STA 4211 – Exam 3 – Spring 2014 PRINT Name __
Conduct all tests at  = 0.05 significance level.
[image: image17.wmf]1166

11661166

Model 1:

Model 2: ...

Model 3:

ijijij

ijijijijij

ijijijijijijijijij

Yx

YIIx

YIIxIxIx

mge

mttge

mttgbbe

·

·

·

=++

=+++++

=++++++++

Q.1. At the 2014 NFL Combine, 183 players (non-linemen) were measured and performed the vertical jump (VJ). Treating these players as a random sample from a population of elite college football players, we would like to determine whether there are position differences in mean vertical jump height, after controlling for Body Mass Index (BMI). The positions and their corresponding Dummy Variables are given below, as well as 3 models fit (xij is the players centered BMI).

[image: image1.emf]Position I1 I2 I3 I4 I5 I6

DB 1 0 0 0 0 0

LB 0 1 0 0 0 0

QB 0 0 1 0 0 0

RB 0 0 0 1 0 0

S 0 0 0 0 1 0

TE 0 0 0 0 0 1

WR -1 -1 -1 -1 -1 -1

The error sums of squares for the 3 models are: SSE1 = 2067 SSE2 = 1497 SSE3 = 1450
p.1.a. Test whether the association (slope) between VJ and BMI is common among positions:
[image: image2.wmf]016

:...0

H

bb

===

Test Statistic: ___________________________ Reject H0 if the test statistic falls in the range ____________________

p.1.b. Assuming no interaction, test whether there are VJ differences among positions, controlling for BMI:
H0: _______________________ HA: ____________________

Test Statistic: ___________________________ Reject H0 if the test statistic falls in the range ____________________

Q.2. Researchers conducted an experiment measuring acoustic metric values in 3 habitats (1=Cliff, 2=Mud, 3=Gravel) in 3 patches, nested within each habitat, with replicates representing 5 sites within each patch (N=3(3)(5)=45). The habitats are considered to be fixed levels, while patches within habitats are considered to be random. The response measured was snap amplitude.

Model:
[image: image3.wmf](

)

(

)

22

()()

1

1,2,31,2,31,...,50~0,~0,

a

ijkijiijkijiijk

i

YijkNN

b

mabeabses

=

=+++====

å

p.2.a. Complete the ANOVA table, and test for habitat effects (H0:  = 0) and for patch effects (H0: 2 = 0).

[image: image4.emf]ANOVA

Source df SS MS F* F(.95) Reject H0?

Habitat 403.3

Patch(Hab) 304.7

Error 386.6

Total 1094.6

p.2.b Compute Bonferroni’s minimum significant difference for comparing pairs of habitat means.

Bonferroni’s MSD = ___

p.2.c Obtain point estimates for 2 and 2

[image: image5.wmf]22

^^

__

b

ss

==

Q.3. A study compared 3 foods on serum glucose levels. A sample of 12 subjects were selected, and randomized such that 4 people received Food A, 4 received Food B, and 4 received Food C. Each subject’s glucose levels were observed at 3 time points after eating the meal (15, 30, and 45 minutes). The following model is fit:

[image: image6.wmf](

)

()

1,...,41,2,31,2,3

ijkijjkijk

jk

yijk

mrababe

··

=+++++===

p.3.a. Complete the following ANOVA table.

[image: image7.emf]Source df SS MS F* F(.95) Significant?

Food 1020.67

Subject(Food) 413.33

Time 170.17

Food*Time 869.67

Error2 128.17

Total 2602.00

p.3.b.The means for each food/time combination are given below. Use Bonferroni’s method to compare all pairs of food, separately for each time (treat each time as a separate “family”, when making adjustment).

[image: image18.wmf]{

}

(

)

^

'

2()(1)2

jkjk

MSSFbMSE

Vyy

nb

··

+-

-=

[image: image8.emf]Food\Time 1 2 3

1 19 35 31.5

2 22 20 11.5

3 26 27.25 35.75

Time 1: Food1 Food2 Food3 Time 2: Food2 Food3 Food1 Time 3: Food2 Food1 Food3
Q.4. An experiment was conducted to estimate variation in measurement of parts by machine operators. The researchers sampled 10 Parts, and 3 Operators, having each Part being measured by each Operator 3 times. The model fit was:

[image: image9.wmf](

)

{

}

{

}

(

)

{

}

(

)

{

}

{

}

(

)

{

}

{

}

222

2

1,...,1,...,1,...,

,, are independent, normally distributed

, with mean 0, and Variances: ,,

~0, independent ,,, pairwise indepen

ijkijijk

ij

ij

ij

ijkijijk

ij

Yiajbkn

N

abab

mababe

ababsss

esababe

··

=++++===

dent

p.4.a. Complete the following ANOVA table.

[image: image10.emf]ANOVA

Source df SS MS F* F(.95) E(MS)

Part 0.2597

Operator 0.0077

P*O 0.0201

Error 0.0401

Total 0.3276

p.4.b. The p-value for testing whether the variance components are equal to 0 are:

[image: image11.wmf]222222

000

:0:0 or 0.05:0:0 or 0.05:0:0 or 0.05

ABABAABB

AABAAAB

HHpHHpHHp

ababaabb

ssssss

=><>=><>=><>

p.4.c. Give unbiased estimates for all of the variances.

[image: image12.wmf]2222

__

ssss

abab

====

Have an Excellent Summer!

Studentized Range (0.05 Upper-tail) Bonferroni t-table (2-sided, =0.05)

[image: image13.emf]df\#trts

2 3 4 5 6 7 8 9 10

1

17.969 26.976 32.819 37.082 40.408 43.119 45.397 47.357 49.071

2

6.085 8.331 9.798 10.881 11.734 12.435 13.027 13.539 13.988

3

4.501 5.910 6.825 7.502 8.037 8.478 8.852 9.177 9.462

4

3.926 5.040 5.757 6.287 6.706 7.053 7.347 7.602 7.826

5

3.635 4.602 5.218 5.673 6.033 6.330 6.582 6.801 6.995

6

3.460 4.339 4.896 5.305 5.628 5.895 6.122 6.319 6.493

7

3.344 4.165 4.681 5.060 5.359 5.606 5.815 5.997 6.158

8

3.261 4.041 4.529 4.886 5.167 5.399 5.596 5.767 5.918

9

3.199 3.948 4.415 4.755 5.024 5.244 5.432 5.595 5.738

10

3.151 3.877 4.327 4.654 4.912 5.124 5.304 5.460 5.598

11

3.113 3.820 4.256 4.574 4.823 5.028 5.202 5.353 5.486

12

3.081 3.773 4.199 4.508 4.750 4.950 5.119 5.265 5.395

13

3.055 3.734 4.151 4.453 4.690 4.884 5.049 5.192 5.318

14

3.033 3.701 4.111 4.407 4.639 4.829 4.990 5.130 5.253

15

3.014 3.673 4.076 4.367 4.595 4.782 4.940 5.077 5.198

16

2.998 3.649 4.046 4.333 4.557 4.741 4.896 5.031 5.150

17

2.984 3.628 4.020 4.303 4.524 4.705 4.858 4.991 5.108

18

2.971 3.609 3.997 4.276 4.494 4.673 4.824 4.955 5.071

19

2.960 3.593 3.977 4.253 4.468 4.645 4.794 4.924 5.037

20

2.950 3.578 3.958 4.232 4.445 4.620 4.768 4.895 5.008

21

2.941 3.565 3.942 4.213 4.424 4.597 4.743 4.870 4.981

22

2.933 3.553 3.927 4.196 4.405 4.577 4.722 4.847 4.957

23

2.926 3.542 3.914 4.180 4.388 4.558 4.702 4.826 4.935

24

2.919 3.532 3.901 4.166 4.373 4.541 4.684 4.807 4.915

25

2.913 3.523 3.890 4.153 4.358 4.526 4.667 4.789 4.897

26

2.907 3.514 3.880 4.141 4.345 4.511 4.652 4.773 4.880

27

2.902 3.506 3.870 4.130 4.333 4.498 4.638 4.758 4.864

28

2.897 3.499 3.861 4.120 4.322 4.486 4.625 4.745 4.850

29

2.892 3.493 3.853 4.111 4.311 4.475 4.613 4.732 4.837

30

2.888 3.486 3.845 4.102 4.301 4.464 4.601 4.720 4.824

31

2.884 3.481 3.838 4.094 4.292 4.454 4.591 4.709 4.812

32

2.881 3.475 3.832 4.086 4.284 4.445 4.581 4.698 4.802

33

2.877 3.470 3.825 4.079 4.276 4.436 4.572 4.689 4.791

34

2.874 3.465 3.820 4.072 4.268 4.428 4.563 4.680 4.782

35

2.871 3.461 3.814 4.066 4.261 4.421 4.555 4.671 4.773

36

2.868 3.457 3.809 4.060 4.255 4.414 4.547 4.663 4.764

37

2.865 3.453 3.804 4.054 4.249 4.407 4.540 4.655 4.756

38

2.863 3.449 3.799 4.049 4.243 4.400 4.533 4.648 4.749

39

2.861 3.445 3.795 4.044 4.237 4.394 4.527 4.641 4.741

40

2.858 3.442 3.791 4.039 4.232 4.388 4.521 4.634 4.735

48

2.843 3.420 3.764 4.008 4.197 4.351 4.481 4.592 4.690

60

2.829 3.399 3.737 3.977 4.163 4.314 4.441 4.550 4.646

80

2.814 3.377 3.711 3.947 4.129 4.277 4.402 4.509 4.603

120

2.800 3.356 3.685 3.917 4.096 4.241 4.363 4.468 4.560

240

2.786 3.335 3.659 3.887 4.063 4.205 4.324 4.427 4.517

Inf

2.772 3.314 3.633 3.858 4.030 4.170 4.286 4.387 4.474

[image: image14.emf]df\#Comparisons 1 3 6 10 15 21 28 36 45

1 12.706 38.188 76.390127.321190.984267.379356.506458.366572.957

2 4.303 7.649 10.886 14.089 17.277 20.457 23.633 26.805 29.975

3 3.182 4.857 6.232 7.453 8.575 9.624 10.617 11.563 12.471

4 2.776 3.961 4.851 5.598 6.254 6.847 7.392 7.900 8.376

5 2.571 3.534 4.219 4.773 5.247 5.666 6.045 6.391 6.713

6 2.447 3.287 3.863 4.317 4.698 5.030 5.326 5.594 5.840

7 2.365 3.128 3.636 4.029 4.355 4.636 4.884 5.107 5.310

8 2.306 3.016 3.479 3.833 4.122 4.370 4.587 4.781 4.957

9 2.262 2.933 3.364 3.690 3.954 4.179 4.374 4.549 4.706

10 2.228 2.870 3.277 3.581 3.827 4.035 4.215 4.375 4.518

11 2.201 2.820 3.208 3.497 3.728 3.923 4.091 4.240 4.373

12 2.179 2.779 3.153 3.428 3.649 3.833 3.992 4.133 4.258

13 2.160 2.746 3.107 3.372 3.584 3.760 3.912 4.045 4.164

14 2.145 2.718 3.069 3.326 3.530 3.699 3.845 3.973 4.086

15 2.131 2.694 3.036 3.286 3.484 3.648 3.788 3.911 4.021

16 2.120 2.673 3.008 3.252 3.444 3.604 3.740 3.859 3.965

17 2.110 2.655 2.984 3.222 3.410 3.565 3.698 3.814 3.917

18 2.101 2.639 2.963 3.197 3.380 3.532 3.661 3.774 3.874

19 2.093 2.625 2.944 3.174 3.354 3.503 3.629 3.739 3.837

20 2.086 2.613 2.927 3.153 3.331 3.477 3.601 3.709 3.804

21 2.080 2.601 2.912 3.135 3.310 3.453 3.575 3.681 3.775

22 2.074 2.591 2.899 3.119 3.291 3.432 3.552 3.656 3.749

23 2.069 2.582 2.886 3.104 3.274 3.413 3.531 3.634 3.725

24 2.064 2.574 2.875 3.091 3.258 3.396 3.513 3.614 3.703

25 2.060 2.566 2.865 3.078 3.244 3.380 3.495 3.595 3.684

26 2.056 2.559 2.856 3.067 3.231 3.366 3.480 3.578 3.666

27 2.052 2.552 2.847 3.057 3.219 3.353 3.465 3.563 3.649

28 2.048 2.546 2.839 3.047 3.208 3.340 3.452 3.549 3.634

29 2.045 2.541 2.832 3.038 3.198 3.329 3.440 3.535 3.620

30 2.042 2.536 2.825 3.030 3.189 3.319 3.428 3.523 3.607

40 2.021 2.499 2.776 2.971 3.122 3.244 3.347 3.436 3.514

50 2.009 2.477 2.747 2.937 3.083 3.201 3.300 3.386 3.461

60 2.000 2.463 2.729 2.915 3.057 3.173 3.270 3.353 3.426

70 1.994 2.453 2.715 2.899 3.039 3.153 3.248 3.330 3.402

80 1.990 2.445 2.705 2.887 3.026 3.138 3.232 3.313 3.383

90 1.987 2.440 2.698 2.878 3.016 3.127 3.220 3.299 3.369

100 1.984 2.435 2.692 2.871 3.007 3.118 3.210 3.289 3.358

110 1.982 2.431 2.687 2.865 3.001 3.110 3.202 3.280 3.349

120 1.980 2.428 2.683 2.860 2.995 3.104 3.195 3.273 3.342

130 1.978 2.425 2.679 2.856 2.990 3.099 3.190 3.267 3.335

140 1.977 2.423 2.676 2.852 2.986 3.095 3.185 3.262 3.330

150 1.976 2.421 2.674 2.849 2.983 3.091 3.181 3.258 3.325

160 1.975 2.419 2.671 2.846 2.980 3.087 3.177 3.254 3.321

170 1.974 2.418 2.669 2.844 2.977 3.084 3.174 3.251 3.317

180 1.973 2.417 2.668 2.842 2.975 3.082 3.171 3.247 3.314

190 1.973 2.415 2.666 2.840 2.973 3.079 3.169 3.245 3.311

200 1.972 2.414 2.665 2.839 2.971 3.077 3.166 3.242 3.309

400 1.966 2.404 2.651 2.823 2.953 3.058 3.145 3.220 3.285

600 1.964 2.401 2.647 2.817 2.947 3.051 3.138 3.212 3.277

800 1.963 2.399 2.645 2.815 2.944 3.048 3.134 3.208 3.273

1000 1.962 2.398 2.644 2.813 2.942 3.046 3.132 3.206 3.270

inf 1.960 2.394 2.638 2.807 2.935 3.038 3.124 3.197 3.261

Critical Values for t, 2, and F Distributions

F Distributions Indexed by Numerator Degrees of Freedom

 df | t.95 t.975
[image: image15.wmf]2

95

.

c

 F.95,1 F.95,2 F.95,3 F.95,4 F.95,5 F.95,6 F.95,7 F.95,8

 1 | 6.314 12.706 3.841 161.448 199.500 215.707 224.583 230.162 233.986 236.768 238.883 |

 2 | 2.920 4.303 5.991 18.513 19.000 19.164 19.247 19.296 19.330 19.353 19.371 |

 3 | 2.353 3.182 7.815 10.128 9.552 9.277 9.117 9.013 8.941 8.887 8.845 |

 4 | 2.132 2.776 9.488 7.709 6.944 6.591 6.388 6.256 6.163 6.094 6.041 |

 5 | 2.015 2.571 11.070 6.608 5.786 5.409 5.192 5.050 4.950 4.876 4.818 |

 6 | 1.943 2.447 12.592 5.987 5.143 4.757 4.534 4.387 4.284 4.207 4.147 |

 7 | 1.895 2.365 14.067 5.591 4.737 4.347 4.120 3.972 3.866 3.787 3.726 |

 8 | 1.860 2.306 15.507 5.318 4.459 4.066 3.838 3.687 3.581 3.500 3.438 |

 9 | 1.833 2.262 16.919 5.117 4.256 3.863 3.633 3.482 3.374 3.293 3.230 |

 10 | 1.812 2.228 18.307 4.965 4.103 3.708 3.478 3.326 3.217 3.135 3.072 |

 11 | 1.796 2.201 19.675 4.844 3.982 3.587 3.357 3.204 3.095 3.012 2.948 |

 12 | 1.782 2.179 21.026 4.747 3.885 3.490 3.259 3.106 2.996 2.913 2.849 |

 13 | 1.771 2.160 22.362 4.667 3.806 3.411 3.179 3.025 2.915 2.832 2.767 |

 14 | 1.761 2.145 23.685 4.600 3.739 3.344 3.112 2.958 2.848 2.764 2.699 |

 15 | 1.753 2.131 24.996 4.543 3.682 3.287 3.056 2.901 2.790 2.707 2.641 |

 16 | 1.746 2.120 26.296 4.494 3.634 3.239 3.007 2.852 2.741 2.657 2.591 |

 17 | 1.740 2.110 27.587 4.451 3.592 3.197 2.965 2.810 2.699 2.614 2.548 |

 18 | 1.734 2.101 28.869 4.414 3.555 3.160 2.928 2.773 2.661 2.577 2.510 |

 19 | 1.729 2.093 30.144 4.381 3.522 3.127 2.895 2.740 2.628 2.544 2.477 |

 20 | 1.725 2.086 31.410 4.351 3.493 3.098 2.866 2.711 2.599 2.514 2.447 |

 21 | 1.721 2.080 32.671 4.325 3.467 3.072 2.840 2.685 2.573 2.488 2.420 |

 22 | 1.717 2.074 33.924 4.301 3.443 3.049 2.817 2.661 2.549 2.464 2.397 |

 23 | 1.714 2.069 35.172 4.279 3.422 3.028 2.796 2.640 2.528 2.442 2.375 |

 24 | 1.711 2.064 36.415 4.260 3.403 3.009 2.776 2.621 2.508 2.423 2.355 |

 25 | 1.708 2.060 37.652 4.242 3.385 2.991 2.759 2.603 2.490 2.405 2.337 |

 26 | 1.706 2.056 38.885 4.225 3.369 2.975 2.743 2.587 2.474 2.388 2.321 |

 27 | 1.703 2.052 40.113 4.210 3.354 2.960 2.728 2.572 2.459 2.373 2.305 |

 28 | 1.701 2.048 41.337 4.196 3.340 2.947 2.714 2.558 2.445 2.359 2.291 |

 29 | 1.699 2.045 42.557 4.183 3.328 2.934 2.701 2.545 2.432 2.346 2.278 |

 30 | 1.697 2.042 43.773 4.171 3.316 2.922 2.690 2.534 2.421 2.334 2.266 |

 40 | 1.684 2.021 55.758 4.085 3.232 2.839 2.606 2.449 2.336 2.249 2.180 |

 50 | 1.676 2.009 67.505 4.034 3.183 2.790 2.557 2.400 2.286 2.199 2.130 |

 60 | 1.671 2.000 79.082 4.001 3.150 2.758 2.525 2.368 2.254 2.167 2.097 |

 70 | 1.667 1.994 90.531 3.978 3.128 2.736 2.503 2.346 2.231 2.143 2.074 |

 80 | 1.664 1.990 101.879 3.960 3.111 2.719 2.486 2.329 2.214 2.126 2.056 |

 90 | 1.662 1.987 113.145 3.947 3.098 2.706 2.473 2.316 2.201 2.113 2.043 |

100 | 1.660 1.984 124.342 3.936 3.087 2.696 2.463 2.305 2.191 2.103 2.032 |

110 | 1.659 1.982 135.480 3.927 3.079 2.687 2.454 2.297 2.182 2.094 2.024 |

120 | 1.658 1.980 146.567 3.920 3.072 2.680 2.447 2.290 2.175 2.087 2.016 |

130 | 1.657 1.978 157.610 3.914 3.066 2.674 2.441 2.284 2.169 2.081 2.010 |

140 | 1.656 1.977 168.613 3.909 3.061 2.669 2.436 2.279 2.164 2.076 2.005 |

150 | 1.655 1.976 179.581 3.904 3.056 2.665 2.432 2.274 2.160 2.071 2.001 |

160 | 1.654 1.975 190.516 3.900 3.053 2.661 2.428 2.271 2.156 2.067 1.997 |

170 | 1.654 1.974 201.423 3.897 3.049 2.658 2.425 2.267 2.152 2.064 1.993 |

180 | 1.653 1.973 212.304 3.894 3.046 2.655 2.422 2.264 2.149 2.061 1.990 |

190 | 1.653 1.973 223.160 3.891 3.043 2.652 2.419 2.262 2.147 2.058 1.987 |

200 | 1.653 1.972 233.994 3.888 3.041 2.650 2.417 2.259 2.144 2.056 1.985 |

[image: image16.wmf]¥

| 1.645 1.960 --- 3.841 2.995 2.605 2.372 2.214 2.099 2.010 1.938 |

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

_1459493676.unknown

Sheet1

		ID		Diet		Time		D*T		Y		ID_M		Diet_M		Time_M		DT_M		ALL_M		SS_S(D)		SS_D		SS_T		SS_DT		SS_E		TSS						Source		df		SS		MS		F*		F(.95)		Significant?

		1		1		1		11		28		31.3333333333		28.5		22.3333333333		19		25.3333333333		8.0277777778		10.0277777778		9		42.25		38.0277777778		7.1111111111						Food				1020.67

		1		1		2		12		34		31.3333333333		28.5		27.4166666667		35		25.3333333333		8.0277777778		10.0277777778		4.3402777778		19.5069444444		14.6944444444		75.1111111111						Subject(Food)				413.33

		1		1		3		13		32		31.3333333333		28.5		26.25		31.5		25.3333333333		8.0277777778		10.0277777778		0.8402777778		4.3402777778		5.4444444444		44.4444444444						Time				170.17

		2		1		1		11		15		23.6666666667		28.5		22.3333333333		19		25.3333333333		23.3611111111		10.0277777778		9		42.25		0.6944444444		106.7777777778						Food*Time				869.67

		2		1		2		12		29		23.6666666667		28.5		27.4166666667		35		25.3333333333		23.3611111111		10.0277777778		4.3402777778		19.5069444444		1.3611111111		13.4444444444						Error2				128.17

		2		1		3		13		27		23.6666666667		28.5		26.25		31.5		25.3333333333		23.3611111111		10.0277777778		0.8402777778		4.3402777778		0.1111111111		2.7777777778						Total				2602.00

		3		1		1		11		12		24.3333333333		28.5		22.3333333333		19		25.3333333333		17.3611111111		10.0277777778		9		42.25		8.0277777778		177.7777777778

		3		1		2		12		33		24.3333333333		28.5		27.4166666667		35		25.3333333333		17.3611111111		10.0277777778		4.3402777778		19.5069444444		4.6944444444		58.7777777778

		3		1		3		13		28		24.3333333333		28.5		26.25		31.5		25.3333333333		17.3611111111		10.0277777778		0.8402777778		4.3402777778		0.4444444444		7.1111111111

		4		1		1		11		21		34.6666666667		28.5		22.3333333333		19		25.3333333333		38.0277777778		10.0277777778		9		42.25		17.3611111111		18.7777777778

		4		1		2		12		44		34.6666666667		28.5		27.4166666667		35		25.3333333333		38.0277777778		10.0277777778		4.3402777778		19.5069444444		8.0277777778		348.4444444444

		4		1		3		13		39		34.6666666667		28.5		26.25		31.5		25.3333333333		38.0277777778		10.0277777778		0.8402777778		4.3402777778		1.7777777778		186.7777777778

		5		2		1		21		22		17.3333333333		17.8333333333		22.3333333333		22		25.3333333333		0.25		56.25		9		51.3611111111		0.25		11.1111111111

		5		2		2		22		18		17.3333333333		17.8333333333		27.4166666667		20		25.3333333333		0.25		56.25		4.3402777778		0.0069444444		2.25		53.7777777778

		5		2		3		23		12		17.3333333333		17.8333333333		26.25		11.5		25.3333333333		0.25		56.25		0.8402777778		52.5625		1		177.7777777778

		6		2		1		21		23		18.3333333333		17.8333333333		22.3333333333		22		25.3333333333		0.25		56.25		9		51.3611111111		0.25		5.4444444444

		6		2		2		22		22		18.3333333333		17.8333333333		27.4166666667		20		25.3333333333		0.25		56.25		4.3402777778		0.0069444444		2.25		11.1111111111

		6		2		3		23		10		18.3333333333		17.8333333333		26.25		11.5		25.3333333333		0.25		56.25		0.8402777778		52.5625		4		235.1111111111

		7		2		1		21		18		14.3333333333		17.8333333333		22.3333333333		22		25.3333333333		12.25		56.25		9		51.3611111111		0.25		53.7777777778

		7		2		2		22		16		14.3333333333		17.8333333333		27.4166666667		20		25.3333333333		12.25		56.25		4.3402777778		0.0069444444		0.25		87.1111111111

		7		2		3		23		9		14.3333333333		17.8333333333		26.25		11.5		25.3333333333		12.25		56.25		0.8402777778		52.5625		1		266.7777777778

		8		2		1		21		25		21.3333333333		17.8333333333		22.3333333333		22		25.3333333333		12.25		56.25		9		51.3611111111		0.25		0.1111111111

		8		2		2		22		24		21.3333333333		17.8333333333		27.4166666667		20		25.3333333333		12.25		56.25		4.3402777778		0.0069444444		0.25		1.7777777778

		8		2		3		23		15		21.3333333333		17.8333333333		26.25		11.5		25.3333333333		12.25		56.25		0.8402777778		52.5625		0		106.7777777778

		9		3		1		31		31		33.3333333333		29.6666666667		22.3333333333		26		25.3333333333		13.4444444444		18.7777777778		9		0.4444444444		1.7777777778		32.1111111111

		9		3		2		32		30		33.3333333333		29.6666666667		27.4166666667		27.25		25.3333333333		13.4444444444		18.7777777778		4.3402777778		20.25		0.8402777778		21.7777777778

		9		3		3		33		39		33.3333333333		29.6666666667		26.25		35.75		25.3333333333		13.4444444444		18.7777777778		0.8402777778		26.6944444444		0.1736111111		186.7777777778

		10		3		1		31		28		30.3333333333		29.6666666667		22.3333333333		26		25.3333333333		0.4444444444		18.7777777778		9		0.4444444444		1.7777777778		7.1111111111

		10		3		2		32		27		30.3333333333		29.6666666667		27.4166666667		27.25		25.3333333333		0.4444444444		18.7777777778		4.3402777778		20.25		0.8402777778		2.7777777778

		10		3		3		33		36		30.3333333333		29.6666666667		26.25		35.75		25.3333333333		0.4444444444		18.7777777778		0.8402777778		26.6944444444		0.1736111111		113.7777777778

		11		3		1		31		24		28.6666666667		29.6666666667		22.3333333333		26		25.3333333333		1		18.7777777778		9		0.4444444444		1		1.7777777778

		11		3		2		32		26		28.6666666667		29.6666666667		27.4166666667		27.25		25.3333333333		1		18.7777777778		4.3402777778		20.25		0.0625		0.4444444444

		11		3		3		33		36		28.6666666667		29.6666666667		26.25		35.75		25.3333333333		1		18.7777777778		0.8402777778		26.6944444444		1.5625		113.7777777778

		12		3		1		31		21		26.3333333333		29.6666666667		22.3333333333		26		25.3333333333		11.1111111111		18.7777777778		9		0.4444444444		2.7777777778		18.7777777778

		12		3		2		32		26		26.3333333333		29.6666666667		27.4166666667		27.25		25.3333333333		11.1111111111		18.7777777778		4.3402777778		20.25		4.3402777778		0.4444444444

		12		3		3		33		32		26.3333333333		29.6666666667		26.25		35.75		25.3333333333		11.1111111111		18.7777777778		0.8402777778		26.6944444444		0.1736111111		44.4444444444

																				Sum		413.3333333333		1020.6666666667		170.1666666667		869.6666666667		128.1666666667		2602

																																0

Sheet2

Sheet3

Sheet1

		Part		Operator		P*O		Y		Part_M		Oper_M		P*O_M		All_M		SSPart		SSOper		SSP*O		SSE		SSTO				ANOVA

		1		1		11		25.6		25.5922222222		25.6043333333		25.5933333333		25.6154444444		0.0005392716		0.0001234568		0.0001493827		0.0000444444		0.0002385309				Source		df		SS		MS		F*		F(.95)		E(MS)

		2		1		21		25.58		25.6355555556		25.6043333333		25.61		25.6154444444		0.0004044568		0.0001234568		0.000208642		0.0009		0.0012563086				Part				0.2597

		3		1		31		25.61		25.6166666667		25.6043333333		25.6		25.6154444444		0.0000014938		0.0001234568		0.0000308642		0.0001		0.000029642				Operator				0.0077

		4		1		41		25.57		25.6055555556		25.6043333333		25.6066666667		25.6154444444		0.0000977901		0.0001234568		0.0001493827		0.0013444444		0.0020651975				P*O				0.0201

		5		1		51		25.57		25.6222222222		25.6043333333		25.5733333333		25.6154444444		0.0000459383		0.0001234568		0.0014271605		0.0000111111		0.0020651975				Error				0.0401

		6		1		61		25.72		25.6677777778		25.6043333333		25.69		25.6154444444		0.0027387778		0.0001234568		0.0011111111		0.0009		0.0109318642				Total				0.3276

		7		1		71		25.66		25.6433333333		25.6043333333		25.6266666667		25.6154444444		0.0007777901		0.0001234568		0.0000308642		0.0011111111		0.0019851975

		8		1		81		25.72		25.6922222222		25.6043333333		25.69		25.6154444444		0.0058948272		0.0001234568		0.0000790123		0.0009		0.0109318642

		9		1		91		25.51		25.4811111111		25.6043333333		25.4766666667		25.6154444444		0.0180454444		0.0001234568		0.0000444444		0.0011111111		0.0111185309

		10		1		101		25.61		25.5977777778		25.6043333333		25.5766666667		25.6154444444		0.0003121111		0.0001234568		0.0001		0.0011111111		0.000029642

		1		1		11		25.61		25.5922222222		25.6043333333		25.5933333333		25.6154444444		0.0005392716		0.0001234568		0.0001493827		0.0002777778		0.000029642

		2		1		21		25.62		25.6355555556		25.6043333333		25.61		25.6154444444		0.0004044568		0.0001234568		0.000208642		0.0001		0.0000207531

		3		1		31		25.58		25.6166666667		25.6043333333		25.6		25.6154444444		0.0000014938		0.0001234568		0.0000308642		0.0004		0.0012563086

		4		1		41		25.63		25.6055555556		25.6043333333		25.6066666667		25.6154444444		0.0000977901		0.0001234568		0.0001493827		0.0005444444		0.0002118642

		5		1		51		25.56		25.6222222222		25.6043333333		25.5733333333		25.6154444444		0.0000459383		0.0001234568		0.0014271605		0.0001777778		0.0030740864

		6		1		61		25.67		25.6677777778		25.6043333333		25.69		25.6154444444		0.0027387778		0.0001234568		0.0011111111		0.0004		0.0029763086

		7		1		71		25.63		25.6433333333		25.6043333333		25.6266666667		25.6154444444		0.0007777901		0.0001234568		0.0000308642		0.0000111111		0.0002118642

		8		1		81		25.66		25.6922222222		25.6043333333		25.69		25.6154444444		0.0058948272		0.0001234568		0.0000790123		0.0009		0.0019851975

		9		1		91		25.46		25.4811111111		25.6043333333		25.4766666667		25.6154444444		0.0180454444		0.0001234568		0.0000444444		0.0002777778		0.0241629753

		10		1		101		25.55		25.5977777778		25.6043333333		25.5766666667		25.6154444444		0.0003121111		0.0001234568		0.0001		0.0007111111		0.0042829753

		1		1		11		25.57		25.5922222222		25.6043333333		25.5933333333		25.6154444444		0.0005392716		0.0001234568		0.0001493827		0.0005444444		0.0020651975

		2		1		21		25.63		25.6355555556		25.6043333333		25.61		25.6154444444		0.0004044568		0.0001234568		0.000208642		0.0004		0.0002118642

		3		1		31		25.61		25.6166666667		25.6043333333		25.6		25.6154444444		0.0000014938		0.0001234568		0.0000308642		0.0001		0.000029642

		4		1		41		25.62		25.6055555556		25.6043333333		25.6066666667		25.6154444444		0.0000977901		0.0001234568		0.0001493827		0.0001777778		0.0000207531

		5		1		51		25.59		25.6222222222		25.6043333333		25.5733333333		25.6154444444		0.0000459383		0.0001234568		0.0014271605		0.0002777778		0.0006474198

		6		1		61		25.68		25.6677777778		25.6043333333		25.69		25.6154444444		0.0027387778		0.0001234568		0.0011111111		0.0001		0.0041674198

		7		1		71		25.59		25.6433333333		25.6043333333		25.6266666667		25.6154444444		0.0007777901		0.0001234568		0.0000308642		0.0013444444		0.0006474198

		8		1		81		25.69		25.6922222222		25.6043333333		25.69		25.6154444444		0.0058948272		0.0001234568		0.0000790123		1.26217744835362E-29		0.0055585309

		9		1		91		25.46		25.4811111111		25.6043333333		25.4766666667		25.6154444444		0.0180454444		0.0001234568		0.0000444444		0.0002777778		0.0241629753

		10		1		101		25.57		25.5977777778		25.6043333333		25.5766666667		25.6154444444		0.0003121111		0.0001234568		0.0001		0.0000444444		0.0020651975

		1		2		12		25.56		25.5922222222		25.615		25.59		25.6154444444		0.0005392716		0.0000001975		0.0000031605		0.0009		0.0030740864

		2		2		22		25.65		25.6355555556		25.615		25.64		25.6154444444		0.0004044568		0.0000001975		0.0000239012		0.0001		0.0011940864

		3		2		32		25.62		25.6166666667		25.615		25.6066666667		25.6154444444		0.0000014938		0.0000001975		0.0000913086		0.0001777778		0.0000207531

		4		2		42		25.57		25.6055555556		25.615		25.5966666667		25.6154444444		0.0000977901		0.0000001975		0.0000713086		0.0007111111		0.0020651975

		5		2		52		25.64		25.6222222222		25.615		25.6433333333		25.6154444444		0.0000459383		0.0000001975		0.000464642		0.0000111111		0.0006029753

		6		2		62		25.68		25.6677777778		25.615		25.6633333333		25.6154444444		0.0027387778		0.0000001975		0.000016		0.0002777778		0.0041674198

		7		2		72		25.61		25.6433333333		25.615		25.6333333333		25.6154444444		0.0007777901		0.0000001975		0.0000913086		0.0005444444		0.000029642

		8		2		82		25.68		25.6922222222		25.615		25.6933333333		25.6154444444		0.0058948272		0.0000001975		0.0000024198		0.0001777778		0.0041674198

		9		2		92		25.47		25.4811111111		25.615		25.4666666667		25.6154444444		0.0180454444		0.0000001975		0.000196		0.0000111111		0.0211540864

		10		2		102		25.62		25.5977777778		25.615		25.6166666667		25.6154444444		0.0003121111		0.0000001975		0.0003737778		0.0000111111		0.0000207531

		1		2		12		25.62		25.5922222222		25.615		25.59		25.6154444444		0.0005392716		0.0000001975		0.0000031605		0.0009		0.0000207531

		2		2		22		25.64		25.6355555556		25.615		25.64		25.6154444444		0.0004044568		0.0000001975		0.0000239012		0		0.0006029753

		3		2		32		25.59		25.6166666667		25.615		25.6066666667		25.6154444444		0.0000014938		0.0000001975		0.0000913086		0.0002777778		0.0006474198

		4		2		42		25.63		25.6055555556		25.615		25.5966666667		25.6154444444		0.0000977901		0.0000001975		0.0000713086		0.0011111111		0.0002118642

		5		2		52		25.62		25.6222222222		25.615		25.6433333333		25.6154444444		0.0000459383		0.0000001975		0.000464642		0.0005444444		0.0000207531

		6		2		62		25.67		25.6677777778		25.615		25.6633333333		25.6154444444		0.0027387778		0.0000001975		0.000016		0.0000444444		0.0029763086

		7		2		72		25.63		25.6433333333		25.615		25.6333333333		25.6154444444		0.0007777901		0.0000001975		0.0000913086		0.0000111111		0.0002118642

		8		2		82		25.67		25.6922222222		25.615		25.6933333333		25.6154444444		0.0058948272		0.0000001975		0.0000024198		0.0005444444		0.0029763086

		9		2		92		25.44		25.4811111111		25.615		25.4666666667		25.6154444444		0.0180454444		0.0000001975		0.000196		0.0007111111		0.0307807531

		10		2		102		25.59		25.5977777778		25.615		25.6166666667		25.6154444444		0.0003121111		0.0000001975		0.0003737778		0.0007111111		0.0006474198

		1		2		12		25.59		25.5922222222		25.615		25.59		25.6154444444		0.0005392716		0.0000001975		0.0000031605		0		0.0006474198

		2		2		22		25.63		25.6355555556		25.615		25.64		25.6154444444		0.0004044568		0.0000001975		0.0000239012		0.0001		0.0002118642

		3		2		32		25.61		25.6166666667		25.615		25.6066666667		25.6154444444		0.0000014938		0.0000001975		0.0000913086		0.0000111111		0.000029642

		4		2		42		25.59		25.6055555556		25.615		25.5966666667		25.6154444444		0.0000977901		0.0000001975		0.0000713086		0.0000444444		0.0006474198

		5		2		52		25.67		25.6222222222		25.615		25.6433333333		25.6154444444		0.0000459383		0.0000001975		0.000464642		0.0007111111		0.0029763086

		6		2		62		25.64		25.6677777778		25.615		25.6633333333		25.6154444444		0.0027387778		0.0000001975		0.000016		0.0005444444		0.0006029753

		7		2		72		25.66		25.6433333333		25.615		25.6333333333		25.6154444444		0.0007777901		0.0000001975		0.0000913086		0.0007111111		0.0019851975

		8		2		82		25.73		25.6922222222		25.615		25.6933333333		25.6154444444		0.0058948272		0.0000001975		0.0000024198		0.0013444444		0.0131229753

		9		2		92		25.49		25.4811111111		25.615		25.4666666667		25.6154444444		0.0180454444		0.0000001975		0.000196		0.0005444444		0.0157363086

		10		2		102		25.64		25.5977777778		25.615		25.6166666667		25.6154444444		0.0003121111		0.0000001975		0.0003737778		0.0005444444		0.0006029753

		1		3		13		25.57		25.5922222222		25.627		25.5933333333		25.6154444444		0.0005392716		0.0001335309		0.0001090864		0.0005444444		0.0020651975

		2		3		23		25.67		25.6355555556		25.627		25.6566666667		25.6154444444		0.0004044568		0.0001335309		0.0000913086		0.0001777778		0.0029763086

		3		3		33		25.62		25.6166666667		25.627		25.6433333333		25.6154444444		0.0000014938		0.0001335309		0.0002283457		0.0005444444		0.0000207531

		4		3		43		25.59		25.6055555556		25.627		25.6133333333		25.6154444444		0.0000977901		0.0001335309		0.0000142716		0.0005444444		0.0006474198

		5		3		53		25.68		25.6222222222		25.627		25.65		25.6154444444		0.0000459383		0.0001335309		0.0002631605		0.0009		0.0041674198

		6		3		63		25.65		25.6677777778		25.627		25.65		25.6154444444		0.0027387778		0.0001335309		0.0008604444		1.26217744835362E-29		0.0011940864

		7		3		73		25.69		25.6433333333		25.627		25.67		25.6154444444		0.0007777901		0.0001335309		0.0002283457		0.0004		0.0055585309

		8		3		83		25.72		25.6922222222		25.627		25.6933333333		25.6154444444		0.0058948272		0.0001335309		0.0001090864		0.0007111111		0.0109318642

		9		3		93		25.47		25.4811111111		25.627		25.5		25.6154444444		0.0180454444		0.0001335309		0.0000537778		0.0009		0.0211540864

		10		3		103		25.61		25.5977777778		25.627		25.6		25.6154444444		0.0003121111		0.0001335309		0.0000871111		0.0001		0.000029642

		1		3		13		25.59		25.5922222222		25.627		25.5933333333		25.6154444444		0.0005392716		0.0001335309		0.0001090864		0.0000111111		0.0006474198

		2		3		23		25.66		25.6355555556		25.627		25.6566666667		25.6154444444		0.0004044568		0.0001335309		0.0000913086		0.0000111111		0.0019851975

		3		3		33		25.64		25.6166666667		25.627		25.6433333333		25.6154444444		0.0000014938		0.0001335309		0.0002283457		0.0000111111		0.0006029753

		4		3		43		25.62		25.6055555556		25.627		25.6133333333		25.6154444444		0.0000977901		0.0001335309		0.0000142716		0.0000444444		0.0000207531

		5		3		53		25.62		25.6222222222		25.627		25.65		25.6154444444		0.0000459383		0.0001335309		0.0002631605		0.0009		0.0000207531

		6		3		63		25.63		25.6677777778		25.627		25.65		25.6154444444		0.0027387778		0.0001335309		0.0008604444		0.0004		0.0002118642

		7		3		73		25.64		25.6433333333		25.627		25.67		25.6154444444		0.0007777901		0.0001335309		0.0002283457		0.0009		0.0006029753

		8		3		83		25.67		25.6922222222		25.627		25.6933333333		25.6154444444		0.0058948272		0.0001335309		0.0001090864		0.0005444444		0.0029763086

		9		3		93		25.54		25.4811111111		25.627		25.5		25.6154444444		0.0180454444		0.0001335309		0.0000537778		0.0016		0.0056918642

		10		3		103		25.57		25.5977777778		25.627		25.6		25.6154444444		0.0003121111		0.0001335309		0.0000871111		0.0009		0.0020651975

		1		3		13		25.62		25.5922222222		25.627		25.5933333333		25.6154444444		0.0005392716		0.0001335309		0.0001090864		0.0007111111		0.0000207531

		2		3		23		25.64		25.6355555556		25.627		25.6566666667		25.6154444444		0.0004044568		0.0001335309		0.0000913086		0.0002777778		0.0006029753

		3		3		33		25.67		25.6166666667		25.627		25.6433333333		25.6154444444		0.0000014938		0.0001335309		0.0002283457		0.0007111111		0.0029763086

		4		3		43		25.63		25.6055555556		25.627		25.6133333333		25.6154444444		0.0000977901		0.0001335309		0.0000142716		0.0002777778		0.0002118642

		5		3		53		25.65		25.6222222222		25.627		25.65		25.6154444444		0.0000459383		0.0001335309		0.0002631605		1.26217744835362E-29		0.0011940864

		6		3		63		25.67		25.6677777778		25.627		25.65		25.6154444444		0.0027387778		0.0001335309		0.0008604444		0.0004		0.0029763086

		7		3		73		25.68		25.6433333333		25.627		25.67		25.6154444444		0.0007777901		0.0001335309		0.0002283457		0.0001		0.0041674198

		8		3		83		25.69		25.6922222222		25.627		25.6933333333		25.6154444444		0.0058948272		0.0001335309		0.0001090864		0.0000111111		0.0055585309

		9		3		93		25.49		25.4811111111		25.627		25.5		25.6154444444		0.0180454444		0.0001335309		0.0000537778		0.0001		0.0157363086

		10		3		103		25.62		25.5977777778		25.627		25.6		25.6154444444		0.0003121111		0.0001335309		0.0000871111		0.0004		0.0000207531

																sum		0.2597211111		0.0077155556		0.0201288889		0.0400666667		0.3276322222

Sheet2

Sheet3

_1459497166.unknown

_1459517704.unknown

_1459496771.unknown

_1459496483.unknown

_1459494117.unknown

_1459493890.unknown

Sheet1

		ID		Diet		Time		D*T		Y		ID_M		Diet_M		Time_M		DT_M		ALL_M		SS_S(D)		SS_D		SS_T		SS_DT		SS_E		TSS						Source		df		SS		MS		F		F(.05)		Significant?

		1		1		1		11		28		31.3333333333		28.5		22.3333333333		19		25.3333333333		8.0277777778		10.0277777778		9		42.25		38.0277777778		7.1111111111						Diet		2		1020.67		510.3333333333		11.1120967742

		1		1		2		12		34		31.3333333333		28.5		27.4166666667		35		25.3333333333		8.0277777778		10.0277777778		4.3402777778		19.5069444444		14.6944444444		75.1111111111						Subject(Diet)		9		413.33		45.9259259259

		1		1		3		13		32		31.3333333333		28.5		26.25		31.5		25.3333333333		8.0277777778		10.0277777778		0.8402777778		4.3402777778		5.4444444444		44.4444444444						Time		2		170.17		85.0833333333		11.9492847854

		2		1		1		11		15		23.6666666667		28.5		22.3333333333		19		25.3333333333		23.3611111111		10.0277777778		9		42.25		0.6944444444		106.7777777778						Diet*Time		4		869.67		217.4166666667		30.5344603381

		2		1		2		12		29		23.6666666667		28.5		27.4166666667		35		25.3333333333		23.3611111111		10.0277777778		4.3402777778		19.5069444444		1.3611111111		13.4444444444						Error2		18		128.17		7.1203703704

		2		1		3		13		27		23.6666666667		28.5		26.25		31.5		25.3333333333		23.3611111111		10.0277777778		0.8402777778		4.3402777778		0.1111111111		2.7777777778						Total		35		2602.00

		3		1		1		11		12		24.3333333333		28.5		22.3333333333		19		25.3333333333		17.3611111111		10.0277777778		9		42.25		8.0277777778		177.7777777778

		3		1		2		12		33		24.3333333333		28.5		27.4166666667		35		25.3333333333		17.3611111111		10.0277777778		4.3402777778		19.5069444444		4.6944444444		58.7777777778

		3		1		3		13		28		24.3333333333		28.5		26.25		31.5		25.3333333333		17.3611111111		10.0277777778		0.8402777778		4.3402777778		0.4444444444		7.1111111111

		4		1		1		11		21		34.6666666667		28.5		22.3333333333		19		25.3333333333		38.0277777778		10.0277777778		9		42.25		17.3611111111		18.7777777778

		4		1		2		12		44		34.6666666667		28.5		27.4166666667		35		25.3333333333		38.0277777778		10.0277777778		4.3402777778		19.5069444444		8.0277777778		348.4444444444

		4		1		3		13		39		34.6666666667		28.5		26.25		31.5		25.3333333333		38.0277777778		10.0277777778		0.8402777778		4.3402777778		1.7777777778		186.7777777778

		5		2		1		21		22		17.3333333333		17.8333333333		22.3333333333		22		25.3333333333		0.25		56.25		9		51.3611111111		0.25		11.1111111111

		5		2		2		22		18		17.3333333333		17.8333333333		27.4166666667		20		25.3333333333		0.25		56.25		4.3402777778		0.0069444444		2.25		53.7777777778								Food\Time		1		2		3

		5		2		3		23		12		17.3333333333		17.8333333333		26.25		11.5		25.3333333333		0.25		56.25		0.8402777778		52.5625		1		177.7777777778								1		19		35		31.5

		6		2		1		21		23		18.3333333333		17.8333333333		22.3333333333		22		25.3333333333		0.25		56.25		9		51.3611111111		0.25		5.4444444444								2		22		20		11.5

		6		2		2		22		22		18.3333333333		17.8333333333		27.4166666667		20		25.3333333333		0.25		56.25		4.3402777778		0.0069444444		2.25		11.1111111111								3		26		27.25		35.75

		6		2		3		23		10		18.3333333333		17.8333333333		26.25		11.5		25.3333333333		0.25		56.25		0.8402777778		52.5625		4		235.1111111111

		7		2		1		21		18		14.3333333333		17.8333333333		22.3333333333		22		25.3333333333		12.25		56.25		9		51.3611111111		0.25		53.7777777778

		7		2		2		22		16		14.3333333333		17.8333333333		27.4166666667		20		25.3333333333		12.25		56.25		4.3402777778		0.0069444444		0.25		87.1111111111

		7		2		3		23		9		14.3333333333		17.8333333333		26.25		11.5		25.3333333333		12.25		56.25		0.8402777778		52.5625		1		266.7777777778

		8		2		1		21		25		21.3333333333		17.8333333333		22.3333333333		22		25.3333333333		12.25		56.25		9		51.3611111111		0.25		0.1111111111

		8		2		2		22		24		21.3333333333		17.8333333333		27.4166666667		20		25.3333333333		12.25		56.25		4.3402777778		0.0069444444		0.25		1.7777777778

		8		2		3		23		15		21.3333333333		17.8333333333		26.25		11.5		25.3333333333		12.25		56.25		0.8402777778		52.5625		0		106.7777777778

		9		3		1		31		31		33.3333333333		29.6666666667		22.3333333333		26		25.3333333333		13.4444444444		18.7777777778		9		0.4444444444		1.7777777778		32.1111111111

		9		3		2		32		30		33.3333333333		29.6666666667		27.4166666667		27.25		25.3333333333		13.4444444444		18.7777777778		4.3402777778		20.25		0.8402777778		21.7777777778

		9		3		3		33		39		33.3333333333		29.6666666667		26.25		35.75		25.3333333333		13.4444444444		18.7777777778		0.8402777778		26.6944444444		0.1736111111		186.7777777778

		10		3		1		31		28		30.3333333333		29.6666666667		22.3333333333		26		25.3333333333		0.4444444444		18.7777777778		9		0.4444444444		1.7777777778		7.1111111111

		10		3		2		32		27		30.3333333333		29.6666666667		27.4166666667		27.25		25.3333333333		0.4444444444		18.7777777778		4.3402777778		20.25		0.8402777778		2.7777777778

		10		3		3		33		36		30.3333333333		29.6666666667		26.25		35.75		25.3333333333		0.4444444444		18.7777777778		0.8402777778		26.6944444444		0.1736111111		113.7777777778

		11		3		1		31		24		28.6666666667		29.6666666667		22.3333333333		26		25.3333333333		1		18.7777777778		9		0.4444444444		1		1.7777777778

		11		3		2		32		26		28.6666666667		29.6666666667		27.4166666667		27.25		25.3333333333		1		18.7777777778		4.3402777778		20.25		0.0625		0.4444444444

		11		3		3		33		36		28.6666666667		29.6666666667		26.25		35.75		25.3333333333		1		18.7777777778		0.8402777778		26.6944444444		1.5625		113.7777777778

		12		3		1		31		21		26.3333333333		29.6666666667		22.3333333333		26		25.3333333333		11.1111111111		18.7777777778		9		0.4444444444		2.7777777778		18.7777777778

		12		3		2		32		26		26.3333333333		29.6666666667		27.4166666667		27.25		25.3333333333		11.1111111111		18.7777777778		4.3402777778		20.25		4.3402777778		0.4444444444

		12		3		3		33		32		26.3333333333		29.6666666667		26.25		35.75		25.3333333333		11.1111111111		18.7777777778		0.8402777778		26.6944444444		0.1736111111		44.4444444444

																				Sum		413.3333333333		1020.6666666667		170.1666666667		869.6666666667		128.1666666667		2602

																																0

Sheet2

Sheet3

_1459321827.unknown

Sheet1

		mean								2*SE		SD1		SD2				ANOVA

		20.9		11		12.3				7		5.6375960084		7.8262379212				Source		df		SS		MS		F*		F(.95)		Reject H0?

		19.7		9		12.8				5.7		4.5906138925		6.3727937359				Habitat				403.3

		12.9		14.6		9.2				1.6		1.2885933733		1.788854382				Patch(Hab)				304.7

		17.8333333333		11.5333333333		11.4333333333				1.1		0.8859079442		1.2298373876				Error				386.6

										2.1		1.6912788025		2.3478713764				Total				1094.6

										3.6		2.89933509		4.0249223595

		SSHabitat		403.3						2.34		1.8845678085		2.6161995337

		SSPatch		304.7						1.1		0.8859079442		1.2298373876

		SSE		386.5933719353						6.3		5.0738364075		7.0436141291

										2.7764451052

		MSHabitat		201.65

		MSPatch		50.7833333333

		MSE		10.738704776

		F_Habitat		3.9707909419

		F_Patch		4.7289998554

Sheet2

Sheet3

Sheet1

		Player		School		Conference		Pos		Grade		Height		ArmLng		Weight		Hands		BMI		40Time		BnchPrss		VertJmp		BrdJmp		3Cone		20yrdshtl

		McCullers, Daniel		Tennessee		SEC		DL		5.65		79		36.625		352		11.000		39.650		.		27		20.5		97		.		.

		Halapio, Jon		Florida		SEC		OL		4.95		75		33.625		323		10.250		40.368		5.34		.		21.5		100		8.26		4.83

		Moses, Morgan		Virginia		ACC		OL		5.30		78		35.375		314		9.875		36.282		5.35		.		21.5		106		7.93		4.95

		Quarles, Kelcy		South Carolina		SEC		DL		5.35		76		33.250		297		9.375		36.148		5.03		27		23.5		102		.		.

		Fleming, Cameron		Stanford		Pac12C		OL		5.22		77		34.000		323		9.875		38.298		5.28		26		23.5		97		8.24		5.00

		Larsen, Tyler		Utah St.		MtnWest		OL		5.20		76		31.500		313		9.250		38.095		.		36		23.5		102		8.22		4.70

		Dozier, Dakota		Furman		Other		OL		5.36		76		33.875		313		9.875		38.095		5.42		23		24.0		101		8.14		4.89

		Henderson, Seantrel		Miami		ACC		OL		5.62		79		34.625		331		10.500		37.285		5.04		.		24.0		95		8.15		4.77

		Schofield, Michael		Michigan		Big10C		OL		5.20		78		34.000		301		9.625		34.780		5.01		.		24.0		93		7.62		4.57

		Johnson, Anthony		LSU		SEC		DL		5.55		74		33.000		308		10.375		39.541		5.24		20		24.5		102		7.93		.

		Fulton, Zach		Tennessee		SEC		OL		5.27		77		33.250		316		10.250		37.468		5.16		25		24.5		98		7.87		5.16

		Richardson, Antonio 		Tennessee		SEC		OL		5.60		78		35.000		336		10.250		38.824		5.30		36		24.5		.		.		.

		Boffeli, Conor		Iowa		Big10C		OL		4.80		76		32.000		298		9.375		36.270		5.30		21		25.0		101		7.44		4.61

		Su'a-Filo, Xavier		UCLA		Pac12C		OL		5.65		76		33.375		307		9.375		37.365		5.04		25		25.0		102		7.60		4.44

		Richardson, Cyril		Baylor		Big12C		OL		5.42		77		34.625		329		9.500		39.009		5.36		25		25.5		91		7.70		4.83

		Richburg, Weston		Colorado St.		MtnWest		OL		5.32		75		33.375		298		9.250		37.243		5.10		25		25.5		106		7.93		4.63

		Mathews, Jeff		Cornell		IvyLeague		QB		5.20		76		32.125		223		10.125		27.141		5.26		.		25.5		105		7.14		4.36

		Sam, Michael		Missouri		SEC		DL		5.22		74		33.375		261		9.375		33.507		4.91		17		25.5		114		7.80		.

		Renner, Bryn		North Carolina		ACC		QB		5.10		75		30.375		228		9.125		28.495		4.87		.		25.5		108		7.22		4.30

		Nix, Louis		Notre Dame		Indep		DL		5.90		74		33.000		331		9.875		42.493		5.42		.		25.5		97		8.29		.

		Swanson, Travis		Arkansas		SEC		OL		5.50		77		33.125		312		10.000		36.994		5.28		20		26.0		95		7.73		4.65

		Carrethers, Ryan		Arkansas State		SunBelt		DL		5.15		73		31.750		337		9.375		44.457		5.47		32		26.0		88		7.89		.

		Paradis, Matthew		Boise St.		MtnWest		OL		5.02		75		32.375		306		9.875		38.243		5.34		23		26.0		103		7.60		4.46

		Mewhort, Jack		Ohio St.		Big10C		OL		5.60		78		34.000		309		9.750		35.705		5.37		28		26.0		101		7.79		4.64

		Ikard, Gabe		Oklahoma		Big12C		OL		5.20		76		33.125		304		9.625		37.000		5.13		22		26.0		103		7.30		4.37

		Feiler, Matt		Bloomsburg		Other		OL		4.65		78		32.000		330		9.500		38.131		5.37		36		26.5		103		8.13		4.86

		Linder, Brandon		Miami		ACC		OL		5.26		78		34.500		311		10.250		35.936		5.35		30		26.5		100		.		.

		Reid, Caraun		Princeton		IvyLeague		DL		5.25		74		33.000		302		10.500		38.770		4.91		20		26.5		106		7.59		.

		Grimble, Xavier		USC		Pac12C		TE		5.15		76		33.625		257		10.250		31.280		.		.		26.5		113		.		.

		Groy, Ryan		Wisconsin		Big10C		OL		5.25		77		33.250		316		10.375		37.468		5.19		26		26.5		108		7.49		4.47

		Mandell, Cody		Alabama		SEC		ST/P		5.09		74		31.125		216		9.750		27.730		4.89		.		27.0		.		.		.

		Harrison, Jonotthan		Florida		SEC		OL		5.24		75		33.375		304		9.875		37.993		5.15		27		27.0		113		7.97		4.86

		Linsley, Corey		Ohio St.		Big10C		OL		5.10		75		32.000		296		9.875		36.993		.		36		27.0		.		.		.

		Savage, Tom		Pittsburgh		ACC		QB		5.18		76		31.625		228		9.625		27.750		4.97		.		27.0		105		7.33		4.36

		Edwards, Kadeem		Tennessee St.		Other		OL		5.00		76		35.500		313		9.500		38.095		5.25		26		27.0		99		7.95		4.82

		Kouandjio, Cyrus		Alabama		SEC		OL		5.75		79		35.625		322		10.250		36.271		5.59		21		27.5		96		7.71		4.84

		Hoffman, Cody		BYU		Indep		WO		5.07		76		33.250		223		9.750		27.141		4.65		13		27.5		108		6.89		4.20

		Turner, Trai		LSU		SEC		OL		5.15		75		34.000		310		9.500		38.743		4.93		25		27.5		.		.		.

		Britt, Justin		Missouri		SEC		OL		5.18		78		33.500		325		10.500		37.553		5.19		23		27.5		100		8.14		4.69

		Jones, DaQuan		Penn St.		Big10C		DL		5.65		76		33.500		322		9.625		39.191		5.35		25		27.5		101		7.73		.

		Mims, Tevin		South Florida		AAC		DL		4.90		76		33.500		260		9.375		31.645		4.95		17		27.5		109		.		.

		Stone, James		Tennessee		SEC		OL		5.10		76		33.875		306		10.125		37.243		5.17		22		27.5		105		8.16		4.63

		McCarron, AJ		Alabama		SEC		QB		5.65		75		31.500		220		10.000		27.495		4.94		.		28.0		99		7.18		4.34

		Wenning, Keith		Ball St.		MidAmer		QB		5.00		75		31.250		218		10.000		27.245		5.00		.		28.0		100		7.07		4.25

		Manumaleuna, Eathyn		BYU		Indep		DL		5.15		74		32.250		296		10.000		38.000		5.16		29		28.0		101		7.78		.

		Ellis, Justin		Louisiana Tech		Other		DL		4.75		73		33.000		334		10.125		44.061		5.27		25		28.0		92		7.81		.

		Turner, Billy		North Dakota St.		Other		OL		5.24		77		34.000		315		10.000		37.349		5.16		25		28.0		108		7.92		4.71

		Martin, Zack		Notre Dame		Indep		OL		5.97		76		32.875		308		9.500		37.487		.		29		28.0		106		7.65		4.59

		Fales, David		San Jose St.		MtnWest		QB		5.18		74		31.750		212		9.250		27.216		4.99		.		28.0		103		7.55		4.50

		Sutton, Will		Arizona State		Pac12C		DL		5.55		72		31.250		303		10.000		41.090		5.36		24		28.5		99		7.93		.

		Robinson, Greg		Auburn		SEC		OL		6.75		77		35.000		332		10.000		39.365		4.92		32		28.5		113		7.80		4.86

		Pennel, Mike		Colorado State-Pueblo		Other		DL		5.00		76		33.375		332		9.875		40.408		5.23		23		28.5		102		7.94		.

		Kerr, Zachariah		Delaware		Other		DL		5.10		73		32.875		326		9.750		43.006		5.08		28		28.5		99		7.93		.

		Copeland, J.C.		LSU		SEC		RB		5.10		71		32.000		271		10.000		37.793		4.95		23		28.5		111		7.68		4.58

		Landry, Jarvis		LSU		SEC		WO		5.60		71		31.750		205		10.250		28.589		4.77		12		28.5		110		.		.

		Yankey, David		Stanford		Pac12C		OL		5.40		78		34.000		315		9.500		36.398		5.48		22		28.5		103		7.81		4.86

		Pedersen, Jacob 		Wisconsin		Big10C		TE		5.28		75		31.750		238		9.000		29.745		4.89		.		28.5		111		7.55		4.40

		Leno Jr., Charles		Boise St.		MtnWest		OL		5.25		76		34.375		303		10.125		36.878		.		21		29.0		108		7.57		4.40

		Thomas, Brandon		Clemson		ACC		OL		5.45		75		34.750		317		10.500		39.618		5.09		35		29.0		98		8.13		4.83

		Bibbs, Kapri		Colorado St.		MtnWest		RB		5.05		69		31.375		212		8.500		31.304		4.67		24		29.0		106		.		.

		Heit, Marcus		Kansas St.		Big12C		ST/LS		5.02		75		31.375		258		9.875		32.244		4.91		.		29.0		.		.		.

		Hill, Jeremy		LSU		SEC		RB		5.80		73		32.625		233		10.375		30.737		4.66		20		29.0		113		.		.

		Jackson, Gabe		Mississippi St.		SEC		OL		5.95		75		33.750		336		10.000		41.993		5.51		30		29.0		108		8.25		4.78

		Bodine, Russell		North Carolina		ACC		OL		5.30		75		32.500		310		10.000		38.743		5.18		42		29.0		109		8.26		4.66

		Urschel, John		Penn St.		Big10C		OL		5.55		75		33.000		313		10.375		39.118		5.31		30		29.0		102		7.55		4.47

		Thornton, Khyri		Southern Miss		ConfUSA		DL		5.00		75		32.500		304		9.500		37.993		5.03		28		29.0		112		7.83		.

		James, Ja'Wuan		Tennessee		SEC		OL		5.65		78		35.000		311		9.875		35.936		5.34		22		29.0		103		7.42		4.56

		Johnson, Wesley		Vanderbilt		SEC		OL		5.25		77		33.125		297		10.250		35.215		5.11		26		29.0		111		7.40		4.64

		Vaughan, Dustin		West Texas A&M		Other		QB		4.85		77		33.000		235		8.875		27.864		4.95		.		29.0		108		7.25		4.43

		Westbrooks, Ethan		West Texas A&M		Other		DL		5.23		75		33.250		267		9.625		33.369		4.90		19		29.0		110		7.30		.

		Jernigan, Timmy		Florida St.		ACC		DL		5.60		74		31.625		299		9.625		38.385		5.06		27		29.5		102		.		.

		Lynch, Arthur		Georgia		SEC		TE		5.10		77		32.500		258		10.125		30.591		4.82		28		29.5		116		7.38		4.35

		Lynch, Jordan		Northern Illinois		MidAmer		QB		5.05		72		29.750		217		8.875		29.427		4.76		.		29.5		109		6.55		4.20

		Hyder, Kerry		Texas Tech		Big12C		DL		4.90		74		33.500		290		9.750		37.230		5.10		20		29.5		108		7.23		.

		Uko, George		USC		Pac12C		DL		5.05		75		33.250		284		10.125		35.494		4.99		18		29.5		110		.		.

		Andrews, Antonio		Western Kentucky		SunBelt		RB		5.16		70		31.250		225		9.500		32.281		4.82		20		29.5		106		7.24		4.49

		Burton, Trey		Florida		SEC		TE		5.20		74		31.000		224		9.375		28.757		4.62		.		30.0		112		7.14		4.32

		Bridgewater, Teddy		Louisville		AAC		QB		6.30		74		33.000		214		9.250		27.473		.		.		30.0		113		7.17		4.20

		Morris, Stephen		Miami		ACC		QB		5.28		74		32.750		213		10.250		27.345		4.63		.		30.0		111		7.36		4.49

		Jordan, Reggie		Missouri Western		Other		TE		5.18		75		32.250		240		9.625		29.995		4.77		24		30.0		116		7.22		4.30

		Kennard, Devon		USC		Pac12C		LB		5.10		75		33.375		249		9.375		31.119		4.70		23		30.0		113		7.25		4.32

		Boyd, Tajh		Clemson		ACC		QB		5.45		73		30.750		222		9.625		29.286		4.84		.		30.5		106		7.33		4.23

		Stephen, Shamar		Connecticut		AAC		DL		5.42		77		33.125		309		10.000		36.638		5.25		25		30.5		103		.		.

		Garoppolo, Jimmy		Eastern Illinois		Other		QB		5.38		74		31.000		226		9.250		29.014		4.97		.		30.5		110		7.04		4.26

		Williamson, Avery		Kentucky		SEC		LB		4.90		73		32.750		246		9.500		32.452		4.66		25		30.5		120		7.11		4.07

		O'Donnell, Pat		Miami		ACC		ST/P		4.95		76		32.500		220		9.750		26.776		4.64		23		30.5		.		.		.

		Lewan, Taylor		Michigan		Big10C		OL		6.18		79		33.875		309		9.250		34.806		4.87		29		30.5		117		7.39		4.49

		Matthews, Jake 		Texas A&M		SEC		OL		6.70		77		33.375		308		9.875		36.519		5.07		24		30.5		105		7.34		4.47

		Palepoi, Tenny		Utah		Pac12C		DL		5.30		73		30.500		298		9.875		39.312		5.10		31		30.5		111		7.67		.

		Abbrederis, Jared		Wisconsin		Big10C		WO		5.20		73		31.375		195		9.625		25.724		4.50		4		30.5		117		6.80		4.08

		Burse, Isaiah		Fresno St.		MtnWest		WO		5.20		70		30.250		188		8.375		26.972		4.58		16		31.0		115		6.74		3.94

		Brown, Jonathan		Illinois		Big10C		LB		5.20		72		33.000		238		9.375		32.275		5.03		16		31.0		108		7.77		4.56

		Hurns, Allen		Miami		ACC		WO		5.10		73		32.000		198		9.250		26.120		4.55		14		31.0		120		7.23		4.50

		Bullough, Max		Michigan St.		Big10C		LB		5.25		75		31.000		249		9.375		31.119		4.78		30		31.0		112		7.22		4.30

		Ealy, Kony		Missouri		SEC		DL		5.75		76		34.250		273		9.500		33.227		4.92		22		31.0		114		6.83		.

		Borland, Chris 		Wisconsin		Big10C		LB		5.55		71		29.250		248		9.875		34.585		4.83		27		31.0		114		7.18		4.27

		Rodgers, Richard		California		Pac12C		TE		5.20		76		32.625		257		10.125		31.280		4.87		16		31.5		116		7.23		4.47

		Freeman, Devonta		Florida St.		ACC		RB		5.57		68		29.375		206		9.625		31.319		4.58		.		31.5		118		7.11		4.26

		Smith, Telvin		Florida St.		ACC		LB		5.32		75		32.500		218		10.250		27.245		4.52		.		31.5		119		.		.

		Fiedorowicz, C.J.		Iowa		Big10C		TE		5.50		77		33.000		265		10.250		31.421		4.76		25		31.5		116		7.10		4.26

		Hitchens, Anthony		Iowa		Big10C		LB		4.95		72		32.500		240		9.125		32.546		4.74		23		31.5		116		7.15		4.45

		Powell, Walt		Murray St.		Other		WO		4.70		71		31.625		189		9.500		26.357		4.63		10		31.5		120		6.70		4.23

		Crichton, Scott		Oregon St.		Pac12C		DL		5.35		75		32.750		273		10.125		34.119		4.84		24		31.5		108		7.19		.

		Manziel, Johnny		Texas A&M		SEC		QB		5.90		71.75		31.375		207		9.875		28.267		4.68		.		31.5		113		6.75		4.03

		Dixon, Ahmad		Baylor		Big12C		S		5.22		72		32.250		212		9.875		28.749		4.64		14		32.0		111		7.55		4.50

		Sorensen, Daniel		BYU		Indep		S		5.05		73		31.000		205		8.500		27.044		4.67		13		32.0		114		6.47		3.95

		Kirksey, Christian		Iowa		Big10C		LB		5.20		74		32.375		233		9.375		29.912		.		16		32.0		122		.		.

		Blue, Alfred		LSU		SEC		RB		5.25		74		32.375		223		9.875		28.628		4.63		13		32.0		121		7.15		4.50

		Washington, L'Damian		Missouri		SEC		WO		5.20		76		33.375		195		9.000		23.734		4.46		8		32.0		115		7.19		4.35

		Bitonio, Joel		Nevada		MtnWest		OL		5.50		76		33.875		302		9.625		36.757		4.97		22		32.0		114		7.37		4.44

		Ebron, Eric		North Carolina		ACC		TE		6.40		76		33.250		250		10.000		30.428		4.60		24		32.0		120		.		.

		Niklas, Troy		Notre Dame		Indep		TE		5.65		78		34.125		270		10.000		31.198		.		27		32.0		114		7.57		4.55

		Thomas, De'Anthony		Oregon		Pac12C		RB		5.49		69		29.875		174		8.125		25.693		4.50		8		32.0		124		.		.

		Donald, Aaron		Pittsburgh		ACC		DL		5.35		73		32.625		285		9.875		37.597		4.68		35		32.0		116		7.11		.

		Flanders, Timothy		Sam Houston St.		Other		RB		4.85		69		30.250		207		9.250		30.565		4.75		20		32.0		113		7.07		.

		Starr, Tyler		South Dakota		Other		LB		4.90		76		32.500		250		9.500		30.428		4.95		24		32.0		116		6.64		4.15

		Mauro, Josh		Stanford		Pac12C		DL		5.20		78		33.000		271		9.500		31.314		5.21		21		32.0		116		7.43		.

		Marsh, Cassius		UCLA		Pac12C		DL		5.37		76		32.750		252		9.500		30.671		4.89		14		32.0		108		7.08		.

		Clarke, Will		West Virginia		Big12C		DL		5.05		78		34.625		271		9.875		31.314		4.77		22		32.0		112		7.26		.

		White, James		Wisconsin		Big10C		RB		5.00		69		29.250		204		8.250		30.122		4.57		23		32.0		114		7.05		4.20

		Carey, Ka'Deem		Arizona		Pac12C		RB		5.75		69		31.750		207		9.500		30.565		4.70		19		32.5		115		7.08		4.38

		Najvar, Jordan		Baylor		Big12C		TE		4.85		78		32.250		256		10.000		29.581		4.93		18		32.5		112		7.14		4.47

		Van Noy, Kyle		BYU		Indep		LB		5.55		75		31.625		243		9.625		30.370		4.71		21		32.5		112		7.22		4.20

		Bortles, Blake		Central Florida		AAC		QB		6.40		77		32.875		232		9.375		27.508		4.93		.		32.5		115		7.08		4.21

		Benjamin, Kelvin		Florida St.		ACC		WO		6.40		77		34.875		240		10.250		28.457		4.61		13		32.5		119		7.33		4.39

		Loston, Craig		LSU		SEC		S		5.55		71		30.750		217		9.750		30.262		4.65		12		32.5		119		7.15		4.35

		Dixon, Brandon		Northwest Missouri St.		Other		DB		5.15		71		32.500		203		9.000		28.310		4.41		17		32.5		117		7.15		4.27

		Coleman, Brandon		Rutgers		AAC		WO		5.42		78		34.000		225		9.250		25.999		4.56		21		32.5		.		7.33		4.51

		Reynolds, Ed		Stanford		Pac12C		S		5.10		73		30.750		207		8.500		27.307		4.57		15		32.5		117		.		.

		Denham, Anthony		Utah		Pac12C		TE		4.70		76		33.375		235		10.500		28.602		4.77		.		32.5		.		.		.

		Clinton-Dix, Ha Ha		Alabama		SEC		S		6.10		73		32.375		208		9.000		27.439		4.58		11		33.0		119		7.16		4.16

		Norwood, Kevin		Alabama		SEC		WO		5.15		74		32.125		198		10.000		25.419		4.48		8		33.0		121		6.68		4.32

		Taliaferro, Lorenzo		Coastal Carolina		Other		RB		5.05		72		32.000		229		8.375		31.055		4.58		18		33.0		118		6.88		4.22

		George, Jeremiah		Iowa St.		Big12C		LB		5.18		71		31.875		234		9.250		32.633		4.91		28		33.0		116		.		.

		Brown, Preston		Louisville		AAC		LB		5.42		73		33.500		251		10.250		33.112		4.86		23		33.0		116		6.98		4.26

		Jones, T.J. 		Notre Dame		Indep		WO		5.35		72		30.625		188		10.000		25.495		4.48		.		33.0		119		6.82		4.27

		Brown, Corey		Ohio St.		Big10C		WO		4.90		71		31.750		178		9.375		24.823		4.51		.		33.0		116		7.16		4.22

		Hewitt, Ryan		Stanford		Pac12C		RB		5.05		76		32.000		246		9.250		29.941		4.87		.		33.0		109		7.04		4.35

		Amaro, Jace		Texas Tech		Big12C		TE		5.40		77		34.000		265		9.000		31.421		4.74		28		33.0		118		7.42		4.30

		Zumwalt, Jordan		UCLA		Pac12C		LB		5.33		76		31.250		235		8.750		28.602		4.76		.		33.0		116		6.99		4.25

		Murphy, Jake 		Utah		Pac12C		TE		5.10		76		31.750		249		10.000		30.306		4.79		24		33.0		114		7.18		4.27

		Lawson, Nevin		Utah St.		MtnWest		DB		4.80		69		31.500		190		9.000		28.055		4.48		16		33.0		120		7.12		4.40

		Snead, Willie		Ball St.		MidAmer		WO		5.16		71		33.000		195		10.250		27.194		4.62		11		33.5		113		7.19		4.39

		Patchan, Matt		Boston College		ACC		OL		4.90		78		33.000		302		9.375		34.896		4.97		22		33.5		.		.		.

		Gillmore, Crockett		Colorado St.		MtnWest		TE		5.00		78		33.750		260		10.375		30.043		4.89		.		33.5		120		7.42		4.44

		Moore, Zach		Concordia (MN)		Other		DL		5.28		77		33.750		269		9.625		31.895		4.84		23		33.5		123		7.41		.

		Jones, Christian		Florida St.		ACC		LB		5.30		75		33.500		240		9.625		29.995		4.74		.		33.5		115		.		.

		Hampton, Victor		South Carolina		SEC		DB		5.28		69		31.250		197		9.250		29.089		4.69		20		33.5		118		7.01		4.20

		Bromley, Jason		Syracuse		ACC		DL		5.24		75		33.500		306		9.250		38.243		5.06		26		33.5		106		7.92		.

		West, Terrance		Towson		Other		RB		5.40		69		31.000		225		9.125		33.223		4.54		16		33.5		120		.		.

		Dowling, Jonathan		Western Kentucky		SunBelt		S		5.25		75		33.125		190		9.250		23.746		4.52		8		33.5		118		7.04		4.24

		Newsome, Jonathan		Ball St.		MidAmer		DL		5.17		75		33.250		247		9.625		30.870		4.73		21		34.0		117		7.31		.

		Watkins, Sammy		Clemson		ACC		WO		7.00		71		32.000		211		9.625		29.425		4.43		16		34.0		126		6.95		4.34

		Enemkpali, IK		Louisiana Tech		Other		DL		5.09		73		33.125		261		9.750		34.431		5.01		28		34.0		112		7.67		.

		Vereen, Brock		Minnesota		Big10C		S		5.37		72		30.000		199		8.250		26.986		4.47		25		34.0		117		6.90		4.07

		Saunders, Jalen		Oklahoma		Big12C		WO		5.22		69		30.000		165		8.875		24.364		4.44		.		34.0		122		.		.

		Mitchell, Terrance		Oregon		Pac12C		DB		5.25		71		30.125		192		8.500		26.776		4.63		.		34.0		117		6.57		4.00

		Wynn, Kerry		Richmond		Other		DL		4.65		77		31.750		266		9.125		31.540		4.97		31		34.0		113		.		.

		Shaw, Connor		South Carolina		SEC		QB		5.00		72		30.000		206		9.250		27.936		4.66		.		34.0		116		7.07		4.33

		Leonard, A.C.		Tennessee St.		Other		TE		5.03		74		33.000		252		9.250		32.351		4.50		20		34.0		128		.		.

		Bailey, Dion		USC		Pac12C		S		5.20		72		32.000		201		9.500		27.258		4.66		.		34.0		113		6.97		4.15

		Lawrence, Demarcus		Boise St.		MtnWest		DL		6.10		75		33.750		251		11.000		31.369		4.80		20		34.5		113		7.46		.

		Edebali, Kasim		Boston College		ACC		DL		5.10		74		32.750		253		9.500		32.480		4.79		19		34.5		115		7.20		.

		Breeland, Bashaud		Clemson		ACC		DB		5.55		71		31.750		197		9.000		27.473		4.62		11		34.5		123		7.04		4.33

		Carr, Derek		Fresno St.		MtnWest		QB		5.80		74		31.500		214		9.125		27.473		4.69		.		34.5		110		.		4.20

		Morris, James		Iowa		Big10C		LB		5.00		73		30.750		241		9.125		31.793		4.80		18		34.5		117		6.94		4.36

		Pryor, Calvin		Louisville		AAC		S		6.15		71		31.375		207		9.125		28.867		4.58		18		34.5		116		.		.

		Josey, Henry		Missouri		SEC		RB		5.08		68		30.250		194		9.500		29.494		4.43		20		34.5		118		7.07		4.13

		Hyde, Carlos		Ohio St.		Big10C		RB		6.20		72		32.000		230		9.625		31.190		4.66		19		34.5		114		.		.

		Barr, Anthony		UCLA		Pac12C		LB		6.60		77		33.500		255		9.375		30.235		4.66		15		34.5		119		6.82		4.19

		Evans, Shaq		UCLA		Pac12C		WO		5.29		73		32.000		213		9.375		28.099		4.51		13		34.5		122		7.07		4.21

		Cornett, Tim		UNLV		MtnWest		RB		5.02		72		31.000		209		9.250		28.342		4.48		.		34.5		125		7.01		4.26

		Mosley, C.J.		Alabama		SEC		LB		6.50		74		33.375		234		10.750		30.041		.		.		35.0		118		7.30		4.40

		Wilder, James		Florida St.		ACC		RB		5.22		75		32.000		232		9.750		28.995		4.86		18		35.0		121		6.92		4.24

		Jensen, Marcel		Fresno St.		MtnWest		TE		5.26		78		34.875		259		9.875		29.927		4.85		24		35.0		115		7.38		4.60

		Desir, Pierre		Lindenwood		Other		DB		5.27		73		33.000		198		9.625		26.120		4.59		11		35.0		133		6.86		4.30

		Smith, Marcus		Louisville		AAC		DL		5.39		75		34.000		251		10.000		31.369		4.68		23		35.0		121		7.48		.

		Barrow, Lamin		LSU		SEC		LB		5.37		73		33.375		237		10.375		31.265		4.64		22		35.0		123		7.24		4.35

		Boston, Tre 		North Carolina		ACC		S		5.09		72		31.375		204		9.750		27.664		4.59		18		35.0		116		7.04		4.31

		Stewart, Josh		Oklahoma St.		Big12C		WO		5.14		70		30.000		178		9.375		25.538		4.69		11		35.0		117		7.10		4.33

		Exum, Antone		Virginia Tech		ACC		DB		5.45		72		31.625		213		9.625		28.885		4.59		17		35.0		117		7.05		4.13

		Johnson, Storm		Central Florida		AAC		RB		5.34		72		32.000		209		9.500		28.342		4.60		16		35.5		118		.		.

		Powell, Ronald		Florida		SEC		LB		5.35		75		32.500		237		9.375		29.620		4.65		21		35.5		114		.		.

		Purifoy, Loucheiz		Florida		SEC		DB		5.31		71		32.750		190		8.500		26.497		4.61		6		35.5		120		.		.

		Hageman, Ra'Shede		Minnesota		Big10C		DL		6.10		78		34.250		310		10.250		35.820		5.02		32		35.5		114		7.87		.

		Perkins, LaDarius		Mississippi St.		SEC		RB		5.15		67		31.000		195		9.625		30.538		4.46		23		35.5		124		7.08		4.30

		Martin, Kareem		North Carolina		ACC		DL		5.26		78		35.000		272		10.000		31.429		4.72		22		35.5		129		7.20		.

		Williams, Damien		Oklahoma		Big12C		RB		5.05		71		30.625		222		9.125		30.959		4.45		16		35.5		121		7.37		4.25

		Gilbert, Justin		Oklahoma St.		Big12C		DB		6.30		72		33.125		202		8.625		27.393		4.37		20		35.5		126		6.92		.

		Huff, Josh		Oregon		Pac12C		WO		5.28		71		31.500		206		9.375		28.728		4.51		14		35.5		116		.		.

		Allen, Ricardo		Purdue		Big10C		DB		5.10		71		30.000		187		9.250		26.078		4.61		13		35.5		117		.		4.15

		Berhe, Nat		San Diego St.		MtnWest		S		5.24		70		30.625		193		8.500		27.690		4.71		15		35.5		117		7.08		4.22

		Murphy, Trent		Stanford		Pac12C		LB		5.65		77		33.875		250		11.125		29.642		4.86		19		35.5		118		6.78		4.20

		Grant, Ryan		Tulane		ConfUSA		WO		5.12		72		31.000		199		9.625		26.986		4.64		8		35.5		119		6.68		4.11

		Hal, Andre		Vanderbilt		SEC		DB		5.23		70		30.500		188		8.625		26.972		4.50		15		35.5		119		7.14		4.27

		Matthews, Jordan		Vanderbilt		SEC		WO		5.60		75		33.250		212		10.375		26.495		4.46		21		35.5		120		6.95		4.18

		Thomas, Logan		Virginia Tech		ACC		QB		5.42		78		34.250		248		10.875		28.656		4.61		.		35.5		118		7.05		4.18

		Sankey, Bishop		Washington		Pac12C		RB		5.30		69		31.000		209		10.000		30.861		4.49		26		35.5		126		6.75		4.00

		Herron, Robert		Wyoming		MtnWest		WO		5.20		69		30.500		193		9.750		28.498		4.48		18		35.5		125		6.84		4.27

		Huff, Marqueston		Wyoming		MtnWest		S		5.70		71		31.375		196		9.000		27.333		4.49		15		35.5		118		7.26		4.19

		Fortt, Khairi		California		Pac12C		LB		5.25		74		33.625		248		10.125		31.838		4.70		30		36.0		120		.		.

		Westbrooks, Lavelle		Georgia Southern		Other		DB		5.27		71		32.375		186		9.750		25.939		4.63		15		36.0		121		6.98		4.27

		Fowler, Bennie		Michigan St.		Big10C		WO		5.03		73		32.000		217		9.500		28.627		4.52		.		36.0		126		7.06		4.18

		Lucas, Marcus		Missouri		SEC		WO		5.10		76		33.625		218		9.375		26.533		4.60		20		36.0		124		7.07		4.25

		Franklin, Austin		New Mexico St.		Indep		WO		5.10		71		31.250		189		10.000		26.357		4.56		7		36.0		124		7.07		4.33

		Cooks, Brandin		Oregon St.		Pac12C		WO		5.85		70		30.750		189		9.625		27.116		4.33		16		36.0		120		6.76		3.81

		Smith, Jerome		Syracuse		ACC		RB		5.05		71		30.875		220		9.750		30.680		4.84		14		36.0		118		7.53		4.60

		Jeffcoat, Jackson		Texas		Big12C		DL		5.15		75		33.875		247		9.625		30.870		4.63		18		36.0		123		6.97		.

		Webster, Larry		Bloomsburg		Other		DL		5.22		78		33.500		252		10.125		29.118		4.58		17		36.5		123		7.29		.

		Hazel, Matt		Coastal Carolina		Other		WO		5.17		73		31.375		198		9.125		26.120		4.50		15		36.5		118		7.08		4.20

		Smallwood, Yawin		Connecticut		AAC		LB		5.35		74		31.750		246		9.500		31.581		5.01		18		36.5		108		.		.

		Cockrell, Ross		Duke		ACC		DB		5.36		72		29.875		191		9.000		25.901		4.56		10		36.5		122		7.28		4.32

		Lewis, Isaiah		Michigan St.		Big10C		S		5.18		70		31.500		211		9.625		30.272		4.60		15		36.5		122		7.05		4.47

		Brown, John		Pittsburg St. (KS)		Other		WO		4.95		70		30.500		179		8.500		25.681		4.34		.		36.5		119		6.91		4.12

		Gaines, Phillip		Rice		ConfUSA		DB		4.50		72		31.875		193		9.625		26.173		4.38		11		36.5		122		6.62		4.04

		Gaffney, Tyler		Stanford		Pac12C		RB		5.12		71		30.250		220		9.000		30.680		4.49		.		36.5		116		6.78		4.18

		Fluellen, David		Toledo		Other		RB		5.10		71		33.375		224		9.175		31.238		4.72		.		36.5		120		6.90		.

		Ladler, Kenny		Vanderbilt		SEC		S		4.95		72		31.625		207		9.625		28.071		4.70		24		36.5		127		.		.

		Bucannon, Deone		Washington St.		Pac12C		S		5.32		73		32.375		211		9.750		27.835		4.49		19		36.5		125		6.96		4.26

		Smith, Chris 		Arkansas		SEC		DL		5.31		73		34.125		266		9.500		35.091		4.71		28		37.0		121		7.55		.

		Goodson, Demetri		Baylor		Big12C		DB		5.05		71		31.750		194		9.250		27.055		4.52		11		37.0		123		6.80		4.34

		Thomas, Jemea		Georgia Tech		ACC		DB		5.14		69		30.625		192		10.000		28.350		4.55		19		37.0		125		.		.

		Street, Devin		Pittsburgh		ACC		WO		5.23		75		33.375		198		9.250		24.746		4.55		.		37.0		124		6.89		4.01

		Evans, Mike		Texas A&M		SEC		WO		6.15		77		35.125		231		9.625		27.390		4.53		12		37.0		.		7.08		4.26

		Redd, Silas		USC		Pac12C		RB		5.05		70		30.750		212		9.000		30.416		4.70		18		37.0		122		.		.

		Gayle, James		Virginia Tech		ACC		DL		5.31		76		32.375		259		9.625		31.523		4.70		26		37.0		122		7.19		.

		Bradford, Carl 		Arizona State		Pac12C		LB		5.31		73		30.250		250		9.500		32.980		4.76		23		37.5		122		7.25		4.30

		Roberson, Marcus		Florida		SEC		DB		5.40		72		31.000		191		9.250		25.901		4.61		8		37.5		120		6.84		4.08

		Joyner, Lamarcus		Florida St.		ACC		DB		5.24		68		31.500		184		9.500		27.974		4.55		14		37.5		124		7.26		4.40

		Wilson, Albert		Georgia State		Other		WO		4.75		69		30.375		202		9.125		29.827		4.43		10		37.5		123		7.00		4.21

		Tripp, Jordan		Montana		Other		LB		5.10		75		30.750		234		9.625		29.245		4.67		22		37.5		120		6.89		3.96

		Reynolds, Rashaad		Oregon St.		Pac12C		DB		5.65		70		31.625		189		9.750		27.116		4.51		20		37.5		123		6.72		4.00

		Janis, Jeff		Saginaw Valley St.		Other		WO		5.34		75		32.500		219		9.000		27.370		4.42		20		37.5		123		6.64		3.98

		Clowney, Jadeveon		South Carolina		SEC		DL		7.50		77		34.500		266		10.000		31.540		4.53		21		37.5		124		7.27		.

		Sims, Charles		West Virginia		Big12C		RB		5.36		72		31.000		214		8.250		29.020		4.48		17		37.5		126		7.16		4.30

		Crowell, Isaiah		Alabama St.		Other		RB		5.05		71		31.375		224		9.250		31.238		4.57		23		38.0		117		.		.

		Williams, Andre 		Boston College		ACC		RB		5.62		71		33.500		230		9.000		32.075		4.56		.		38.0		129		7.27		4.06

		Richardson, Paul		Colorado		Pac12C		WO		5.27		72		32.625		175		8.875		23.732		4.40		.		38.0		124		7.09		.

		Brooks, Terrence		Florida St.		ACC		S		5.29		71		31.000		198		9.000		27.612		4.42		10		38.0		119		7.35		.

		Archer, Dri		Kent St.		Other		RB		5.45		68		31.000		173		8.875		26.302		4.26		20		38.0		122		6.86		4.06

		Atkinson, George		Notre Dame		Indep		RB		5.10		73		33.250		218		9.375		28.758		4.48		19		38.0		121		7.07		4.46

		Jackson, Bennett		Notre Dame		Indep		DB		5.20		72		31.375		195		9.250		26.444		4.51		13		38.0		128		6.75		4.00

		Lee, Marqise		USC		Pac12C		WO		6.20		72		31.750		192		9.500		26.037		4.52		.		38.0		127		.		4.01

		Alexander, Mo		Utah St.		MtnWest		S		4.90		73		32.625		220		8.875		29.022		4.54		.		38.0		123		7.05		4.51

		Hubbard, Adrian		Alabama		SEC		LB		5.45		78		34.500		257		9.250		29.696		4.69		.		38.5		117		.		.

		Mason, Tre		Auburn		SEC		RB		5.75		68		30.000		207		9.000		31.471		4.50		.		38.5		126		.		4.15

		Beckham, Odell		LSU		SEC		WO		5.90		71		32.750		198		10.000		27.612		4.43		7		38.5		122		6.69		3.94

		Johnson, Dontae		N.C. State		ACC		DB		5.32		74		31.500		200		8.625		25.676		4.45		12		38.5		124		6.82		4.24

		Shembo, Prince 		Notre Dame		Indep		LB		5.32		73		33.125		253		10.500		33.376		4.71		26		38.5		122		7.29		4.31

		Roby, Bradley		Ohio St.		Big10C		DB		6.00		71		31.500		194		10.250		27.055		4.39		17		38.5		124		.		4.04

		Fuller, Kyle		Virginia Tech		ACC		DB		5.40		72		32.875		190		9.375		25.766		4.49		12		38.5		128		6.90		4.19

		Pierre-Louis, Kevin		Boston College		ACC		LB		4.65		72		32.250		232		10.125		31.461		4.51		28		39.0		128		6.92		4.02

		Bryant, Martavis		Clemson		ACC		WO		5.34		76		32.625		211		9.500		25.681		4.42		16		39.0		124		7.18		4.15

		James, Kendall		Maine		Other		DB		5.26		70		29.500		180		8.000		25.824		4.44		9		39.0		.		6.81		4.19

		Lyerla, Colt		Oregon		Pac12C		TE		5.33		76		32.750		242		10.250		29.454		4.61		15		39.0		128		.		.

		Robinson, Allen		Penn St.		Big10C		WO		5.70		74		32.000		220		9.500		28.243		4.60		.		39.0		127		7.00		4.00

		Verrett, Jason		TCU		Big12C		DB		5.75		69		30.625		189		9.250		27.907		4.38		.		39.0		128		6.69		4.00

		McGill, Keith		Utah		Pac12C		DB		5.35		75		33.250		211		10.250		26.370		4.51		.		39.0		129		7.29		4.18

		Campanaro, Mike		Wake Forest		ACC		WO		5.07		69		30.000		192		9.750		28.350		4.46		20		39.0		122		6.77		4.01

		Adams, Davante		Fresno St.		MtnWest		WO		5.96		73		32.625		212		9.000		27.967		4.56		14		39.5		123		6.82		4.30

		Moncrief, Donte		Mississippi		SEC		WO		5.85		74		32.375		221		9.125		28.372		4.40		13		39.5		132		7.02		4.30

		Ellington, Bruce		South Carolina		SEC		WO		5.45		69		31.000		197		9.625		29.089		4.45		15		39.5		120		6.69		3.95

		Mack, Khalil		Buffalo		MidAmer		LB		6.70		75		33.250		251		10.250		31.369		4.65		23		40.0		128		7.08		4.18

		Copeland, Damian		Louisville		AAC		WO		4.80		71		31.375		184		9.000		25.660		4.50		12		40.0		120		6.53		3.90

		McKinnon, Jerick		Georgia Southern		Other		RB		5.24		69		30.250		209		8.625		30.861		4.41		32		40.5		132		6.83		4.12

		Benwikere, Bene 		San Jose St.		MtnWest		DB		5.22		71		30.000		195		9.125		27.194		4.63		10		40.5		122		6.94		4.38

		Jones, Howard		Shepherd		Other		DL		5.25		74		34.125		235		9.500		30.169		4.60		21		40.5		124		7.16		.

		Reese, Tevin		Baylor		Big12C		WO		5.17		70		31.625		163		8.625		23.386		4.46		.		41.0		132		6.63		4.18

		Seastrunk, Lache		Baylor		Big12C		RB		5.28		69		30.000		201		9.250		29.679		4.51		15		41.5		134		.		.

		Jean-Baptiste, Stanley		Nebraska		Big10C		DB		5.29		75		32.375		218		8.625		27.245		4.61		13		41.5		128		.		4.33

		Shazier, Ryan		Ohio St.		Big10C		LB		6.15		73		32.375		237		10.000		31.265		.		25		42.0		130		6.91		4.21

		Belue, Deion		Alabama		SEC		DB		5.17		71		31.500		182		8.125		25.381		.		11	

		Pagan, Jeoffrey		Alabama		SEC		DL		5.30		75		33.000		310		9.625		38.743	

		Steen, Anthony		Alabama		SEC		OL		5.31		75		30.500		314		9.125		39.243	

		Stinson, Ed		Alabama		SEC		DL		5.75		75		33.750		287		9.375		35.869	

		Sunseri, Vinnie		Alabama		SEC		S		5.14		71		30.000		210		10.000		29.286		.		18	

		Grice, Marion		Arizona State		Pac12C		RB		5.18		72		32.000		202		9.250		27.393	

		Hocker, Zach		Arkansas		SEC		ST/K		4.50		72		30.125		189		8.625		25.630	

		Thomas, Robert		Arkansas		SEC		DL		4.50		73		33.875		327		10.000		43.138		.		32	

		Clark, Steven		Auburn		SEC		ST/P		4.85		77		31.750		231		9.000		27.390	

		Davis, Chris		Auburn		SEC		DB		5.22		70		31.000		202		9.250		28.981		.		15	

		Ford, Dee		Auburn		SEC		DL		5.37		74		32.875		252		10.250		32.351	

		Ramsey, Kaleb		Boston College		ACC		DL		5.00		75		32.875		293		9.750		36.618		.		36	

		Unga, Devin		BYU		Indep		LB		5.20		73		31.375		231		10.000		30.473	

		Coleman, Deandre		California		Pac12C		DL		5.40		77		34.375		314		10.250		37.231		.		24	

		Duncan, Joe Don		Dixie St.		Other		TE		5.00		75		32.375		268		10.500		33.494		.		35	

		Easley, Dominique		Florida		SEC		DL		5.32		74		32.875		288		9.750		36.973		.		26	

		Watkins, Jaylen		Florida		SEC		DB		5.29		71		30.625		194		9.625		27.055		4.41		22	

		Reaser, Keith		Florida Atlantic		ConfUSA		DB		5.14		70		30.750		189		9.500		27.116		.		22	

		Stork, Bryan		Florida St.		ACC		OL		5.15		76		32.250		315		10.125		38.339	

		Murray, Aaron 		Georgia		SEC		QB		5.20		73		30.625		207		9.125		27.307	

		Attaochu, Jeremiah		Georgia Tech		ACC		LB		5.52		75		33.000		252		9.875		31.494	

		Armstrong, Matt		Grand Valley St.		Other		OL		5.14		74		33.000		302		10.625		38.770		5.36	

		Leone, Richie		Houston		AAC		ST/P		4.95		75		31.750		211		8.875		26.370	

		Latimer, Cody		Indiana		Big10C		WO		5.24		74		32.625		215		9.625		27.601		.		23	

		Lucas, Luke		Kansas St.		Big12C		OL		5.16		80		36.750		316		10.000		34.711	

		Ferguson, Ego		LSU		SEC		DL		5.50		75		32.500		315		10.750		39.368		.		24	

		Mettenberger, Zach		LSU		SEC		QB		5.27		77		32.375		224		9.750		26.560	

		McDougle, Dexter		Maryland		ACC		DB		5.12		70		30.625		196		9.625		28.120	

		Blanchflower, Rob		Massachusetts		MidAmer		TE		5.11		76		33.750		256		9.625		31.158	

		Jacobs, Nic		McNeese St.		Other		TE		5.00		77		34.125		269		10.000		31.895		.		15	

		Hornsey, Tom		Memphis		AAC		ST/P		5.00		75		31.000		221		9.125		27.620	

		Gallon, Jeremy		Michigan		Big10C		WO		5.02		67		29.500		185		9.375		28.972		4.49		15	

		Dennard, Darqueze		Michigan St.		Big10C		DB		5.90		71		30.250		199		9.000		27.752		4.51		15	

		Gaines, E.J.		Missouri		SEC		DB		5.27		70		30.375		190		9.375		27.259		.		15	

		Enunwa, Quincy		Nebraska		Big10C		WO		4.80		74		32.625		225		9.500		28.885		4.45		19	

		Long, Spencer		Nebraska		Big10C		OL		5.26		77		33.125		320		10.750		37.942	

		Hurst, James		North Carolina		ACC		OL		5.39		77		33.750		296		10.125		35.097	

		Price, Jabari		North Carolina		ACC		DB		4.95		70		31.625		200		9.125		28.694		4.45		16		.		.		7.04		4.30

		Ward, Jimmie		Northern Illinois		MidAmer		S		5.12		71		31.000		193		9.375		26.915		.		9	

		Colter, Kain		Northwestern		Big10C		WO		5.32		70		31.000		198		10.000		28.407	

		Tuitt, Stephon		Notre Dame		Indep		DL		6.25		77		34.750		304		10.000		36.045		.		31	

		Watt, Chris		Notre Dame		Indep		OL		5.40		75		32.750		310		9.500		38.743		.		29	

		Carrie, Travis		Ohio		MidAmer		DB		5.40		72		31.875		206		9.750		27.936		.		17	

		Colvin, Aaron		Oklahoma		Big12C		DB		5.27		71		31.000		177		9.250		24.684	

		Millard, Trey		Oklahoma		Big12C		RB		5.12		74		31.000		247		9.125		31.709	

		Hart, Taylor		Oregon		Pac12C		DL		5.29		78		32.750		281		10.125		32.469		.		21	

		Lokombo, Boseko		Oregon		Pac12C		LB		5.10		74		33.375		225		9.875		28.885		4.66		.		.		122		7.15		4.30

		Boswell, Chris 		Rice		ConfUSA		ST/K		5.09		74		31.250		185		8.625		23.750	

		Muema, Adam		San Diego St.		MtnWest		RB		5.24		70		29.875		202		9.750		28.981	

		Lynch, Aaron 		South Florida		AAC		DL		5.24		77		34.000		249		10.250		29.524		.		18	

		Washington, Todd		Southeastern Louisiana		Other		DB		5.15		71		31.125		196		8.750		27.333		.		13	

		Skov, Shayne		Stanford		Pac12C		LB		5.50		74		30.625		245		10.000		31.453	

		Davis, Mike		Texas		Big12C		WO		5.24		72		32.750		197		10.000		26.715		.		10	

		Fera, Anthony		Texas		Big12C		ST/K		4.95		73		31.000		211		9.175		27.835	

		Whaley, Chris		Texas		Big12C		DL		5.05		75		32.125		269		9.125		33.619	

		Santos, Cairo		Tulane		ConfUSA		ST/K		5.10		68		28.500		164		8.875		24.933	

		Martin, Marcus		USC		Pac12C		OL		5.50		75		34.000		320		10.000		39.993		.		23	

		Reilly, Trevor		Utah		Pac12C		LB		5.35		77		32.250		245		9.500		29.050		.		26	

		Tialavea, D.J.		Utah St.		MtnWest		TE		4.75		75		33.625		267		9.250		33.369	

		Boyd, Chris		Vanderbilt		SEC		WO		5.20		76		32.625		206		9.625		25.072		4.73		12	

		Urban, Brent		Virginia		ACC		DL		5.32		79		34.250		295		9.750		33.229	

		Seferian-Jenkins, Austin		Washington		Pac12C		TE		5.50		72		33.750		262		9.750		35.530		.		20	

		Jackson, Andrew		Western Kentucky		SunBelt		LB		5.23		73		32.500		254		9.500		33.508	

		Southward, Dezmen		Wisconsin		Big10C		S		5.22		72		30.625		211		10.000		28.614	

Sheet2

		Player		Pos		VertJmp		BMI		DB		LB		QB		RB		S		TE		BMI_DB		BMI_LB		BMI_QB		BMI_RB		BMI_S		BMI_TE												SUMMARY OUTPUT																												Position		I1		I2		I3		I4		I5		I6

		Dixon, Brandon		DB		32.5		28.310		1		0		0		0		0		0		28.3096607816		0		0		0		0		0																																								DB		1		0		0		0		0		0

		Lawson, Nevin		DB		33.0		28.055		1		0		0		0		0		0		28.0550304558		0		0		0		0		0												Regression Statistics																												LB		0		1		0		0		0		0

		Hampton, Victor		DB		33.5		29.089		1		0		0		0		0		0		29.088636841		0		0		0		0		0												Multiple R		0.5651342305																										QB		0		0		1		0		0		0

		Mitchell, Terrance		DB		34.0		26.776		1		0		0		0		0		0		26.775639754		0		0		0		0		0												R Square		0.3193766985																										RB		0		0		0		1		0		0

		Breeland, Bashaud		DB		34.5		27.473		1		0		0		0		0		0		27.4729220393		0		0		0		0		0												Adjusted R Square		0.2670210599																										S		0		0		0		0		1		0

		Desir, Pierre		DB		35.0		26.120		1		0		0		0		0		0		26.1200975793		0		0		0		0		0												Standard Error		2.929014903																										TE		0		0		0		0		0		1

		Exum, Antone		DB		35.0		28.885		1		0		0		0		0		0		28.884837963		0		0		0		0		0												Observations		183																										WR		-1		-1		-1		-1		-1		-1

		Purifoy, Loucheiz		DB		35.5		26.497		1		0		0		0		0		0		26.4967268399		0		0		0		0		0

		Gilbert, Justin		DB		35.5		27.393		1		0		0		0		0		0		27.393132716		0		0		0		0		0												ANOVA

		Allen, Ricardo		DB		35.5		26.078		1		0		0		0		0		0		26.0783574688		0		0		0		0		0														df		SS		MS		F		Significance F

		Hal, Andre		DB		35.5		26.972		1		0		0		0		0		0		26.972244898		0		0		0		0		0												Regression		13		680.3404316809		52.3338793601		6.1001394916		0.0000000028

		Westbrooks, Lavelle		DB		36.0		25.939		1		0		0		0		0		0		25.9389010117		0		0		0		0		0												Residual		169		1449.8726830732		8.5791283022

		Cockrell, Ross		DB		36.5		25.901		1		0		0		0		0		0		25.9014274691		0		0		0		0		0												Total		182		2130.2131147541

		Gaines, Phillip		DB		36.5		26.173		1		0		0		0		0		0		26.1726466049		0		0		0		0		0

		Goodson, Demetri		DB		37.0		27.055		1		0		0		0		0		0		27.0545526681		0		0		0		0		0														Coefficients		Standard Error		t Stat		P-value		Lower 95%		Upper 95%		Lower 95.0%		Upper 95.0%

		Thomas, Jemea		DB		37.0		28.350		1		0		0		0		0		0		28.3503465658		0		0		0		0		0												Intercept		35.8113148057		6.2216614452		5.75590863		0.0000000397		23.5291301631		48.0934994483		23.5291301631		48.0934994483

		Roberson, Marcus		DB		37.5		25.901		1		0		0		0		0		0		25.9014274691		0		0		0		0		0												BMI		-0.0582586981		0.2175526596		-0.2677912475		0.7891865618		-0.4877295008		0.3712121046		-0.4877295008		0.3712121046

		Joyner, Lamarcus		DB		37.5		27.974		1		0		0		0		0		0		27.9740484429		0		0		0		0		0												DB		22.1903354045		14.4325750351		1.5375174112		0.1260368106		-6.3010174295		50.6816882384		-6.3010174295		50.6816882384

		Reynolds, Rashaad		DB		37.5		27.116		1		0		0		0		0		0		27.1157142857		0		0		0		0		0												LB		-0.2288903427		11.0953384052		-0.0206294152		0.9835656115		-22.1322028524		21.674422167		-22.1322028524		21.674422167

		Jackson, Bennett		DB		38.0		26.444		1		0		0		0		0		0		26.4438657407		0		0		0		0		0												QB		-28.3127141663		23.9856412973		-1.180402634		0.2394988455		-75.6627793824		19.0373510498		-75.6627793824		19.0373510498

		Johnson, Dontae		DB		38.5		25.676		1		0		0		0		0		0		25.6756756757		0		0		0		0		0												RB		13.124166192		9.0136275231		1.4560360031		0.1472378935		-4.6696399339		30.917972318		-4.6696399339		30.917972318

		Roby, Bradley		DB		38.5		27.055		1		0		0		0		0		0		27.0545526681		0		0		0		0		0												S		-8.6523110984		13.3088919732		-0.6501150596		0.516500658		-34.9254006971		17.6207785003		-34.9254006971		17.6207785003

		Fuller, Kyle		DB		38.5		25.766		1		0		0		0		0		0		25.7658179012		0		0		0		0		0												TE		5.2344367794		19.5076158826		0.2683278577		0.7887742134		-33.2755564621		43.7444300209		-33.2755564621		43.7444300209

		James, Kendall		DB		39.0		25.824		1		0		0		0		0		0		25.8244897959		0		0		0		0		0												BMI_DB		-0.7313065127		0.5291005271		-1.3821693142		0.1687437663		-1.7758041		0.3131910746		-1.7758041		0.3131910746

		Verrett, Jason		DB		39.0		27.907		1		0		0		0		0		0		27.9073724008		0		0		0		0		0												BMI_LB		0.0240046558		0.3665904909		0.0654808469		0.9478685501		-0.6996817963		0.7476911079		-0.6996817963		0.7476911079

		McGill, Keith		DB		39.0		26.370		1		0		0		0		0		0		26.3703111111		0		0		0		0		0												BMI_QB		0.8615193893		0.8558543641		1.0066191463		0.3155569116		-0.8280230937		2.5510618724		-0.8280230937		2.5510618724

		Benwikere, Bene 		DB		40.5		27.194		1		0		0		0		0		0		27.1940091252		0		0		0		0		0												BMI_RB		-0.4105652841		0.305039325		-1.3459421474		0.1801239251		-1.0127435521		0.1916129838		-1.0127435521		0.1916129838

		Jean-Baptiste, Stanley		DB		41.5		27.245		1		0		0		0		0		0		27.2451555556		0		0		0		0		0												BMI_S		0.3283517226		0.4749140663		0.6913918662		0.4902679795		-0.6091763482		1.2658797934		-0.6091763482		1.2658797934

		Kennard, Devon		LB		30.0		31.119		0		1		0		0		0		0		0		31.1194666667		0		0		0		0												BMI_TE		-0.2395422016		0.646091374		-0.3707559197		0.7112836453		-1.5149914721		1.0359070689		-1.5149914721		1.0359070689

		Williamson, Avery		LB		30.5		32.452		0		1		0		0		0		0		0		32.452242447		0		0		0		0

		Brown, Jonathan		LB		31.0		32.275		0		1		0		0		0		0		0		32.2750771605		0		0		0		0

		Bullough, Max		LB		31.0		31.119		0		1		0		0		0		0		0		31.1194666667		0		0		0		0

		Borland, Chris 		LB		31.0		34.585		0		1		0		0		0		0		0		34.5852013489		0		0		0		0

		Smith, Telvin		LB		31.5		27.245		0		1		0		0		0		0		0		27.2451555556		0		0		0		0												SUMMARY OUTPUT

		Hitchens, Anthony		LB		31.5		32.546		0		1		0		0		0		0		0		32.5462962963		0		0		0		0

		Kirksey, Christian		LB		32.0		29.912		0		1		0		0		0		0		0		29.9121621622		0		0		0		0												Regression Statistics

		Starr, Tyler		LB		32.0		30.428		0		1		0		0		0		0		0		30.4276315789		0		0		0		0												Multiple R		0.5452565128

		Van Noy, Kyle		LB		32.5		30.370		0		1		0		0		0		0		0		30.3696		0		0		0		0												R Square		0.2973046647

		George, Jeremiah		LB		33.0		32.633		0		1		0		0		0		0		0		32.6328109502		0		0		0		0												Adjusted R Square		0.2691968513

		Brown, Preston		LB		33.0		33.112		0		1		0		0		0		0		0		33.1118408707		0		0		0		0												Standard Error		2.9246643947

		Zumwalt, Jordan		LB		33.0		28.602		0		1		0		0		0		0		0		28.6019736842		0		0		0		0												Observations		183

		Jones, Christian		LB		33.5		29.995		0		1		0		0		0		0		0		29.9946666667		0		0		0		0

		Morris, James		LB		34.5		31.793		0		1		0		0		0		0		0		31.7926440233		0		0		0		0												ANOVA

		Barr, Anthony		LB		34.5		30.235		0		1		0		0		0		0		0		30.2352841963		0		0		0		0														df		SS		MS		F		Significance F

		Mosley, C.J.		LB		35.0		30.041		0		1		0		0		0		0		0		30.0405405405		0		0		0		0												Regression		7		633.3222959188		90.4746137027		10.5772960852		0

		Barrow, Lamin		LB		35.0		31.265		0		1		0		0		0		0		0		31.2649652843		0		0		0		0												Residual		175		1496.8908188353		8.5536618219

		Powell, Ronald		LB		35.5		29.620		0		1		0		0		0		0		0		29.6197333333		0		0		0		0												Total		182		2130.2131147541

		Murphy, Trent		LB		35.5		29.642		0		1		0		0		0		0		0		29.6424354866		0		0		0		0

		Fortt, Khairi		LB		36.0		31.838		0		1		0		0		0		0		0		31.8378378378		0		0		0		0														Coefficients		Standard Error		t Stat		P-value		Lower 95%		Upper 95%		Lower 95.0%		Upper 95.0%

		Smallwood, Yawin		LB		36.5		31.581		0		1		0		0		0		0		0		31.5810810811		0		0		0		0												Intercept		38.5467251431		4.2309765688		9.1105976401		1.86080806437567E-16		30.1964170607		46.8970332256		30.1964170607		46.8970332256

		Bradford, Carl 		LB		37.5		32.980		0		1		0		0		0		0		0		32.979921186		0		0		0		0												BMI		-0.1584350833		0.1467934212		-1.0793064298		0.281936468		-0.4481484087		0.131278242		-0.4481484087		0.131278242

		Tripp, Jordan		LB		37.5		29.245		0		1		0		0		0		0		0		29.2448		0		0		0		0												DB		2.4248342461		0.5833397415		4.1568130432		0.0000504347		1.2735476627		3.5761208295		1.2735476627		3.5761208295

		Hubbard, Adrian		LB		38.5		29.696		0		1		0		0		0		0		0		29.6960880999		0		0		0		0												LB		0.897303243		0.6154589488		1.4579416624		0.1466488861		-0.3173742082		2.1119806941		-0.3173742082		2.1119806941

		Shembo, Prince 		LB		38.5		33.376		0		1		0		0		0		0		0		33.3756802402		0		0		0		0												QB		-4.1437636248		0.652568853		-6.349925538		0.0000000018		-5.4316816453		-2.8558456043		-5.4316816453		-2.8558456043

		Pierre-Louis, Kevin		LB		39.0		31.461		0		1		0		0		0		0		0		31.4614197531		0		0		0		0												RB		0.9419661491		0.5446736769		1.7294137553		0.0854983953		-0.1330086074		2.0169409055		-0.1330086074		2.0169409055

		Mack, Khalil		LB		40.0		31.369		0		1		0		0		0		0		0		31.3694222222		0		0		0		0												S		0.5394501902		0.6566942119		0.8214632935		0.4125001297		-0.7566096902		1.8355100706		-0.7566096902		1.8355100706

		Shazier, Ryan		LB		42.0		31.265		0		1		0		0		0		0		0		31.2649652843		0		0		0		0												TE		-1.7342332818		0.6831612913		-2.5385414892		0.0120033347		-3.0825289199		-0.3859376438		-3.0825289199		-0.3859376438

		Mathews, Jeff		QB		25.5		27.141		0		0		1		0		0		0		0		0		27.1414473684		0		0		0

		Renner, Bryn		QB		25.5		28.495		0		0		1		0		0		0		0		0		28.4949333333		0		0		0

		Savage, Tom		QB		27.0		27.750		0		0		1		0		0		0		0		0		27.75		0		0		0

		McCarron, AJ		QB		28.0		27.495		0		0		1		0		0		0		0		0		27.4951111111		0		0		0												SUMMARY OUTPUT

		Wenning, Keith		QB		28.0		27.245		0		0		1		0		0		0		0		0		27.2451555556		0		0		0

		Fales, David		QB		28.0		27.216		0		0		1		0		0		0		0		0		27.2162162162		0		0		0												Regression Statistics

		Vaughan, Dustin		QB		29.0		27.864		0		0		1		0		0		0		0		0		27.8638893574		0		0		0												Multiple R		0.1719727148

		Lynch, Jordan		QB		29.5		29.427		0		0		1		0		0		0		0		0		29.4272762346		0		0		0												R Square		0.0295746146

		Bridgewater, Teddy		QB		30.0		27.473		0		0		1		0		0		0		0		0		27.472972973		0		0		0												Adjusted R Square		0.0242131484

		Morris, Stephen		QB		30.0		27.345		0		0		1		0		0		0		0		0		27.3445945946		0		0		0												Standard Error		3.3795067171

		Boyd, Tajh		QB		30.5		29.286		0		0		1		0		0		0		0		0		29.2861700131		0		0		0												Observations		183

		Garoppolo, Jimmy		QB		30.5		29.014		0		0		1		0		0		0		0		0		29.0135135135		0		0		0

		Manziel, Johnny		QB		31.5		28.267		0		0		1		0		0		0		0		0		28.2671393364		0		0		0												ANOVA

		Bortles, Blake		QB		32.5		27.508		0		0		1		0		0		0		0		0		27.5081801316		0		0		0														df		SS		MS		F		Significance F

		Shaw, Connor		QB		34.0		27.936		0		0		1		0		0		0		0		0		27.9355709877		0		0		0												Regression		1		63.0002319858		63.0002319858		5.5161430564		0.0199209798

		Carr, Derek		QB		34.5		27.473		0		0		1		0		0		0		0		0		27.472972973		0		0		0												Residual		181		2067.2128827683		11.4210656507

		Thomas, Logan		QB		35.5		28.656		0		0		1		0		0		0		0		0		28.6561472715		0		0		0												Total		182		2130.2131147541

		Copeland, J.C.		RB		28.5		37.793		0		0		0		1		0		0		0		0		0		37.7926998611		0		0

		Bibbs, Kapri		RB		29.0		31.304		0		0		0		1		0		0		0		0		0		31.3035076665		0		0														Coefficients		Standard Error		t Stat		P-value		Lower 95%		Upper 95%		Lower 95.0%		Upper 95.0%

		Hill, Jeremy		RB		29.0		30.737		0		0		0		1		0		0		0		0		0		30.7372865453		0		0												Intercept		41.7381078034		3.1197584248		13.378634535		7.90178096819478E-29		35.5823344976		47.8938811092		35.5823344976		47.8938811092

		Andrews, Antonio		RB		29.5		32.281		0		0		0		1		0		0		0		0		0		32.2806122449		0		0												BMI		-0.2545426706		0.1083784251		-2.3486470694		0.0199209798		-0.4683903234		-0.0406950178		-0.4683903234		-0.0406950178

		Freeman, Devonta		RB		31.5		31.319		0		0		0		1		0		0		0		0		0		31.3187716263		0		0

		Blue, Alfred		RB		32.0		28.628		0		0		0		1		0		0		0		0		0		28.6283783784		0		0

		Thomas, De'Anthony		RB		32.0		25.693		0		0		0		1		0		0		0		0		0		25.6925015753		0		0

		Flanders, Timothy		RB		32.0		30.565		0		0		0		1		0		0		0		0		0		30.5652173913		0		0

		White, James		RB		32.0		30.122		0		0		0		1		0		0		0		0		0		30.1222432262		0		0

		Carey, Ka'Deem		RB		32.5		30.565		0		0		0		1		0		0		0		0		0		30.5652173913		0		0

		Taliaferro, Lorenzo		RB		33.0		31.055		0		0		0		1		0		0		0		0		0		31.0545910494		0		0

		Hewitt, Ryan		RB		33.0		29.941		0		0		0		1		0		0		0		0		0		29.9407894737		0		0

		West, Terrance		RB		33.5		33.223		0		0		0		1		0		0		0		0		0		33.2230623819		0		0

		Josey, Henry		RB		34.5		29.494		0		0		0		1		0		0		0		0		0		29.4943771626		0		0

		Hyde, Carlos		RB		34.5		31.190		0		0		0		1		0		0		0		0		0		31.1902006173		0		0

		Cornett, Tim		RB		34.5		28.342		0		0		0		1		0		0		0		0		0		28.3423996914		0		0

		Wilder, James		RB		35.0		28.995		0		0		0		1		0		0		0		0		0		28.9948444444		0		0

		Johnson, Storm		RB		35.5		28.342		0		0		0		1		0		0		0		0		0		28.3423996914		0		0

		Perkins, LaDarius		RB		35.5		30.538		0		0		0		1		0		0		0		0		0		30.5379817331		0		0

		Williams, Damien		RB		35.5		30.959		0		0		0		1		0		0		0		0		0		30.9593334656		0		0

		Sankey, Bishop		RB		35.5		30.861		0		0		0		1		0		0		0		0		0		30.8605335014		0		0

		Smith, Jerome		RB		36.0		30.680		0		0		0		1		0		0		0		0		0		30.6804205515		0		0

		Gaffney, Tyler		RB		36.5		30.680		0		0		0		1		0		0		0		0		0		30.6804205515		0		0

		Fluellen, David		RB		36.5		31.238		0		0		0		1		0		0		0		0		0		31.2382463797		0		0

		Redd, Silas		RB		37.0		30.416		0		0		0		1		0		0		0		0		0		30.4155102041		0		0

		Sims, Charles		RB		37.5		29.020		0		0		0		1		0		0		0		0		0		29.0204475309		0		0

		Crowell, Isaiah		RB		38.0		31.238		0		0		0		1		0		0		0		0		0		31.2382463797		0		0

		Williams, Andre 		RB		38.0		32.075		0		0		0		1		0		0		0		0		0		32.074985122		0		0

		Archer, Dri		RB		38.0		26.302		0		0		0		1		0		0		0		0		0		26.3016868512		0		0

		Atkinson, George		RB		38.0		28.758		0		0		0		1		0		0		0		0		0		28.7584912742		0		0

		Mason, Tre		RB		38.5		31.471		0		0		0		1		0		0		0		0		0		31.4708044983		0		0

		McKinnon, Jerick		RB		40.5		30.861		0		0		0		1		0		0		0		0		0		30.8605335014		0		0

		Seastrunk, Lache		RB		41.5		29.679		0		0		0		1		0		0		0		0		0		29.6792690611		0		0

		Dixon, Ahmad		S		32.0		28.749		0		0		0		0		1		0		0		0		0		0		28.7492283951		0

		Sorensen, Daniel		S		32.0		27.044		0		0		0		0		1		0		0		0		0		0		27.0435353725		0

		Loston, Craig		S		32.5		30.262		0		0		0		0		1		0		0		0		0		0		30.2620511803		0

		Reynolds, Ed		S		32.5		27.307		0		0		0		0		1		0		0		0		0		0		27.307374742		0

		Clinton-Dix, Ha Ha		S		33.0		27.439		0		0		0		0		1		0		0		0		0		0		27.4392944267		0

		Dowling, Jonathan		S		33.5		23.746		0		0		0		0		1		0		0		0		0		0		23.7457777778		0

		Vereen, Brock		S		34.0		26.986		0		0		0		0		1		0		0		0		0		0		26.9863040123		0

		Bailey, Dion		S		34.0		27.258		0		0		0		0		1		0		0		0		0		0		27.2575231481		0

		Pryor, Calvin		S		34.5		28.867		0		0		0		0		1		0		0		0		0		0		28.8674866098		0

		Boston, Tre 		S		35.0		27.664		0		0		0		0		1		0		0		0		0		0		27.6643518519		0

		Berhe, Nat		S		35.5		27.690		0		0		0		0		1		0		0		0		0		0		27.6895918367		0

		Huff, Marqueston		S		35.5		27.333		0		0		0		0		1		0		0		0		0		0		27.3334655822		0

		Lewis, Isaiah		S		36.5		30.272		0		0		0		0		1		0		0		0		0		0		30.2720408163		0

		Ladler, Kenny		S		36.5		28.071		0		0		0		0		1		0		0		0		0		0		28.0711805556		0

		Bucannon, Deone		S		36.5		27.835		0		0		0		0		1		0		0		0		0		0		27.835053481		0

		Brooks, Terrence		S		38.0		27.612		0		0		0		0		1		0		0		0		0		0		27.6123784963		0

		Alexander, Mo		S		38.0		29.022		0		0		0		0		1		0		0		0		0		0		29.0223306436		0

		Grimble, Xavier		TE		26.5		31.280		0		0		0		0		0		1		0		0		0		0		0		31.2796052632

		Pedersen, Jacob 		TE		28.5		29.745		0		0		0		0		0		1		0		0		0		0		0		29.7447111111

		Lynch, Arthur		TE		29.5		30.591		0		0		0		0		0		1		0		0		0		0		0		30.5909934222

		Burton, Trey		TE		30.0		28.757		0		0		0		0		0		1		0		0		0		0		0		28.7567567568

		Jordan, Reggie		TE		30.0		29.995		0		0		0		0		0		1		0		0		0		0		0		29.9946666667

		Rodgers, Richard		TE		31.5		31.280		0		0		0		0		0		1		0		0		0		0		0		31.2796052632

		Fiedorowicz, C.J.		TE		31.5		31.421		0		0		0		0		0		1		0		0		0		0		0		31.4209816158

		Ebron, Eric		TE		32.0		30.428		0		0		0		0		0		1		0		0		0		0		0		30.4276315789

		Niklas, Troy		TE		32.0		31.198		0		0		0		0		0		1		0		0		0		0		0		31.1982248521

		Najvar, Jordan		TE		32.5		29.581		0		0		0		0		0		1		0		0		0		0		0		29.580539119

		Denham, Anthony		TE		32.5		28.602		0		0		0		0		0		1		0		0		0		0		0		28.6019736842

		Amaro, Jace		TE		33.0		31.421		0		0		0		0		0		1		0		0		0		0		0		31.4209816158

		Murphy, Jake 		TE		33.0		30.306		0		0		0		0		0		1		0		0		0		0		0		30.3059210526

		Gillmore, Crockett		TE		33.5		30.043		0		0		0		0		0		1		0		0		0		0		0		30.0427350427

		Leonard, A.C.		TE		34.0		32.351		0		0		0		0		0		1		0		0		0		0		0		32.3513513514

		Jensen, Marcel		TE		35.0		29.927		0		0		0		0		0		1		0		0		0		0		0		29.9271860618

		Lyerla, Colt		TE		39.0		29.454		0		0		0		0		0		1		0		0		0		0		0		29.4539473684

		Hoffman, Cody		WO		27.5		27.141		-1		-1		-1		-1		-1		-1		-27.1414473684		-27.1414473684		-27.1414473684		-27.1414473684		-27.1414473684		-27.1414473684

		Landry, Jarvis		WO		28.5		28.589		-1		-1		-1		-1		-1		-1		-28.5885736957		-28.5885736957		-28.5885736957		-28.5885736957		-28.5885736957		-28.5885736957

		Abbrederis, Jared		WO		30.5		25.724		-1		-1		-1		-1		-1		-1		-25.7243385251		-25.7243385251		-25.7243385251		-25.7243385251		-25.7243385251		-25.7243385251

		Burse, Isaiah		WO		31.0		26.972		-1		-1		-1		-1		-1		-1		-26.972244898		-26.972244898		-26.972244898		-26.972244898		-26.972244898		-26.972244898

		Hurns, Allen		WO		31.0		26.120		-1		-1		-1		-1		-1		-1		-26.1200975793		-26.1200975793		-26.1200975793		-26.1200975793		-26.1200975793		-26.1200975793

		Powell, Walt		WO		31.5		26.357		-1		-1		-1		-1		-1		-1		-26.3572703829		-26.3572703829		-26.3572703829		-26.3572703829		-26.3572703829		-26.3572703829

		Washington, L'Damian		WO		32.0		23.734		-1		-1		-1		-1		-1		-1		-23.7335526316		-23.7335526316		-23.7335526316		-23.7335526316		-23.7335526316		-23.7335526316

		Benjamin, Kelvin		WO		32.5		28.457		-1		-1		-1		-1		-1		-1		-28.4567380671		-28.4567380671		-28.4567380671		-28.4567380671		-28.4567380671		-28.4567380671

		Coleman, Brandon		WO		32.5		25.999		-1		-1		-1		-1		-1		-1		-25.9985207101		-25.9985207101		-25.9985207101		-25.9985207101		-25.9985207101		-25.9985207101

		Norwood, Kevin		WO		33.0		25.419		-1		-1		-1		-1		-1		-1		-25.4189189189		-25.4189189189		-25.4189189189		-25.4189189189		-25.4189189189		-25.4189189189

		Jones, T.J. 		WO		33.0		25.495		-1		-1		-1		-1		-1		-1		-25.4945987654		-25.4945987654		-25.4945987654		-25.4945987654		-25.4945987654		-25.4945987654

		Brown, Corey		WO		33.0		24.823		-1		-1		-1		-1		-1		-1		-24.8232493553		-24.8232493553		-24.8232493553		-24.8232493553		-24.8232493553		-24.8232493553

		Snead, Willie		WO		33.5		27.194		-1		-1		-1		-1		-1		-1		-27.1940091252		-27.1940091252		-27.1940091252		-27.1940091252		-27.1940091252		-27.1940091252

		Watkins, Sammy		WO		34.0		29.425		-1		-1		-1		-1		-1		-1		-29.425312438		-29.425312438		-29.425312438		-29.425312438		-29.425312438		-29.425312438

		Saunders, Jalen		WO		34.0		24.364		-1		-1		-1		-1		-1		-1		-24.36357908		-24.36357908		-24.36357908		-24.36357908		-24.36357908		-24.36357908

		Evans, Shaq		WO		34.5		28.099		-1		-1		-1		-1		-1		-1		-28.0988928504		-28.0988928504		-28.0988928504		-28.0988928504		-28.0988928504		-28.0988928504

		Stewart, Josh		WO		35.0		25.538		-1		-1		-1		-1		-1		-1		-25.5375510204		-25.5375510204		-25.5375510204		-25.5375510204		-25.5375510204		-25.5375510204

		Huff, Josh		WO		35.5		28.728		-1		-1		-1		-1		-1		-1		-28.7280301527		-28.7280301527		-28.7280301527		-28.7280301527		-28.7280301527		-28.7280301527

		Grant, Ryan		WO		35.5		26.986		-1		-1		-1		-1		-1		-1		-26.9863040123		-26.9863040123		-26.9863040123		-26.9863040123		-26.9863040123		-26.9863040123

		Matthews, Jordan		WO		35.5		26.495		-1		-1		-1		-1		-1		-1		-26.4952888889		-26.4952888889		-26.4952888889		-26.4952888889		-26.4952888889		-26.4952888889

		Herron, Robert		WO		35.5		28.498		-1		-1		-1		-1		-1		-1		-28.4980046209		-28.4980046209		-28.4980046209		-28.4980046209		-28.4980046209		-28.4980046209

		Fowler, Bennie		WO		36.0		28.627		-1		-1		-1		-1		-1		-1		-28.6265715894		-28.6265715894		-28.6265715894		-28.6265715894		-28.6265715894		-28.6265715894

		Lucas, Marcus		WO		36.0		26.533		-1		-1		-1		-1		-1		-1		-26.5328947368		-26.5328947368		-26.5328947368		-26.5328947368		-26.5328947368		-26.5328947368

		Franklin, Austin		WO		36.0		26.357		-1		-1		-1		-1		-1		-1		-26.3572703829		-26.3572703829		-26.3572703829		-26.3572703829		-26.3572703829		-26.3572703829

		Cooks, Brandin		WO		36.0		27.116		-1		-1		-1		-1		-1		-1		-27.1157142857		-27.1157142857		-27.1157142857		-27.1157142857		-27.1157142857		-27.1157142857

		Hazel, Matt		WO		36.5		26.120		-1		-1		-1		-1		-1		-1		-26.1200975793		-26.1200975793		-26.1200975793		-26.1200975793		-26.1200975793		-26.1200975793

		Brown, John		WO		36.5		25.681		-1		-1		-1		-1		-1		-1		-25.6810204082		-25.6810204082		-25.6810204082		-25.6810204082		-25.6810204082		-25.6810204082

		Street, Devin		WO		37.0		24.746		-1		-1		-1		-1		-1		-1		-24.7456		-24.7456		-24.7456		-24.7456		-24.7456		-24.7456

		Evans, Mike		WO		37.0		27.390		-1		-1		-1		-1		-1		-1		-27.3896103896		-27.3896103896		-27.3896103896		-27.3896103896		-27.3896103896		-27.3896103896

		Wilson, Albert		WO		37.5		29.827		-1		-1		-1		-1		-1		-1		-29.8269271162		-29.8269271162		-29.8269271162		-29.8269271162		-29.8269271162		-29.8269271162

		Janis, Jeff		WO		37.5		27.370		-1		-1		-1		-1		-1		-1		-27.3701333333		-27.3701333333		-27.3701333333		-27.3701333333		-27.3701333333		-27.3701333333

		Richardson, Paul		WO		38.0		23.732		-1		-1		-1		-1		-1		-1		-23.7316743827		-23.7316743827		-23.7316743827		-23.7316743827		-23.7316743827		-23.7316743827

		Lee, Marqise		WO		38.0		26.037		-1		-1		-1		-1		-1		-1		-26.037037037		-26.037037037		-26.037037037		-26.037037037		-26.037037037		-26.037037037

		Beckham, Odell		WO		38.5		27.612		-1		-1		-1		-1		-1		-1		-27.6123784963		-27.6123784963		-27.6123784963		-27.6123784963		-27.6123784963		-27.6123784963

		Bryant, Martavis		WO		39.0		25.681		-1		-1		-1		-1		-1		-1		-25.6809210526		-25.6809210526		-25.6809210526		-25.6809210526		-25.6809210526		-25.6809210526

		Robinson, Allen		WO		39.0		28.243		-1		-1		-1		-1		-1		-1		-28.2432432432		-28.2432432432		-28.2432432432		-28.2432432432		-28.2432432432		-28.2432432432

		Campanaro, Mike		WO		39.0		28.350		-1		-1		-1		-1		-1		-1		-28.3503465658		-28.3503465658		-28.3503465658		-28.3503465658		-28.3503465658		-28.3503465658

		Adams, Davante		WO		39.5		27.967		-1		-1		-1		-1		-1		-1		-27.9669731657		-27.9669731657		-27.9669731657		-27.9669731657		-27.9669731657		-27.9669731657

		Moncrief, Donte		WO		39.5		28.372		-1		-1		-1		-1		-1		-1		-28.3716216216		-28.3716216216		-28.3716216216		-28.3716216216		-28.3716216216		-28.3716216216

		Ellington, Bruce		WO		39.5		29.089		-1		-1		-1		-1		-1		-1		-29.088636841		-29.088636841		-29.088636841		-29.088636841		-29.088636841		-29.088636841

		Copeland, Damian		WO		40.0		25.660		-1		-1		-1		-1		-1		-1		-25.6599880976		-25.6599880976		-25.6599880976		-25.6599880976		-25.6599880976		-25.6599880976

		Reese, Tevin		WO		41.0		23.386		-1		-1		-1		-1		-1		-1		-23.3855102041		-23.3855102041		-23.3855102041		-23.3855102041		-23.3855102041		-23.3855102041

Sheet3

_1459321245.unknown

_1424672710.xls
Sheet1

		df\#trts		2		3		4		5		6		7		8		9		10		11		12		13		14		15		16		17		18		19		20

		1		17.969		26.976		32.819		37.082		40.408		43.119		45.397		47.357		49.071		50.592		51.957		53.194		54.323		55.361		56.320		57.212		58.044		58.824		59.558

		2		6.085		8.331		9.798		10.881		11.734		12.435		13.027		13.539		13.988		14.389		14.749		15.076		15.375		15.650		15.905		16.143		16.365		16.573		16.769

		3		4.501		5.910		6.825		7.502		8.037		8.478		8.852		9.177		9.462		9.717		9.946		10.155		10.346		10.522		10.686		10.838		10.980		11.114		11.240

		4		3.926		5.040		5.757		6.287		6.706		7.053		7.347		7.602		7.826		8.027		8.208		8.373		8.524		8.664		8.793		8.914		9.027		9.133		9.233

		5		3.635		4.602		5.218		5.673		6.033		6.330		6.582		6.801		6.995		7.167		7.323		7.466		7.596		7.716		7.828		7.932		8.030		8.122		8.208

		6		3.460		4.339		4.896		5.305		5.628		5.895		6.122		6.319		6.493		6.649		6.789		6.917		7.034		7.143		7.244		7.338		7.426		7.508		7.586

		7		3.344		4.165		4.681		5.060		5.359		5.606		5.815		5.997		6.158		6.302		6.431		6.550		6.658		6.759		6.852		6.939		7.020		7.097		7.169

		8		3.261		4.041		4.529		4.886		5.167		5.399		5.596		5.767		5.918		6.053		6.175		6.287		6.389		6.483		6.571		6.653		6.729		6.801		6.869

		9		3.199		3.948		4.415		4.755		5.024		5.244		5.432		5.595		5.738		5.867		5.983		6.089		6.186		6.276		6.359		6.437		6.510		6.579		6.643

		10		3.151		3.877		4.327		4.654		4.912		5.124		5.304		5.460		5.598		5.722		5.833		5.935		6.028		6.114		6.194		6.269		6.339		6.405		6.467

		11		3.113		3.820		4.256		4.574		4.823		5.028		5.202		5.353		5.486		5.605		5.713		5.811		5.901		5.984		6.062		6.134		6.202		6.265		6.325

		12		3.081		3.773		4.199		4.508		4.750		4.950		5.119		5.265		5.395		5.510		5.615		5.710		5.797		5.878		5.953		6.023		6.089		6.151		6.209

		13		3.055		3.734		4.151		4.453		4.690		4.884		5.049		5.192		5.318		5.431		5.533		5.625		5.711		5.789		5.862		5.931		5.995		6.055		6.112

		14		3.033		3.701		4.111		4.407		4.639		4.829		4.990		5.130		5.253		5.364		5.463		5.554		5.637		5.714		5.785		5.852		5.915		5.973		6.029

		15		3.014		3.673		4.076		4.367		4.595		4.782		4.940		5.077		5.198		5.306		5.403		5.492		5.574		5.649		5.719		5.785		5.846		5.904		5.958

		16		2.998		3.649		4.046		4.333		4.557		4.741		4.896		5.031		5.150		5.256		5.352		5.439		5.519		5.593		5.662		5.726		5.786		5.843		5.896

		17		2.984		3.628		4.020		4.303		4.524		4.705		4.858		4.991		5.108		5.212		5.306		5.392		5.471		5.544		5.612		5.675		5.734		5.790		5.842

		18		2.971		3.609		3.997		4.276		4.494		4.673		4.824		4.955		5.071		5.173		5.266		5.351		5.429		5.501		5.567		5.629		5.688		5.743		5.794

		19		2.960		3.593		3.977		4.253		4.468		4.645		4.794		4.924		5.037		5.139		5.231		5.314		5.391		5.462		5.528		5.589		5.647		5.701		5.752

		20		2.950		3.578		3.958		4.232		4.445		4.620		4.768		4.895		5.008		5.108		5.199		5.282		5.357		5.427		5.492		5.553		5.610		5.663		5.714

		21		2.941		3.565		3.942		4.213		4.424		4.597		4.743		4.870		4.981		5.081		5.170		5.252		5.327		5.396		5.460		5.520		5.576		5.629		5.679

		22		2.933		3.553		3.927		4.196		4.405		4.577		4.722		4.847		4.957		5.056		5.144		5.225		5.299		5.368		5.431		5.491		5.546		5.599		5.648

		23		2.926		3.542		3.914		4.180		4.388		4.558		4.702		4.826		4.935		5.033		5.121		5.201		5.274		5.342		5.405		5.464		5.519		5.571		5.620

		24		2.919		3.532		3.901		4.166		4.373		4.541		4.684		4.807		4.915		5.012		5.099		5.179		5.251		5.319		5.381		5.439		5.494		5.545		5.594

		25		2.913		3.523		3.890		4.153		4.358		4.526		4.667		4.789		4.897		4.993		5.079		5.158		5.230		5.297		5.359		5.417		5.471		5.522		5.570

		26		2.907		3.514		3.880		4.141		4.345		4.511		4.652		4.773		4.880		4.975		5.061		5.139		5.211		5.277		5.339		5.396		5.450		5.500		5.548

		27		2.902		3.506		3.870		4.130		4.333		4.498		4.638		4.758		4.864		4.959		5.044		5.122		5.193		5.259		5.320		5.377		5.430		5.480		5.528

		28		2.897		3.499		3.861		4.120		4.322		4.486		4.625		4.745		4.850		4.944		5.029		5.106		5.177		5.242		5.302		5.359		5.412		5.462		5.509

		29		2.892		3.493		3.853		4.111		4.311		4.475		4.613		4.732		4.837		4.930		5.014		5.091		5.161		5.226		5.286		5.342		5.395		5.445		5.491

		30		2.888		3.486		3.845		4.102		4.301		4.464		4.601		4.720		4.824		4.917		5.001		5.077		5.147		5.211		5.271		5.327		5.379		5.429		5.475

		31		2.884		3.481		3.838		4.094		4.292		4.454		4.591		4.709		4.812		4.905		4.988		5.064		5.134		5.198		5.257		5.313		5.365		5.414		5.460

		32		2.881		3.475		3.832		4.086		4.284		4.445		4.581		4.698		4.802		4.894		4.976		5.052		5.121		5.185		5.244		5.299		5.351		5.400		5.445

		33		2.877		3.470		3.825		4.079		4.276		4.436		4.572		4.689		4.791		4.883		4.965		5.040		5.109		5.173		5.232		5.287		5.338		5.386		5.432

		34		2.874		3.465		3.820		4.072		4.268		4.428		4.563		4.680		4.782		4.873		4.955		5.030		5.098		5.161		5.220		5.275		5.326		5.374		5.420

		35		2.871		3.461		3.814		4.066		4.261		4.421		4.555		4.671		4.773		4.863		4.945		5.020		5.088		5.151		5.209		5.264		5.315		5.362		5.408

		36		2.868		3.457		3.809		4.060		4.255		4.414		4.547		4.663		4.764		4.855		4.936		5.010		5.078		5.141		5.199		5.253		5.304		5.352		5.397

		37		2.865		3.453		3.804		4.054		4.249		4.407		4.540		4.655		4.756		4.846		4.927		5.001		5.069		5.131		5.189		5.243		5.294		5.341		5.386

		38		2.863		3.449		3.799		4.049		4.243		4.400		4.533		4.648		4.749		4.838		4.919		4.993		5.060		5.122		5.180		5.234		5.284		5.331		5.376

		39		2.861		3.445		3.795		4.044		4.237		4.394		4.527		4.641		4.741		4.831		4.911		4.985		5.052		5.114		5.171		5.225		5.275		5.322		5.367

		40		2.858		3.442		3.791		4.039		4.232		4.388		4.521		4.634		4.735		4.824		4.904		4.977		5.044		5.106		5.163		5.216		5.266		5.313		5.358

		48		2.843		3.420		3.764		4.008		4.197		4.351		4.481		4.592		4.690		4.777		4.856		4.927		4.993		5.053		5.109		5.161		5.210		5.256		5.299

		60		2.829		3.399		3.737		3.977		4.163		4.314		4.441		4.550		4.646		4.732		4.808		4.878		4.942		5.001		5.056		5.107		5.154		5.199		5.241

		80		2.814		3.377		3.711		3.947		4.129		4.277		4.402		4.509		4.603		4.686		4.761		4.829		4.892		4.949		5.003		5.052		5.099		5.142		5.183

		120		2.800		3.356		3.685		3.917		4.096		4.241		4.363		4.468		4.560		4.641		4.714		4.781		4.842		4.898		4.950		4.998		5.043		5.086		5.126

		240		2.786		3.335		3.659		3.887		4.063		4.205		4.324		4.427		4.517		4.596		4.668		4.733		4.792		4.847		4.897		4.944		4.988		5.030		5.069

		Inf		2.772		3.314		3.633		3.858		4.030		4.170		4.286		4.387		4.474		4.552		4.622		4.685		4.743		4.796		4.845		4.891		4.934		4.974		5.012

Sheet2

		

Sheet3

		

Sheet1

		df\#Comparisons		1		3		6		10		15		21		28		36		45

		1		12.706		38.188		76.390		127.321		190.984		267.379		356.506		458.366		572.957

		2		4.303		7.649		10.886		14.089		17.277		20.457		23.633		26.805		29.975

		3		3.182		4.857		6.232		7.453		8.575		9.624		10.617		11.563		12.471

		4		2.776		3.961		4.851		5.598		6.254		6.847		7.392		7.900		8.376

		5		2.571		3.534		4.219		4.773		5.247		5.666		6.045		6.391		6.713

		6		2.447		3.287		3.863		4.317		4.698		5.030		5.326		5.594		5.840

		7		2.365		3.128		3.636		4.029		4.355		4.636		4.884		5.107		5.310

		8		2.306		3.016		3.479		3.833		4.122		4.370		4.587		4.781		4.957

		9		2.262		2.933		3.364		3.690		3.954		4.179		4.374		4.549		4.706

		10		2.228		2.870		3.277		3.581		3.827		4.035		4.215		4.375		4.518

		11		2.201		2.820		3.208		3.497		3.728		3.923		4.091		4.240		4.373

		12		2.179		2.779		3.153		3.428		3.649		3.833		3.992		4.133		4.258

		13		2.160		2.746		3.107		3.372		3.584		3.760		3.912		4.045		4.164

		14		2.145		2.718		3.069		3.326		3.530		3.699		3.845		3.973		4.086

		15		2.131		2.694		3.036		3.286		3.484		3.648		3.788		3.911		4.021

		16		2.120		2.673		3.008		3.252		3.444		3.604		3.740		3.859		3.965

		17		2.110		2.655		2.984		3.222		3.410		3.565		3.698		3.814		3.917

		18		2.101		2.639		2.963		3.197		3.380		3.532		3.661		3.774		3.874

		19		2.093		2.625		2.944		3.174		3.354		3.503		3.629		3.739		3.837

		20		2.086		2.613		2.927		3.153		3.331		3.477		3.601		3.709		3.804

		21		2.080		2.601		2.912		3.135		3.310		3.453		3.575		3.681		3.775

		22		2.074		2.591		2.899		3.119		3.291		3.432		3.552		3.656		3.749

		23		2.069		2.582		2.886		3.104		3.274		3.413		3.531		3.634		3.725

		24		2.064		2.574		2.875		3.091		3.258		3.396		3.513		3.614		3.703

		25		2.060		2.566		2.865		3.078		3.244		3.380		3.495		3.595		3.684

		26		2.056		2.559		2.856		3.067		3.231		3.366		3.480		3.578		3.666

		27		2.052		2.552		2.847		3.057		3.219		3.353		3.465		3.563		3.649

		28		2.048		2.546		2.839		3.047		3.208		3.340		3.452		3.549		3.634

		29		2.045		2.541		2.832		3.038		3.198		3.329		3.440		3.535		3.620

		30		2.042		2.536		2.825		3.030		3.189		3.319		3.428		3.523		3.607

		40		2.021		2.499		2.776		2.971		3.122		3.244		3.347		3.436		3.514

		50		2.009		2.477		2.747		2.937		3.083		3.201		3.300		3.386		3.461

		60		2.000		2.463		2.729		2.915		3.057		3.173		3.270		3.353		3.426

		70		1.994		2.453		2.715		2.899		3.039		3.153		3.248		3.330		3.402

		80		1.990		2.445		2.705		2.887		3.026		3.138		3.232		3.313		3.383

		90		1.987		2.440		2.698		2.878		3.016		3.127		3.220		3.299		3.369

		100		1.984		2.435		2.692		2.871		3.007		3.118		3.210		3.289		3.358

		110		1.982		2.431		2.687		2.865		3.001		3.110		3.202		3.280		3.349

		120		1.980		2.428		2.683		2.860		2.995		3.104		3.195		3.273		3.342

		130		1.978		2.425		2.679		2.856		2.990		3.099		3.190		3.267		3.335

		140		1.977		2.423		2.676		2.852		2.986		3.095		3.185		3.262		3.330

		150		1.976		2.421		2.674		2.849		2.983		3.091		3.181		3.258		3.325

		160		1.975		2.419		2.671		2.846		2.980		3.087		3.177		3.254		3.321

		170		1.974		2.418		2.669		2.844		2.977		3.084		3.174		3.251		3.317

		180		1.973		2.417		2.668		2.842		2.975		3.082		3.171		3.247		3.314

		190		1.973		2.415		2.666		2.840		2.973		3.079		3.169		3.245		3.311

		200		1.972		2.414		2.665		2.839		2.971		3.077		3.166		3.242		3.309

		400		1.966		2.404		2.651		2.823		2.953		3.058		3.145		3.220		3.285

		600		1.964		2.401		2.647		2.817		2.947		3.051		3.138		3.212		3.277

		800		1.963		2.399		2.645		2.815		2.944		3.048		3.134		3.208		3.273

		1000		1.962		2.398		2.644		2.813		2.942		3.046		3.132		3.206		3.270

		inf		1.960		2.394		2.638		2.807		2.935		3.038		3.124		3.197		3.261

Sheet2

Sheet3

_1094286415.unknown

_1083674535.unknown

