

# Pivot Chart


Follow

9.7k

[Insert Pivot Chart](#) | [Filter Pivot Chart](#) | [Change Pivot Chart Type](#)

A pivot chart is the visual representation of a pivot table in Excel. Pivot charts and pivot tables are connected with each other.

Below you can find a two-dimensional pivot table. Go back to [Pivot Tables](#) to learn how to create this pivot table.

Sum of Amount									
Category	(All)								
Sum of Amount	Product								
Country	Apple	Banana	Beans	Broccoli	Carrots	Mango	Orange	Grand Total	
Australia	20634	52721	14433	17953	8106	9186	8680	131713	
Canada	24867	33775		12407		3767	19929	94745	
France	80193	36094	680	5341	9104	7388	2256	141056	
Germany	9082	39686	29905	37197	21636	8775	8887	155168	
New Zealand	10332	40050		4390			12010	66782	
United Kingdom	17534	42908	5100	38436	41815	5600	21744	173137	
United States	28615	95061	7163	26715	56284	22363	30932	267133	
Grand Total	191257	340295	57281	142439	136945	57079	104438	1029734	


## Chapter

[Pivot Tables](#)

## Learn more, it's easy

[Group Pivot Table Items](#)
[Multi-level Pivot Table](#)
[Frequency Distribution](#)
[Pivot Chart](#)
[Slicers](#)
[Update Pivot Table](#)
[Calculated Field/Item](#)

## Download Excel File

[pivot-chart.xls](#)


## Follow Excel Easy


## Insert Pivot Chart

To insert a pivot chart, simply insert a chart.

1. Click any cell inside the pivot table.
2. On the Insert tab, click Column and select one of the subtypes. For example, Clustered Column.


Below you can find the pivot chart. This pivot chart will amaze and impress your boss.


Note: any changes you make to the pivot chart are immediately reflected in the pivot table and vice versa.


## Filter Pivot Chart

To filter this pivot chart, execute the following steps.

1a. Use the standard filters (triangles next to Product and Country). For example, use the Country filter to only show the total amount of each product exported to the United States.


1b. Because we added the Category field to the Report Filter area, we can filter this pivot chart (and pivot table) by Category. For example, use the Category filter to only show the vegetables exported to each country.


### Change Pivot Chart Type

You can change to a different type of pivot chart at any time.


1. Select the chart.
2. The PivotChart tools contextual tab activates. On the Design tab, click Change Chart Type.


3. Choose Pie.


4. Click OK.


Note: pie charts always use one data series (in this case, Apple). To get a pivot chart of a country, swap the data over the axis. Select the chart. The PivotChart tools contextual tab activates. On the Design tab, click Switch Row/Column.

Do you like this free website? Please follow us on Google+


[Learn more about pivot tables, use the side menu >>](#)

Go to Top: [Pivot Chart](#) | Go to Next Chapter: [Tables](#)

---

---

COPYRIGHT (C) 2010-2015 WWW.EXCEL-EASY.COM. ALL RIGHTS RESERVED.  
EXCEL 2010 TUTORIAL | HOW TO EXCEL | MICROSOFT EXCEL 2010 | EXCEL MACRO