Creating Confidence Intervals/Error Bars in Microsoft Excel 2007
Below is a brief description of how to graph confidence intervals in Microsoft excel. I used a small table as an example to demonstrate how to plot confidence limits for each data point.
1. Select the data you desire to plot.

	Percent of adults (aged 18+ years) with diabetes 2007-2009

	

	
	Percentage
	Lower Confidence Limit
	Upper Confidence Limit

	Pueblo County
	8.20%
	6.60%
	9.80%

	El Paso County
	5.40%
	4.60%
	6.20%

	Colorado
	5.70%
	5.40%
	6.00%

2. Create 2 columns to capture the distance above and below the estimates, using the confidence limits.

	Percent of adults (aged 18+ years) with diabetes 2007-2009
	
	

	
	
	

	
	Percentage
	Lower Confidence Limit
	Upper Confidence Limit
	Lower Distance from CI
	Upper Distance from CI

	Pueblo County
	8.20%
	6.60%
	9.80%
	1.60%
	1.60%

	El Paso County
	5.40%
	4.60%
	6.20%
	0.80%
	0.80%

	Colorado
	5.70%
	5.40%
	6.00%
	0.30%
	0.30%

3. First create a scatter plot of the estimate points only. In the example, I created a scatter plot of the “Percentage” field data points for Pueblo, El Paso and Colorado.
[image: image1.png]9.00%

8.00%

7.00%

6.00%

5.00%

4.00%

3.00%

2.00%

1.00%

0.00%

Seriesl

4. Click on any one of the data points so that they are all selected.
[image: image3.png]Home | Insert

PageLayout References o5 Review PDF Acobat Home Insert Pagelayout Formulas Dats Review ew PDF Acobat Design | layout | Format
% cut T 3 - % 34 Find - Series1VEmorBars - ? las [1 b Chart Name:
E o calibr (Bocy) n -[a 2| [84(9] asoccpc assbcede AaBbCi aaBbce AADB 4csice & reptoce % romatsaeaion | = |[L] (s)] |] 2 | (@] (@ (@ O) | D (2] | [ez
Paste B LU - e x, X A2 A S 7o Spac Heading2 THle Sustite - Change Picure Shapes Text || Chart Ads legend Data Data || Aes Grdimes | Plot Chart Chat 3.0 | Trendiine Lines Up/Down Error
H 5 roma e o A2 A &) i > - e | e seea- Hrosetomaansiie Rl o el g P Y (i 4
Ciipboard 5 Font 5 Paragraph = stytes 5| Edting Current selection Insert Labels Aves Background Anasis Propertis
e TEEIET G Chart1 -G
e i o (e e A 5 c o e G = W i) K L ™
s mn e e vt e .
x — O < v ; Cmmal n o 2
Z 3 |Percent of adults (aged 18+ years) with diabetes 2007-2009
3 oty s 9 e
B oo UG Lower Confidence Upper Confidence
S meocomy tan dam awx 4 wimit Limit
Y il i s s 5 |Pueblo County 8.20% 6.60% 9.80%
o 6 |ElPasoCounty 5.40% 4.60% 6.20%
2 et 7 |colorado 5.70% 5.40% 6.00%
» 8 |- Indicates no data was collected for this indicator
» 5
= 10
o ! 1n
» v) 1200%
= 5]
= 1000%
5
D 5.00%
17
18
) soox % @ Seriest
20 4.00%
2
2 200%
2
24 0.00%
el o 1 2 H
2
13. Click “ok” in the “Custom Error Bars” box to close it and then hit “Close” on the “Format Error =
Bars” box. =
2
20
an
2
£
£
£
£
7
Page: 100710 | Word: EEEEE] 5 U s

5. [image: image4.png]Home Inset Pagelajout Formulas Data Review Vie POF Acobat Design | Layou @ - = Home | Inset Pagelajout References Mailings Review View PDF Acobat
Senies 1 vEmorga -) &= || fin —~ Chrt ame: &t = e m— = N
e P]|l @ | O e T 7) [BUIT) psmvcox mambcene paBbC: Aambee AAB aazuce - A B
- Piture Shapes Tet || A | xes Gdines | 30 paste = ¢ Aar[@- A & omat 1o spa..]| Hesaing 3 || Hesain . sotie Change
B reset o Mot s P Tt | e || || comanon 1 Fomat anter || B4 U e x ¢ Aar|[¥ - A B J[@a] | wmomat [wnospsc | vesdngs | vesdng2 | e | swrme o ChaMEE|| g
Current seection Insert Lsbels xes | Background Ansiyis | Properties Gigbosra Font 5 stytes 5 editing
Es o
= = = = = - = T T
1
2|
'3 Percent of adults (aged 18+ years) with diabetes 2007-2009
Percentage Lower Confidence Upper Confidence
2 et - s s Custom Error Bars |21
5 |Pueblo County 8. 6. 9. 11. Clearout the “Negative Error Value” field and again click on the icon to the right of the blank
6 EPasoCounty 5.40% 4.60% 6.20% positve Eror Vaue e
) —ndcstors|)
e 20 0% 005 & 12. Next, select the desired upper Cl distance fields. In the example, the “Upper Distance from CI”
8 - Indicates no data was collected for s indicator Negatve Eror Vae
= o o 5] field was selected. Once the fieldsare highlighted, dlick enteronyour keyboard toreturnto the
2 Fomest B ey “Custom Error Bars” box.
0 o) [
1 [ersciEroraars] | vertical Error Bars
2 Line Color Display "TEIE
=i Lne sty Directon o o 1 | | 22
14| o 7| @ el N
ol e e
16| L] O
= T O 3 et st s 7500
18 . Lower Confidence Upper Confitence
Seriest o fs =
I Endstyie s pebocounty sa% e sion
2l 1 NoCap. saon pres o
Zl SeT——
Z| T
Zl
2] Eror Amount
=) © Eived value: [EC—
2 e
2 percentage: Eo
= © percentage
2 © Stonderd evaton(@): [10
B © Standardgror
30| © gustom: ‘Specify Value
E
2|
==
u
B =
3
37
[]
N o
527PMm

s

31402

At the top of your excel spreadsheet, select the “Layout” tab and then click on the “Error Bars” drop down menu.
6. [image: image5.png]Wome et Pagelmout Fomuss Data Reiew View FOF Acobat | Desgn | Lsout | Fomat ®- o Wome | et Fagelyout Reternces Malngs Reiew View POF Acobat
Series 1 VErrorBars__~) & ™ 7 ™ Chart Name: % cut S e 3 = % @A Find -
e P ||] & | O I T e 75 BT nanoceoe assoceoe Aaber aamoce AAB aamnce - A BT
- Piture Shapes Tet || A | xes Gdines | 30 paste = ¢ Aar[@- A & omat 1o spa..]| Hesaing 3 || Hesain . sotie Change
B reset o Mot s P Tt | e || || comanon 1 Fomat anter || B4 U e x ¢ Aar|[¥ - A B J[@a] | wmomat [wnospsc | vesdngs | vesdng2 | e | swrme o ChaMEE|| g
Current seection Insert Lsbels xes | Background Ansiyis | Properties Gigbosra Font 5 stytes 5 editing
Fs o
2 D < B : v s L . Bl v o
1
2|
3 | Percent of adults (aged 18+ years) with diabetes 2007-2009
Percentage Lower Confidence ~ Upper Confidence
2] Lt Lt Custom Error Bars |21
5 |Pueblo County 8.20% 6.60% 9.80%
6 |ElPaso County 5.40% 2.60% 6.20% Positive Error Value
7 |colorado 5.70% 5.40% 6.00% =indicators (£ 10. Highlight the desired upper Cl distance fields. In the example, the “Upper Distance from CI” field
8 |- Indicates no data was collected for this indicator Negative Error Value. wassselected. Once the fields are highlighted, glick enteronyour keyboardtoreturnto the
9| Format Error Bars [® - S “Custom Error Bars” box.
10 o) (=
1 [ersciEroraars] | vertical Error Bars
2 Line Color Display. -
=i Lne sty Directon TR
14 T|@en newesmpes 1t | e | o s |30
= Shadow | | i s gt
16| L] O D ‘ ;
17
- © b
18| o 3 percot ot auts g 8y wih a0 509
19| Endstyle @ series LowerConence UperConence
] 1 No Cap. 5 uelocounty 2% oo
2 | tenie " S
2| T ry e
Zl = 2 Tomtreten
| P o o [venm s
25| © Ened vaue: | Co— - = el =3
2 L 5
= © percentage: Eo % i
28] © Sandarddeviaton@: [10 | -
29| © Standard error :
& © qustom: Spechy Yaue »
el 2
2| =)
== 2
E »
2 = =
3 »
37 "
0 5
3 (O e
P 326 M FI——
RIS

31402

Select “More Error Bar Options…”

7. [image: image6.png]Home | Insert

e = PP Aaobat e
% cut = B o = - % AFind - Series1VErorBars -) [A i ~ Chart Name:
B ot u & NIE B[] aasoceoc asssccoc AaBbCi aambce AAD aasce. o . P s |] & | O
rase 5 a2 A- @]| tHoml TheSpac Hestingt Headin e (LIS 2 idure Shpes Tot || Aus | s idines |30
5 romat e (B 4 T b %, ' Aac] (22 A] =7[[@ E || thomat 1o spaci.. Heading1 | Heading2 susite || Change | s - Sresttovatnsoie wes T || e || A e
Clipboard [l Font. [l [l Styles il Editing. Current Selection. Insert Labels Axes Background Analysis Properties
e ‘ 7 HO
e ol @ () ()] o] 8])))) L)] A 5 c o e 3 s I n . S
F e el A e Tl [l 1
e e - Al - .
r——
y 0 < o 0 ¥ ry 0 n " 3 Percent of adults (aged 18+ years) with diabetes 2007-2009
: percentage
3 ettt s e 35 Lower Confidence Upper Confidence
) T —— . umit umie
S Puebiocounty a0 oo Py 5 Pueblo County 8.20% 6.60% 9.80%
S oy S el Ll 6 |ElPaso County 5.40% 2.60% 6.20%
> 8 | ndicates no data s ollcted fortis incicator
2 Vot b s
> = 0 FormatErr Bars Bl=
B (e u
: e \ » [esiErorses] [vertical Error Bars
E [@me~ 13 Line Color Display.
: =T . 14 Line Style Direction
2 e 15 T|@er
3 A Shadow
z 1 © s
= 17 14 -
= B T| Ons
: 5 Serest
= 20 Endstyie
= 21 1 o Cap.
: 22
5) T 4
z B}
= e JE— |
2% © Eixed value: | —
5 s 2 © parcentage: BB 1 =
28 (© standard deviation(s): [1.0
» © stwdror
)
a1 © gustom: ‘Specfy Yalue
2
Sy
)
»
3
a7
“poge 7o 10 z

Before selecting anything else, make sure both the scatter plot and the Formatting Error Bars boxes are not covering your table where the desired fields are displayed. (Once you move onto the next steps, you aren’t able to move the boxes around so you can select desired fields)
8. [image: image7.png]Home | Insert

2497 aseoceoc aasbceoe AaBbCi Aabce AAB aasbee

@ Formst seiection
S resetto Msten syte P B

5 romat e (B 4 T b %, ' Aac] (22 A]

Home et Pagelyjout Fomulas Data Review POF Acobat
Series 1 VEnorgars - A s (8] [

0] | el [

Cl

Picture Shapes Text

Current Selection Insert

Ttles+ +

Axis Legend Data Dsta
Labels ~ Table~ || v -

Labels

fxes Gridiines.

Plot Chart Chart
Area~ Wall~ Fioor - Rotation

Background

8. Select“Custom:”and then diick on “Specify Value”

Percent of adults (aged 18+ years) with diabetes 2007-2009

Lower Confidence Upper Confidence

Percentage

Limit
Pueblo County 8.20% 6.60%
ElPaso County 5.40% 4.60%
colorado 5.70% 5.40%

- Indicates no data was collected for this indicator

e
9.80%
6.20%
6.00%
Format Error Bars. L2
(e [r—
Line Color Display
ol | [
1 © Both
o
e
r © v
T| © Pus
End Style
1 No Cap
=
-
opmme [
I
(© standard deviation(s): 1.0

© Standarderor
© st

Trendiine Lines Up/Down Error

Select “Custom:” and then click on “Specify Value”.
9. [image: image8.png][vor: IR == T S R o

Cut . T - #AFind - ‘Series 1Y Error Bars. M e Chart Name:
T T e a1 mm AaBbC, Asmbce AAB sassce - AL BE Severi Pl EIEEEEITE o)| e (A G|
P pomat e | (B2 1 she %, a2 A [=[2G || nnoma Joospc.. sesangs | sesang2 | e | sute <] Gan0e | o - Srettoumnsye | IS Tt || Gt b eseod Bt || s s | Pt S S0 non | " 1 U0 o

S s
s

Sseto o

LR R A S T R S P

NP A @ (]] (8]) 6

oo 1 | gt e 22, 2 e oo | 2t

ER i =

FREREEEREE RN R EEE R E R R

©dmocany e s

7. Before selectinganything else, make sure both the scatter plot and the Formatting Error Bars
boxesare not coveringyourtable where the desired fields are displayed. (Once you move onto
the next steps, you aren'table to move the boxes around so you can selectdesired fields)

Pueblo County
1 Paso County
colorado

ERBREEBRNRRRBNREGEE

Percent of adults (aged 18+ years) with diabetes 2007-2009

Percentage
Lower Confidence Upper Confidence
Limit Limit
2.20% 6.60% 2.80%
5.40% 4.60% 6.20%
5.70% 5.40% 6.00%

- Indicates no data was collected for this indicator

Line Color
Line Style

Vertical Error Bars.
Display
Drection

1 © goth

© winus

T] Orus

Error Amount
© Fixed value:

© Ppercentage:

© Standard deviaton(s):
©) Standard error

© Custom:

@ Series1

Clear out the field for “Positive Error Value” and click on the gridbox with red arrow icon to the right of the blank box.

10. [image: image9.png]Home | Inset Pagelayout References Review PDF Acrobat Home Inset Pagelajout Formulas Data Review ew PDF Acobat Format @ - = x
= = = = e o=

B ot &< | 2] fasooccod] asssccoc AaBbCi aambce AAD aasce. o @ E Y] (] 2] | o] (i o (o] () || [] o] [as] |2

P romot e [B0 e b2 A =[] || rnomn Jrnosma. | vesangt | vesangz |_me | sume |2 Srestommensone | TP | Dt b wegna Bo Dy | e | fa Gt 3R, | e Lo vgpoen g

6. Click on the “Error Bars” drop down menu and select “More Error Bar Options.

Percentage

Limit
Pueblo County 8.20% 6.60%
ElPaso County 5.40% 4.60%
colorado 5.70% 5.40%

- Indicates no data was collected for this indicator

ERBREEBRNRRRBNREGEE

Percent of adults (aged 18+ years) with diabetes 2007-2009

Lower Confidence Upper

Format Error Bars.

EX
6.
6.

Line Color
Line Style

Vertical Error Bars.
Display
Drection

1 © goth

© winus

T] Orus

Error Amount
© Fixed value:

© Ppercentage:

© Standard deviaton(s):
©) Standard error

© Custom:

10

m

=T

50 %

Highlight the desired upper CI distance fields. In the example, the “Upper Distance from CI” field was selected. Once the fields are highlighted, click enter on your keyboard to return to the “Custom Error Bars” box.
11. Clear out the “Negative Error Value” field and again click on the icon to the right of the blank box.

12. [image: image10.png]References.

g5 Review

Home Insert

Data Review

HOPd e

& Signature Line ~

T QR

Picure Clip Shapes Smartart Chart

Page

Hyperlink Bookmark Cross-reference | Header Footer

Hlustrations Header & Footer

Ted Quick Wordart

Equation Symbol

Number

Perantege
Lowerconptence UpprConftnce

e e e e e

[

5. Atthetop of your excelspreadsheet, selectthe “Layout” tab
6. Click on the “Error Bars” drop down menu and select “More Error Bar Options...”
.

S resetto aten styte
Curtent Setection

=SERIES| ,indicator

Seres1
]

@ Fomat setection
Legena Data

" Labels ~ Table -

Trendiine Lines
Wall+ Fioor - Rotation

Percent of adults (aged 18+ years) with diabetes 2007-2009

Pueblo County

1 Paso County.

Colorado

- Indicates no data was collected for this indicator

Lower Confidence Upper Confidence

Limit

9.80%
6.20%
6.00%

More Error Bars Options...

2.00%

5.00%

7.00%

5.00%

2.00%

100%

0.00%

None
Removes the Error Bars for the selected
series or all Error Bars in none s selected

Ertor Bars with Standard Error
Displays Error Bars for the selected chart
series using Standard Error

Ertor Bars with Percentage

Displays Error Bars for the selected chart
series with 5% value.

Ertor Bars with Standard Deviation

Displays Error Bars for the selected chart
series with 1 standard deviation

@)

Next, select the desired lower CI distance fields. In the example, the “Lower Distance from CI” field was selected. Once the fields are highlighted, click enter on your keyboard to return to the “Custom Error Bars” box.
13. Click “ok” in the “Custom Error Bars” box to close it and then hit “Close” on the “Format Error Bars” box.

[image: image11.png]PDF Acrobat @ Home Insert Pagelajout Formulas Data Review ew PDF Acrobat Format @ - = x

Home | Inset Pagelayout References

g5 Review

cut - - - A Find - Series 1 = Chart Name:
B T o BUT] | nassceoe asmoceoc AaBbC Aambee AAB aasvee - A T et e 3] TP] | (] [e] o] 0|] (i) (e () || [(]][] | o
P pomat e | (B2 1 she %, a2 A [J[@l || onomat [amosoua. vesang | vesangz | wwe | suowne |2/t e - Srettoumnsye | IS Tt || Gt b eseod Bt || s s | Pt S S0 non | " 1 U0 o

—SERIES(, ndicators!SB$5:5887,1)
A) c D E F G H ! J 3 L ™ N o i

Percent of adults (aged 18+ years) with diabetes 2007-2009

Percentage
Lower Confidence Upper Confidence

o Limit Limit

Pueblo County | 8.20% 6.60% 2.80%

1 Paso County | 5.40% 4.60% 6.20%

3. Firstcreatea scatter plot of the estimate points only. Inthe example, I created a scatter plot of Colorado 5.70% 5.40% 6.00%

the “Percentage” field data pointsfor Pueblo, El Paso and Colorado. icstes o et o coecres for ths mecacor

2.00%

5.00% -

700% s00%
5.00% 5.00% ®
oo 5 700%
16
e s00%
200% @seriest = =
300% 18
)
200% m
100% 2
> 200%
o00% 5} 100%
Z 000%
4. Clickon any one of the data points sothat they are all selected. 2 o 1 2 3
5. Atthe top of your excelspreadsheet, selectthe "Layout”tab 2
6. Clickon the “Error Bars” drop down menu and select “More Eror Bar Option &
7. b
0
a
2
3
u
3
36

14. Lastly, to remove the horizontal bars, click on the horizontal bars and hit the “Delete” key on your keyboard. Now the plot should appear like this:

[image: image2.png]12.00%

10.00%

8.00%

6.00%

4.00%

2.00%

0.00%

[E—

——h

9 # Seriesl

