XY Scatter Graphs in Excel 2007
About XY Scatter Graphs

In an experiment one is often looking for relationships between two quantities or testing predicted relationships between two quantities. An XY Scatter graph is a way to display the relationship between the two quantities.

In some situations one can experimentally control one of the quantities – making it what we call the independent variable or input variable. A second quantity, known as the dependent variable or output variable, is observed to be affected by the first.
One example is that the price of a gallon of gas (input variable) depends on the price for a barrel of oil (output variable). The graphing convention is to place the independent/input variable on the x axis or horizontal axis and to place the dependent variable on the y axis or vertical axis.

	Price per Barrel of Oil

	Price per Barrel of Oil

	58.3

	2.52

	54.65

	2.69

	55.42

	2.77

	62.5

	3.16

	62.94

	3.53

	62.85

	3.42

	66.28

	3.4

	64.94

	3.27

	55.73

	2.93

	50.98

	2.59

	
	[image: image1.png]Price for Gallon of Gas ($)Price per

Barrel of Oil

3.8
3.6
3.4
32

2.8
2.6
2.4
22

Effect of Oil Price on Gas Price

40 45 50 55 60

Price for barrel of Oil ($)

65

70

 One would say that this is a graph of gas price versus oil price. The convention is to say dependent/output variable versus independent/input variable. But the easy and conventional way to enter the data into Excel is to place the independent/input data in a column before the dependent/output data.
To quantify the dependence one does what is called fitting the data (also called performing a regression). Typically there is a mathematical relationship – such a linear (straight line) which has some parameters – such as the slope and y-intercept – that are chosen to make the mathematical relationship and the data as much alike as possible.

[image: image2.png]Price for Gallon of Gas ($)Price per

Barrel of Oil

3.8
3.6
3.4
32

2.8
2.6
2.4
22

Effect of Oil Price on Gas Price

y =0.062x - 0.669
.
3
. < s
40 45 50 55 60 65

Price for barrel of Oil ($)

70

Note the fit line and its equation displayed above. Quantifying the dependence allows one to make predictions. What is your guess about the price of a gallon of gas if the price of oil is $80.00? (Answer: 0.062*80-0.669 ≈ $4.29. When you use an equation from a fit beyond the range of values for which you have data, e.g. the highest oil price in our data is $66.28, but we are asking a what-if question about $80-a-barrel oil, this process is known as extrapolation. If you use data the formula within the data range, it is called interpolation.)

Making the XY Graphs in Excel 2007
Open an Excel workbook and enter (paste in this case) the data to be entered into the worksheet. The data that you want on the x-axis should be in the first column and the data on the y-axis should be in the second column.
[image: image3.png]H9-¢-)= Book2 - Microsoft Excel - = x
Home | Inset Pagelayout Formulas Data Review View Acrobat

@ - = x
S enern | [} concitional Fomatting - | =insert - | X -
B [$ - % | GEFomatasTable pelete - | 3]~ ﬂ ‘ﬁ

& Calibri -1~
s[5 uoxa]

e Sots Fina
g @@ A | @8 Seasye- [Eromat~ | 2+ Firer: saees
cipbosa 5] Fom 5| Algoment)| Nombei s cens g

% -C %]

2 | & | c [o [¢ Beaml o [a [+ [o [c [t

Price per |price per
Barrel of |Barrel of

il <]

1 oil
2 252
3 2.69]
a4 ssa o7
B 625 3.19)

6294 353

7 __eass| 34
s oo2s| 34
5 oas 32
Y YT
1 sose| 259
12 (i
H|

14
|15
| 16
17|
18
W4 b W] Sheetl ~Sheet? “Sheets "€

Ready | = g &)

Highlight the data and go to Insert. In the Chart area, click on the drop-down arrow next to Scatter and choose Scatter with only Markers. We will not choose any of the options with lines since we will eventually include a fit line, and we want that to be the only line.
[image: image4.png]Disk Quota
Check.

v Book2 - Microsoft Excel

Insett | Pagelajout Fomulas Data Review View Acobat

Exlorer i [l ciip At fi tine ~ M Area - Q@ Eree 2 signature Line ~
[Shapes - @ pie - [z Scatter - 'S | [Header & Footer g Object
PivotTable Table | Picture Column fink.
e o Bysmatar | 0™ Sopar- dwoant- 2 symbol
& Tlustrations
Inemet
Explorer

®

Mirasoft
Offce Acc,

i i Use it when the values are n
m — xcaxis order or when they represent
B separate measurements

Mirasoft - -
Offce Ex. . 5 3| 41 Chart Types.

I=¢)
um

Mirasoft
Offce P.

1]

Mirasoft
Offce W,

2]

Mazlla Frfox

Text

L 2
Recycle Bin 18
TRE]
£ average:
deskiop.i
Recyck Bin
y :E:aﬁ 'O Windows TaskManager | @ Blum [T xiscatterGraphsxce. 8 Microsoft Excel - Book2

0

T) 1005 aM

(Note: do NOT, NOT, NOT chose a Line graph.)
Under Chart Tools/Design, click on Quick layout and choose Layout 9.
[image: image5.png]Disk Quota
Check.

(4

NCED c Book2 - Micr cel

)

Change s:
be Template
£ pe Temp

Chart Tools

View Acobat | Design | layout Format

Internet
Explorer

®

Mirasoft
Offce Acc,

&

Mirasoft
Offce Ex.

Mirasoft
Offce P.

1]

Mirasoft
Offce W,

>
D
e

[-]

Recycl B

E

deskiop.ni

W <> 1] Sheet1

7

Recycl B

{3 Windows Task Manager | B Bum [T xiscatterGraphsxce. 8 Microsoft Excel - Book2 T ®) 101 am

0

 [image: image6.png]€9

Book2 - Microsoft Excel Chart Tools.
L |

- =

Home Inset Pagelsout Formuias Dats Review View Acobst | Design | Lot Fomst @ - © X

x

H = * * *

il i, = B @ . . e | @
Change Save As Switch Select Quick. * * * Move

Chart 1 -G £ E
Al o T c[o[e[+ [o[l [[« L g

Price per |Price per
Barrel of |Barrel of

1 0il | 0il

ERNETY:S ChartTitle

AT

5 62.5| 3.16| e

6 62.94] 3.53) 2

BT - 2

e e R

S el e ¢ 3 R

10 55.73) 2.93| 1 Linear (Series1)

|11, s09s] 2.59) 05 +

| 12|

| 13|

| 14/

| 15|

| 16|

| 17|

5

W4 b W] Sheetl ~Sheet? “Sheets "€

Ready |

Average: 31.2435 Count:20 Sum: 62487

Click on the axes and change the text and the font size. Do the same for the title.

[image: image7.png]H9-¢-)5 Book2 - Microsoft Excel Chart Tools. == =
Home | Insert Pagelajout Formulas Data Review View Acobat Design layout Fomat @ - 7 X
S % calibriBody - 12 - era F Conditional Formatting - | S=lnsert ~ | X - A
B . e = . or &
o 70 ax) [% | EromatasTable Foaete - | @ e
e 3 | [E A Celityles ‘Ejrnmm' Q2 Fiter- Select>
Cipboard Font)| aignment || Numper stes cells Editing
Chart1 -Q %] 5
Al o T c[o[e[+ [o[l [[« L g
Price per |Price per
Barrel of (Barrel of
il
259
2.69) Effect of Qil Price on Gas Price
ssa2 271 | g0
z 4
s s | |2
62.94] 3.53) & ’7
15
2 I R -
56.28) EL [} 2 [Vertical (Value] Axis Minor Gridlines]
a4 37] ! + Seriest
|
10 ss73| 20 ! Uinear (series1)
1 50.98] 2.59] }
12| A
(3] o 20 20 50 50
1
=i Price for a barrel of oil ($)
16 ES
17
18
W 4>] Sheet1 , Sheet2 ,Sheets /%3

Average: 31.2435 Count: 20

Ready |

Sum; 62487

Delete the legend, change the position and font-size of the fit equation.

[image: image8.png]H9-¢-)5 Book2 - Microsoft Excel Chart Tools. == =
Home | Insert Pagelajout Formulas Data Review View Acobat Design layout Fomat @ - 7 X
S % calibriBody - 12 - era F Conditional Formatting - | S=lnsert ~ | X - A
B . e = . or &
o 70 ax) [% | EromatasTable Foaete - | @ e
e 3 | [E A Celityles ‘Ejrnmm' Q2 Fiter- Select>
Cipboard Font)| aignment || Numper stes cells Editing
Chart1 -Q %] 5
Al o T c[o[e[+ [o[l [[« L g
Price per |Price per
Barrel of (Barrel of
il
259
2.69) Effect of Qil Price on Gas Price
ssa2 271 | g0
z 4
s s | |2
62.94] 3.53) & ’7
15
2 I R -
56.28) EL [} 2 [Vertical (Value] Axis Minor Gridlines]
a4 37] ! + Seriest
|
10 ss73| 20 ! Uinear (series1)
1 50.98] 2.59] }
12| A
(3] o 20 20 50 50
1
=i Price for a barrel of oil ($)
16 ES
17
18
W 4>] Sheet1 , Sheet2 ,Sheets /%3

Average: 31.2435 Count: 20

Ready |

Sum; 62487

Right click on the x-axis numbers and choose Format axis. Change the minimum to Fixed, 40.
[image: image9.png]Disk Quota
Check.

™

Explorer

i~
Internet
Explorer

[]

=
Mirasoft
Offce Acc,

&

Mirasoft
Offce Ex.

(5]

Mirasoft
Offce P.

]

Mirasoft
Offce W,

s

Q
Mazlla Frfox

v

Recycl B

E

deskiop.ni

g start

49
Home

%

o)

Insert Page Layout

Galibri (Boay) - |10

z
3
5
£

K]

Pricefor ag:

Chart Tools

Design Layout Format

£ Conditional Formatting = | S=nsert ~ | X - Ay
A &

3% Delete - ||]~
Elromst- | 2+

8 Micosoft Excel- i

Reset to Match Style
Font.
Change Chart Type.
Rotati
jor Gridlines

inor Gridiines

Sorta Find&
Fiter ~ Select~

Editing

7

Recycl B

 [image: image10.png]Format Axis

Axis Options

pinimam: O puto @ Exed
Maximum: - @ ayto O Fixed
Major unit:. @ auto O Fixed
Minorunit: @ autp O Fixed
O values in reverse order

O Logarithmic scale & 10

o

[show display units label on c

Do the same for the y-axis, making the minimum Fixed, 2. Also change the minor unit to Fixed, 0.1.
[image: image11.png]Price for a gallon of gas ($)

3.8
3.6
3.4
32

2.8
2.6
2.4
22

Effect of Oil Price on Gas Price

y=0.062x-0.669
R2=0.724 -
.
* .
40 45 50 55 60 65

Price for a barrel of oil ($)

70

Note that in addition to the fit (which Excel calls a TrendLine, and many other call a regression) Excel has supplied the so-called R-squared value. The R-squared values tells one how good the fit is – how well it explains the data. R-squared values close to 1 imply a perfect fit, as the values become lower, the fit becomes worse.
“The coefficient of determination represents the percent of the data that is the closest to the line of best fit. For example, if r = 0.922, then r 2 = 0.850, which means that 85% of the total variation in y can be explained by the linear relationship between x and y (as described by the regression equation). The other 15% of the total variation in y remains unexplained.”
(http://mathbits.com/Mathbits/TISection/Statistics2/correlation.htm)
(See also http://www.coventry.ac.uk/ec/~nhunt/regress/good3.html)

Use the data found in Elements.xls to make a plot Atomic Weight versus Atomic Number. Title the graph, label the axes. Fit it to a straight line. Paste it below.

Is the fit good? How do you know?

What is the slope of the graph?

If the atomic number corresponds to the number of protons and the atomic weight to the number of protons and neutrons, then what is the typical ratio of neutrons to protons?

What is the y-intercept?

