Name ___________________________________

Period _________

 Graphing Activity
Introduction:

Graphing is used by scientists to display the data that is collected during a controlled experiment.
A line graph must be constructed to accurately depict the data collected. An incorrect graph will often
lead to the acceptance of an incorrect hypothesis or detract from the acceptance of a correct hypothesis.

The graph should contain 5 major parts. The title, the independent variable, the dependent variable,
the scales for each variable, and a legend.

1.) The title: this shows what the graph is about. Reading the title should give the reader an
 an idea about the graph. It should be a concise statement placed above the graph.

2.) The Independent Variable: this is the variable (part of the experiment that changes) that
 can be controlled or manipulated by the experimenter. This variable should be placed on the
 horizontal or x-axis.

3.) The Dependent Variable: this is the variable directly affected by the independent variable. It is the result of what happens because of the independent variable. This variable is placed on the y or vertical axis.

4.) The Scales for each Variable: In constructing a graph, one needs to know where to plot the points representing the data. In order to do this a scale must be employed that will include all the data points. Each block should have a consistent amount or increment on a particular axis. While the scale should allow as much of the graph to be taken up as possible, it is not a good idea to set up a scale that is hard to manage. For example, multiples of 5, 10, etc. are good, while multiples such as 1.22 are not! Your scale must be plotted on the amount of graph space available, and will be dictated by the data points.

5.) The Legend: this is a short descriptive narrative concerning the graph's data. It should be short and to the point and placed directly under the graph.

1. Use the data in the table below to complete the graph provided. Remember to title your
 graph, label the axes properly when setting up your scale, make a key, and to write a legend
 for your graph when completed.
	Depth in meters
	Number of bubbles/min Plant A
	Number of Bubbles/min Plant B

	2
	29
	21

	5
	36
	27

	10
	45
	40

	16
	32
	50

	25
	20
	34

	30
	10
	20

Answer the following questions based on the graph you just completed.

2. What is the independent variable? __

3. Why is this the independent variable? __

 __

4. What is the dependent variable? ___

5. Why is this the dependent variable? ___

 __

6. Use one or more complete sentences to state a conclusion about the data in graph # 1.

 __

 __

[image: image1.png]

Legend: __

Diabetes is a disease affecting the insulin producing glands of the pancreas. If there is not enough insulin being produced by the cells, the amount of glucose in the blood will remain high. A blood glucose level above 140 for an extended period of time is not considered normal. This disease, if not brought under control, will lead to severe complications and even death.

1. Use the data in the table below to complete the graph provided. Remember to title your
 graph, label the axes properly when setting up your scale, make a key, and to write a legend
 for your graph when completed.
	Time After Eating (hrs.)
	Glucose Level in ml/liter of blood in person A
	Glucose Level in ml/liter of blood in person B

	0.5
	170
	180

	1
	155
	195

	1.5
	140
	230

	2
	135
	245

	2.5
	140
	235

	3
	135
	225

	4
	130
	200

Answer the following questions based on the graph you just completed.

2. What is the independent variable? __

3. Why is this the independent variable? __

 __

4. What is the dependent variable? ___

5. Why is this the dependent variable? ___

 __

6. Which, if any of the above individuals has diabetes? Be sure to justify your answer!

 __

7. If the time period were extended to 6 hours, what would be the expected blood sugar level for Person B?
8. What would be a probable blood sugar level for person B at 3.5 hours?
9. Use one or more complete sentences to state a conclusion about graph # 2.

[image: image2.png]

Legend: __

Graphing Activity – Teacher Answer Key (guide)
© Lisa Michalek
[image: image3.png]60

50

40

30

20

10

8 10 12 14 16 18 20 22 24 26 28 30

Number of bubbles/min Plant A

= Number of Bubbles/min Plant B

[image: image4.png]300

250

200 /
= Glucose Level in ml/liter of

150 blood in person A

Glucose Level in ml/liter of
blood in person B

100

50

0.5 1 1.5 2 2.5 3 3.5 4

Depth (meters) vs. Number of Bubbles

2. What is the independent variable? Depth
3. Why is this the independent variable? Depth is the variable (part of the experiment that changes) that
 can be controlled or manipulated by the experimenter.
4. What is the dependent variable? Number of Bubbles
5. Why is this the dependent variable? Number of Bubbles is the variable directly affected by the independent variable. It is the result of what happens because of the independent variable.
6. Use one or more complete sentences to state a conclusion about the data in graph # 1. The number of bubbles produced increases until a maximum is reached and then declines with increased depth.
Time after Eating (hrs.) vs. Glucose Level (ml/L) of Blood

2. What is the independent variable? Time after Eating (in hours)
3. Why is this the independent variable? Time after Eating is the variable (part of the experiment that changes) that can be controlled or manipulated by the experimenter.
4. What is the dependent variable? Glucose Level (ml/L) of Blood
5. Why is this the dependent variable? The Glucose level of Blood is the variable directly affected by the independent variable. It is the result of what happens because of the independent variable.
6. Which, if any of the above individuals has diabetes? Be sure to justify your answer! It would appear that person B had diabetes because the blood glucose level is not stable over a period of 4 hours. The blood glucose level increases then peaks and then decreases over a period of 4 hours.
7. If the time period were extended to 6 hours, what would be the expected blood sugar level for Person B? 150 ml/L
8. What would be a probable blood sugar level for person B at 3.5 hours? 212.5 ml/L
9. Use one or more complete sentences to state a conclusion about graph # 2. This graph shows two different human samples. In sample A, the blood glucose is relatively stable over time with little variability. In Sample B, the blood glucose is not stable over a period of 4 hours. The blood glucose level in sample B increases, peaks and then decreases. Sample B does not demonstrate a stable system over a period of 4 hours.
Number of bubbles/min

Depth (meters)

Glucose Level (ml/L) of Blood

Time after Eating (hrs)

