19 iBm $427 349
20 |PMorganchase $51260
21 [kraft Foods s62744
22 fkroger Sa5717
23 e R

[

215978
178585
32071
18760
2612
23780
275105
26765
18614
i
274578
22522
338614
2632
13730
189231
2820
28644
15961
]

Viswerenve crans csonrof Tab s

B vaGnmia E
Noanuca Gunsrpa orsera

Suauena GATLTPS orvera
Nepsan nonocs cronsiios
Bropan nooca cronGuos
Nepraa nonoca rpox
Bropan nonoca crpox
Nepeui qronseu

Crpora saronowea

opusTposane snewenta

T HosnuuTs Tunen CoORHOliTa6 N N0 JMOTHGHI A48 ABHHOTO ADKYMERTS

