STA 6208 – Spring 2013 – Exam 2 PRINT Name _______________________
Conduct all Tests at  = 0.05 significance level, and all Multiple Comparisons at experiment-wise E = 0.05 significance level. For Mixed models, use the unrestricted case.
Q.1. An experiment is conducted to compare 4 Temperatures for cooking bread. A sample of 12 Batches of flour are obtained and randomized so that 3 batches were assigned to Temp1, 3 to Temp2, 3 to Temp3, and 3 to Temp4. After cooking, each batch was split into 2 pieces, and each piece was rated on “crustiness.” The following table gives the data.

[image: image1.emf]Temp1 Temp2 Temp3 Temp4

Batch1 Batch2 Batch3 Batch4 Batch5 Batch6 Batch7 Batch8 Batch9 Batch10 Batch11 Batch12

22,18 22,26 19,25 26,30 25,27 32,28 27,33 27,29 29,35 28,32 31,33 31,37

p.1.a. Write out the statistical model.

p.1.b. Obtain the Analysis of Variance
p.1.c. Test H0: No Temperature effects

p.1.c.i. Test Statistic ____________________________________ p.1.c.ii. Rejection Region _______________________________

p.1.d. Compute the Bonferroni Minimum Significant Difference for comparing all pairs of Temperature means.

Minimum Significant Difference = __

Q.2. A study was conducted to determine the effects of 2 map factors on subjects’ abilities to complete web-map tasks. A group of 96 subjects was obtained, and each subject was measured in each of the 4 map conditions. Y was the time to complete the task (sec).
· Factor A: Map centering on zooming in/out (Original Center/Re-center)

· Factor B: Directional Pan (Grouped together/ Distributed on edge of map)
· Factor C: Subject (96 individuals)

p.2.a. Write out the appropriate statistical model, making clear what effects are fixed/random.
p.2.b. Based on the following table, obtain SSA, SSB, and SSAB.

[image: image2.emf]Center\Direction Grouped Distributed Mean

Original Center 107.00 113.50 110.25

Re-Center 116.80 117.90 117.35

Mean 111.90 115.70 113.80

SSA = ___________________ SSB = ____________________ SSAB = ________________________

p.2.c. Given the authors’ results, complete the following ANOVA table and give estimates of
[image: image3.wmf]222222

*

,,,

cacbcabc

ssssss

=+

[image: image4.emf]Source df SS MS F

Center 5.31

Direction 2.22

Cen*Dir 1.07

Subject

Cen*Subject

Dir*Subject

Cen*Dir*Subject

Total 665877.3

[image: image5.wmf]222222

^^^^^^

*

__

cacbcabc

ssssss

====+=

Q.3. A mixed model is fit with 2 factors, A fixed with a=3 levels, and B random with b=levels. There are r=4 replicates per treatment (combination of levels of A and B).
p.3.a. Write the statistical model (including main effects and interactions).

p.3.b. Derive (showing all work):
[image: image6.wmf]{

}

{

}

{

}

{

}

{

}

(

)

{

}

{

}

'

,,,,,',,,

ijijiiii

EYVYEYVYCOVYYiiEYVY

················

¹

Q.4. Jack and Jill wish to compare the effects of 3 interior design presentation methods (dp1, dp2, dp3) on ease of visualizing the task (y = 1 (very difficult) to 7 (very easy)). The sample consisted of 32 participants who had recently remodeled or built a home. Each subject was exposed to each design presentation method, in random order.

The means for the 3 design presentation method are:
[image: image7.wmf](

)

(

)

(

)

123

222

1111

188218199605

5.8756.8136.2196.302

32323296

14.470.5122.5

tbtb

ijij

ijij

yyyy

SSTRbyySSBLtyyTSSyy

·····

········

====

========

=-==-==-=

åååå

p.4.a. Jack conducts the analysis as a Completely Randomized Design (independent samples),

Give Jack’s test statistic for testing H0: No design presentation effects:

p.4.a.i. Test Statistic:

p.4.a.ii. Reject H0 if Jack’s test statistic falls in the range ___

p.4.b. Jill conducts the analysis as a Randomized Block Design, treating participants as blocks,

Give Jill’s test for testing H0: No design presentation effects:

p.4.b.i. Test Statistic:

p.4.b.ii. Reject H0 if Jill’s test statistic falls in the range ___

p.4.c. Obtain Jack’s and Jill’s minimum significant differences based on Tukey’s method for comparing all pairs of design presentation effects:

Jack’s Wij = _____________________________ Jill’s Wij = _______________________________

Q.5. An unbalanced 2-Way ANOVA was fit (based on nT = 433 people), relating music empathizing scores (Y) to the factors: Experience (Professional, Amateur, Non-Musician) and Gender (Male, Female). Due to unbalanced sample sizes for the 6 cells (sample sizes ranged from 38 to 160), a regression model was fit with the following dummy coded variables:

[image: image8.wmf]ProAmateurFemale*ProFem

1 if Professional 1 if Amateur

1 if Female

1 if Non-Musician1 if Non-Musician

-1 if Male

0 if Amateur 0 if Professional

PF

XXXXXX

ìì

ì

ïï

=-=-==

ííí

î

ïï

îî

ale*AmateurFemale

AF

XXX

=

The following output gives partial ANOVA Results for 4 models: (1:E,G,EG 2:E,G 3:G,EG 4:E,EG)

[image: image9.emf]Model Predictor Variables SSE

1 X_P, X_A, X_F, X_PF, X_AF 52949

2 X_P, X_A, X_F 53433

3 X_F, X_PF, X_AF 53454

4 X_P, X_A, X_PF, X_AF 54397

Use these models to test the following hypotheses (always round down on error degrees of freedom, if necessary):

p.5.a. H0: No Experience by Gender Interaction

p.5.a.i. Test Statistic: _____________________ p.5.a.ii. Reject H0 if Test Stat is in the range _______________

p.5.b. H0: No Experience Main Effect (Controlling for Gender and EG)

p.5.b.i. Test Statistic: _____________________ p.5.b.ii. Reject H0 if Test Stat is in the range _______________

p.5.c. H0: No Gender Main Effect (Controlling for Experience and EG)

p.5.c.i. Test Statistic: _____________________ p.5.c.ii. Reject H0 if Test Stat is in the range _______________

Q.6. For each of the following scenarios, give the Analysis of Variance Table, with sources of variation, degrees of freedom, and whether the Factor (main effect or interaction) is fixed or random.
p.6.a. A construction company is interested in comparing 3 mixes of concrete (these are the only mixes of interest). They are also interested in 4 types of steel (only types of interest). They create 12 batches of each mix, and split each into 4 sub-batches, assigning them so that each sub-batch is assigned to exactly one steel type. After the concrete hardens, they measure the sturdiness of the concrete/steel structure.
p.6.b. A study is conducted to measure intra- and inter- observer reliability with respect to hip rotation in cricket bowlers. A sample of 10 bowlers is obtained, and a sample of 5 judges is obtained. Each judge gives numeric ratings of each bowler, with 3 viewings/ratings of the bowler (all viewings are in random order, and bowler is not identified in video). Note: the viewings can be thought of as replicates.
p.6.c. A study had 9 wine judges taste 6 randomly selected Ribiero wine varieties in 9 wineglasses of various shapes. Each judge tasted each wine in each glass once.
p.6.d. An experiment was conducted to measure the effect of aircraft noise on subjects. There were 18 males and 18 females, 6 of each being assigned to the number of occurrences of aircraft taking off in a 27 minute interval (3, 9, or 27). Each subject heard 3 aircraft types (A322, B737, and MD80) in different sessions. Regular background noise was played during remainder of each 27 minute session. Noise assessment scales were measured for each student/session.
Studentized Range (0.05 Upper-tail) Bonferroni t-table (2-sided, =0.05)

[image: image10.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: image11.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: image12.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: image13.wmf]¥

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

_1425271096.unknown

_1425272054.unknown

Sheet1

				Temp1						Temp2						Temp3						Temp4

		Batch1		Batch2		Batch3		Batch4		Batch5		Batch6		Batch7		Batch8		Batch9		Batch10		Batch11		Batch12

		22,18		22,26		19,25		26,30		25,27		32,28		27,33		27,29		29,35		28,32		31,33		31,37

Sheet2

Sheet3

_1425366169.unknown

Sheet1

		Level		Gender		n		mean		sd				mean		0.89		3.08		-0.95		-0.64		-4.31		-4.31		0.89		3.08		-0.95		-0.64		-4.31		-4.31

		1		1		56		0.89		10.09				sd		10.09		8.98		11.95		10		11.81		13.56		10.09		8.98		11.95		10		11.81		13.56

		2		1		77		3.08		8.98						0.6386881068		1.8234186427		1.0081885193		0.010442136		-2.0025254344		-0.5283629889		8.9043265365		21.2549389663		10.4212965069		-0.4762431762		-27.2745728321		-12.3804222387

		3		1		160		-0.95		11.95						-1.4407260096		-0.1417276962		0.3025536444		0.9916675481		0.5889046406		-0.442282726		-11.8610662908		2.1192397725		2.1317946238		9.953321267		2.1671503605		-11.1710595016

		1		2		61		-0.64		10						-2.6225097827		-0.0890463525		0.2971921731		-0.9150221558		-0.1662670002		0.2653564479		-23.6625656123		2.6322266818		2.0688103131		-10.3131158799		-6.4124963085		-1.2292630984

		2		2		38		-4.31		11.81						-0.5197625796		-1.5370915207		-0.6136519914		1.3145381672		-0.556545956		-0.2301737823		-2.6641645042		-11.468177043		-8.6314040399		13.3851524117		-10.8465287357		-8.1910889012

		3		2		41		-4.31		13.56						1.6143621906		0.5816423254		-2.3667598725		0.3196555554		2.2457425075		-0.2331591986		18.6475784746		9.1630872793		-29.2261784722		2.8104239279		20.9907961627		-8.2330317483

																0.0438092229		0.2608430805		-0.5744095688		1.0654093785		1.2453074305		0.7159633242		2.9637620228		6.0392904754		-8.170400555		10.7371321662		9.6246655872		5.1014234812

																-0.1593684829		-0.6232846772		0.6127288543		-0.6659433893		-0.5459492058		-0.3050377018		0.9347939396		-2.5699425797		5.7756026019		-7.6656273266		-10.7261370695		-9.2428704774

																0.9759060049		-0.8642268767		1.0427424968		0.0275042566		1.1631755115		0.7297717275		12.2718434086		-4.9161278799		10.8272221086		-0.2948878177		8.6915494483		5.2954211278

																0.0482509677		0.2042474989		0.8109896044		0.6677578313		1.168154995		0.0759973773		3.0081180622		5.4881885025		8.1046865504		6.5104454262		8.7481222944		-3.8896151491

																-0.582094799		0.3671289051		-0.0497823294		-0.127754447		0.8342749425		-1.6648118617		-3.286624942		7.0742533825		-2.007300284		-1.9451514935		4.9548483874		-28.3466713275

																0.5300353223		-1.3112776287		-1.1533006727		-0.6156847121		-0.840575467		0.9755353858		7.8193008386		-9.2693043046		-14.9709698955		-7.1314217236		-14.0734412898		8.7482150718

																-0.262505182		-0.2689239409		1.0441931408		-1.564849299		-0.7373819244		0.4352079941		-0.0951471657		0.8806607273		10.8442636651		-17.2202077509		-12.9010400948		1.1570229537

																0.5617334864		-0.4535309017		0.8840675036		-0.3099285095		0.7505968824		-0.162312972		8.1358442457		-0.9169577001		8.9631749914		-3.8815017974		4.0041662507		-7.2376957248

																-0.7470544006		-0.9348536878		0.3534978532		0.107033884		0.5473702913		-0.5753111054		-4.9339403562		-5.6038595692		2.7302657739		0.55044228		1.695270827		-13.0400078482

																0.846362127		0.8801180229		-1.0650046534		0.2909621344		-0.4660296327		1.6945978132		10.9781956015		12.0695075547		-13.9337053768		2.5054380608		-9.8181558069		18.8504995659

																0.5205515663		0.0095246833		1.09991106		-0.2396097898		-0.2162914825		0.9099198905		7.7245943935		3.5920664924		11.4988143573		-3.1340755586		-6.9808338361		7.8263668774

																0.624771701		0.4025537237		1.3963722267		-0.2234230578		-0.524233883		0.0558338797		8.7653548757		7.4192041171		14.9815155205		-2.9620248127		-10.4794252129		-4.1728970739

																-0.8569145393		1.3058752302		0.9262430467		0.1564251306		0.6894265425		-0.785425982		-6.0310229043		16.2153371483		9.4586355419		1.0754278577		3.3091985444		-15.9919633101

																-0.3618970368		-0.4161961442		-0.6628897609		-0.9008135748		0.5744982445		-1.023825007		-1.0876915999		-0.5534088513		-9.2098286569		-10.1620911418		2.0034765923		-19.3412897129

																1.8853006623		-1.1846600501		2.6130874176		1.0552093954		-0.3431739515		-0.0304885361		21.3532174099		-8.0363600452		29.2749741112		10.6287153034		-8.4223693673		-5.3856618775

																-1.2969530871		-0.9110772226		0.7514086064		-0.0754607754		0.7288736015		1.5955083654		-10.4253247571		-5.3723351897		7.404754033		-1.3893156872		3.7573639808		17.4583675986

																0.1041109954		-0.4171965884		0.2717013103		0.1011881068		-0.9989480532		2.6522320695		3.5659460628		-0.5631507206		1.7693543731		0.488306802		-15.8727419493		32.3045382286

																-1.2704504115		0.4596449799		0.1643286396		0.4754315341		0.7971448213		0.4071193871		-10.160664406		7.9751327434		0.5079853734		4.4661857839		4.5330061154		0.7623992213

																-1.0993517208		-0.906106834		1.471644282		-0.3062393716		-0.7879293662		-0.0515444754		-8.4520429737		-5.3239358119		15.8657799835		-3.8422895014		-13.4753190629		-5.6814819344

																-0.820700734		0.6517814199		0.7806465874		1.0833923625		-0.4867683856		-0.4498883754		-5.6693855149		9.8460698074		7.7482295421		10.9282754938		-10.0537726693		-11.277913137

																-1.926200639		-0.2356750883		1.2918280845		-0.3379045665		-0.2319018222		-1.0348708201		-16.7091007958		1.2044228963		13.7533748849		-4.1788627157		-7.1581858335		-19.4964750525

																-0.4394166808		-0.9999575923		-0.0928116606		0.0008799361		1.0506823855		-0.8823735698		-1.8618163149		-6.2378117121		-2.5127907788		-0.5778809641		7.4134939428		-17.3540037603

																-1.7670981833		0.9712357496		0.4072865067		-1.1226075003		-1.0821554497		-0.7465473573		-15.1202758642		12.9567704392		3.3621522644		-12.5195657956		-16.8180767896		-15.4457479703

																0.8684583008		-1.988519216		-1.9174785848		0.4822084065		-0.047867843		-1.3194539861		11.1988518551		-15.8639741458		-23.9482107685		4.5382179862		-5.0673412744		-23.4946537848

																-1.4329907572		-0.5818219506		0.7761923371		0.2340243554		-0.977261152		0.5649621926		-11.7838207079		-2.1661974499		7.695902882		1.900239472		-15.626352997		2.979971529

																-0.6015079634		-1.1749943951		-0.6557593224		1.5237674234		0.1718547082		-0.8336246538		-3.480488195		-7.9422403037		-9.1260632633		15.6090756648		-2.571032153		-16.6691182766

																2.1996311261		-2.0785410015		-0.9961809155		1.1619727047		0.7299718163		-0.9220207176		24.4921763639		-16.7405652554		-13.1251930363		11.7635155245		3.7698410058		-17.9110162686

																-0.0395982624		0.9168843462		-0.3565924089		-1.1322845239		-1.1841962078		1.7300499167		2.1308402952		12.4275212504		-5.6115761248		-12.6224240586		-17.9773809832		19.3485748672

																1.4595525499		-0.9656105249		0.9687869351		0.4530227216		-0.9240125109		1.2946520656		17.1016223438		-5.9033556275		9.9584232588		4.227999785		-15.0213851974		13.2315636141

																0.6845834832		0.3478839972		-0.6750417469		-1.5405885279		-0.5453284757		-0.0111310783		9.3626457871		6.8868552426		-9.3525850811		-16.9623370585		-10.719084838		-5.1137042019

																-0.258627324		1.356715984		0.8568054		0.1262901606		0.454633664		-1.2355667423		-0.0564221975		16.7104012322		8.6429112575		0.7551195896		0.6416726087		-22.3161013112

																0.9647578736		1.293767582		-0.5015476745		-0.0906595687		-2.0872357709		0.2115166353		12.1605162208		16.0974383895		-7.3144496498		-1.5508655132		-28.2369828557		-1.9856718376

																0.5996753316		-0.3317563824		-1.4834904505		-1.2683949535		2.7260830393		-0.7020958037		8.514738144		0.2688270558		-18.8499006023		-14.0691583965		26.4480350486		-14.8212371864

																-1.7175443645		-0.0643410658		-1.0357848623		2.8187059797				-0.1449734555		-14.6254227679		2.8727955013		-13.5904435549		29.3731353376				-6.9940886027

																0.9947984836		0.4776597962		0.7414030279		0.085207148				0.1052649168		12.4605070031		8.1505528121		7.2872127018		0.3184432442				-3.4784283046

																-0.0297245606		1.0378812476		1.615489964		0.8316783351				1.7848742573		2.2294408077		13.605733917		17.5556185876		8.2527764313				20.1188154821

																-1.5078376236		-0.2943147592		1.3632757145		-0.5992171737						-12.531254599		0.6334165133		14.592711608		-6.9563862513

																-0.3941067916		1.454905032		-0.836118943		1.2185137166						-1.4093438419		17.66652142		-11.2448522679		12.3644968279

																-0.7611834008		0.3104912594		-0.6631762517		1.1145993994						-5.0750350217		6.5227418083		-9.2131942308		11.2599788914

																0.3907189239		0.8253164197		-0.2286026302		-1.3269800547						6.4280629329		11.5358745247		-4.1080060069		-14.6918665745

																-1.7280035536		-0.4748312676		-0.4539549536		0.1482987955						-14.7298700581		-1.1243709531		-6.7553503716		0.9890520513

																0.8073811841		0.4562457434		1.8741138774		-0.3681111593						10.5889250921		7.9420325285		20.5938236043		-4.4999322703

																-0.1249020443		-0.9543327906		0.650079528		-2.3411121219						1.2789818197		-5.7935381921		6.214382615		-25.4711998645

																-0.5925471669		-0.1259809324		-0.9552991287		-0.0034037839						-3.3910041144		2.2725745808		-12.64493099		-0.6234131463

																-0.4826381428		-0.2192678039		0.1418050033		-0.1783791959						-2.2934333887		1.3641895524		0.2433871625		-2.4832481163

																-0.4184494173		-0.3966704298		-0.9490395314		0.5641538792						-1.6524335569		-0.3632763459		-12.5713958724		5.4092263979

																-0.5511947165		1.1969405023		-1.020214313		-0.4542096121						-2.9780513172		15.1545804282		-13.4075272871		-5.4150832143

																0.165568963		-0.3920399649		0.7345727226		0.0480974904						4.1796760695		-0.3181869896		7.2069731475		-0.075999827

																-0.7150742931		1.744583642		0.2621095518		-1.3511680663						-4.6145814134		20.4872796677		1.6566744263		-14.9489638965

																0.0981140147		1.3147200661		-0.0969612302		0.5733272701						3.5060591654		16.3014641289		-2.5615381778		5.5067314877

																0.7259836821		1.0840813047		-1.272683221		1.609314495						9.7760754089		14.0556090119		-16.3734258879		16.5183659112

																		0.505715434		-1.0918233784		-1.6843978301								8.4237458234		-14.2487604845		-18.4909036517

																		-0.3513810043		1.0940470929		-0.0373017883								0.0777314338		11.429926937		-0.9837191648

																		0.1767477897		0.1988610165		-1.0671647033								5.2204088709		0.9136572215		-11.9302575517

																		0.3951811323		-1.4200850273		-0.9480800145								7.3474131828		-18.1050403451		-10.6644918871

																		0.6192021829		-0.9525251699		0.8331926438								9.5288280486		-12.6123436876		8.2688722027

																		0.4387425179		-1.7829916032										7.7715940974		-22.3683142436

																		-0.3597745035		0.7120161172										-0.0040006353		6.9419876285

																		-0.7736093721		0.9752898222										-4.0337359299		10.0348164431

																		-1.7678303266		0.5461265573										-13.7150063469		4.9931868142

																		-0.475259867		0.8855386113										-1.1285444585		8.9804569461

																		1.955895641		0.9786185728										22.5449395828		10.0739212059

																		1.4012539395		0.6637480965										17.1440915397		6.3749552119

																		0.3599370757		0.2035449143										7.0042226268		0.9686816828

																		-0.270987357		-0.4059575076										0.860568122		-6.1914965525

																		-1.0693293007		1.1945940059										-6.9133217837		12.6111098042

																		-1.2443115338		-0.1932460236										-8.6172190005		-3.6926514562

																		-0.3153115813		1.1798897503										0.428959032		12.4383703907

																		-0.8934921425		-1.4323518371										-5.2010996967		-18.2491456699

																		-1.3559497347		1.2716509445										-9.7043009082		13.5163423265

																		-0.423548272		-0.3137847671										-0.6250005202		-5.1086899432

																		-0.2659112397		-1.2646432879										0.9099970382		-16.2789761328

																				1.6062494979												17.4470654754

																				-0.4368905593												-6.5548850402

																				4.0093436837												45.6776057813

																				-0.461855052												-6.8481574061

																				-0.0932720923												-2.5181997368

																				1.5484056348												16.7675400884

																				0.3954301064												3.2228682577

																				-1.545622581												-19.5798027536

																				0.6446089174												6.150116181

																				0.9768905329												10.0536209192

																				-1.0890516933												-14.216199893

																				-2.7521309676												-33.7533560981

																				2.1002506401												23.2503832307

																				-1.0252483662												-13.4666652277

																				-0.4442244972												-6.6410410597

																				-0.8228448678												-11.0889140128

																				-0.0927343535												-2.5118826081

																				-0.7667154023												-10.4295286471

																				-0.6429149835												-8.975173369

																				1.9252274797												21.1942847168

																				0.092350092												-0.3375883458

																				0.4610046744												3.9932107169

																				-0.1489172519												-3.1718956801

																				-1.6962076188												-21.3488124758

																				0.5217771104												4.7071397478

																				-0.270987357												-4.6059239605

																				0.4479420568												3.8397565759

																				-0.6652749107												-9.2378483948

																				-0.7086691767												-9.7476259896

																				0.3834634299												3.0822887722

																				-0.9659765965												-12.7703653932

																				-0.5091965249												-7.4043051295

																				0.0275042566												-1.0993699604

																				-0.1303783392												-2.9541083277

																				-0.7465473573												-10.1926029323

																				1.0606981959												11.0381581142

																				-0.377131073												-5.8528557169

																				-0.3184482011												-5.1634740064

																				-0.5464812602												-7.8423105264

																				0.0241379894												-1.1389154532

																				0.5023287031												4.4786680341

																				1.3781505004												14.7674543393

																				0.2677347766												1.7227572018

																				1.4689385353												15.8339940083

																				1.0757207747												11.2146370542

																				0.3450406894												2.630914568

																				-0.4996400094												-7.2920392017

																				0.48504603												4.2756384559

																				0.3759816991												2.994396544

																				-1.1693668966												-15.1597091401

																				-0.7476614883												-10.2056912751

																				-1.9242543203												-24.0278092612

																				0.3764739631												3.0001794546

																				-1.2396776583												-15.9856904115

																				-1.0932126315												-14.2650808466

																				-0.8410097507												-11.3023074215

																				1.23294285												13.061615904

																				0.4443086254												3.797072552

																				0.80314976												8.0125873549

																				0.0086822638												-1.3204828203

																				-0.4365540462												-6.5509318265

																				1.4107126844												15.1499811894

																				-0.0601255579												-2.1288081844

																				0.5564561434												5.1145344492

																				-0.8911001714												-11.8907486274

																				-1.4624401956												-18.602611057

																				-0.1973785402												-3.7411985235

																				-1.8653281586												-23.3355694841

																				0.5071944997												4.5358293677

																				-0.4459980119												-6.6618755645

																				0.7489757081												7.3761733662

																				-0.6613663572												-9.1919323515

																				-0.5555648386												-7.9490205862

																				-0.097497832												-2.5678419511

																				-0.0579802872												-2.1036064469

																				-0.6838104127												-9.4555956808

																				0.6732170732												6.4861927698

																				0.0187810656												-1.201846342

																				0.9284758562												9.4848656493

																				-0.1302237251												-2.9522919863

																				-0.4339472071												-6.5203077755

																				-0.0573663783												-2.0963945029

																				1.5254772734												16.4981873367

Sheet2

		Exp		Gender		Y		X_Pro		X_Amateur		X_Female		X_P*F		X_A*F		X_Pro		X_Amateur		X_P*F		X_A*F										SUMMARY OUTPUT																				SUMMARY OUTPUT

		1		1		8.90		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-11.86		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Regression Statistics																				Regression Statistics

		1		1		-23.66		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Multiple R		0.2029078074																		Multiple R		0.1789787427

		1		1		-2.66		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										R Square		0.0411715783																		R Square		0.0320333903

		1		1		18.65		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Adjusted R Square		0.0299440792																		Adjusted R Square		0.0252643931

		1		1		2.96		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Standard Error		11.1356625981																		Standard Error		11.1624902829

		1		1		0.93		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Observations		433																		Observations		433

		1		1		12.27		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		3.01		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										ANOVA																				ANOVA

		1		1		-3.29		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0												df		SS		MS		F		Significance F												df		SS		MS		F		Significance F

		1		1		7.82		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Regression		5		2273.6133944573		454.7226788915		3.6670302068		0.0029274448										Regression		3		1768.9762781951		589.6587593984		4.7323686286		0.0029277445

		1		1		-0.10		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Residual		427		52949.2731		124.0029814988														Residual		429		53453.9102162621		124.6011893153

		1		1		8.14		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Total		432		55222.8864944573																Total		432		55222.8864944573

		1		1		-4.93		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		10.98		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0												Coefficients		Standard Error		t Stat		P-value		Lower 95%		Upper 95%		Lower 95.0%		Upper 95.0%						Coefficients		Standard Error		t Stat		P-value		Lower 95%		Upper 95%		Lower 95.0%		Upper 95.0%

		1		1		7.72		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Intercept		-1.04		0.5990808006		-1.7359928728		0.0832864264		-2.217514382		0.137514382		-2.217514382		0.137514382				Intercept		-1.1209497582		0.5974224017		-1.8763102206		0.0612913652		-2.2951889389		0.0532894225		-2.2951889389		0.0532894225

		1		1		8.77		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_Pro		1.165		0.8442920301		1.379854314		0.1683535813		-0.4944856772		2.8244856772		-0.4944856772		2.8244856772				X_Female		1.7883064802		0.5821493121		3.07190345		0.0022623986		0.6440866964		2.9325262639		0.6440866964		2.9325262639

		1		1		-6.03		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_Amateur		0.425		0.8746636665		0.4859010569		0.6272865657		-1.2941821966		2.1441821966		-1.2941821966		2.1441821966				X_P*F		-1.0765521963		0.8387924789		-1.2834547559		0.2000256426		-2.7252064659		0.5721020733		-2.7252064659		0.5721020733

		1		1		-1.09		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_Female		2.0466666667		0.5990808006		3.4163449484		0.0006954732		0.8691522847		3.2241810486		0.8691522847		3.2241810486				X_A*F		2.0782764813		0.8181797964		2.5401219763		0.0114330813		0.4701366273		3.6864163353		0.4701366273		3.6864163353

		1		1		21.35		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_P*F		-1.2816666667		0.8442920301		-1.5180371495		0.1297450433		-2.9411523439		0.3778190105		-2.9411523439		0.3778190105

		1		1		-10.43		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_A*F		1.6483333333		0.8746636665		1.8845339031		0.0601717613		-0.0708488633		3.36751553		-0.0708488633		3.36751553

		1		1		3.57		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-10.16		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-8.45		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										SUMMARY OUTPUT																				SUMMARY OUTPUT

		1		1		-5.67		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-16.71		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Regression Statistics																				Regression Statistics

		1		1		-1.86		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Multiple R		0.1800513712																		Multiple R		0.1223250709

		1		1		-15.12		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										R Square		0.0324184963																		R Square		0.014963423

		1		1		11.20		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Adjusted R Square		0.025652192																		Adjusted R Square		0.0057574737

		1		1		-11.78		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Standard Error		11.1602695612																		Standard Error		11.2736317824

		1		1		-3.48		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Observations		433																		Observations		433																				Model		Predictor Variables		SSE

		1		1		24.49		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0																																																				1		X_P, X_A, X_F, X_PF, X_AF		52949

		1		1		2.13		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										ANOVA																				ANOVA																						2		X_P, X_A, X_F		53433

		1		1		17.10		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0												df		SS		MS		F		Significance F												df		SS		MS		F		Significance F												3		 X_F, X_PF, X_AF		53454

		1		1		9.36		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Regression		3		1790.2429390984		596.7476463661		4.7911674074		0.0027023767										Regression		4		826.3234081854		206.5808520464		1.6254079239		0.1668316103												4		X_P, X_A, X_PF, X_AF		54397

		1		1		-0.06		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Residual		429		53432.6435553588		124.5516166792														Residual		428		54396.5630862718		127.0947735661

		1		1		12.16		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Total		432		55222.8864944573																Total		432		55222.8864944573

		1		1		8.51		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-14.63		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0												Coefficients		Standard Error		t Stat		P-value		Lower 95%		Upper 95%		Lower 95.0%		Upper 95.0%						Coefficients		Standard Error		t Stat		P-value		Lower 95%		Upper 95%		Lower 95.0%		Upper 95.0%

		1		1		12.46		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										Intercept		-0.8824981474		0.5820334964		-1.5162325758		0.1301970319		-2.0264902944		0.2614939996		-2.0264902944		0.2614939996				Intercept		-0.450608043		0.5808103053		-0.7758265287		0.4382798947		-1.5922035425		0.6909874566		-1.5922035425		0.6909874566

		1		1		2.23		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_Pro		1.0586234265		0.8386256054		1.2623313904		0.2075153526		-0.5897028516		2.7069497045		-0.5897028516		2.7069497045				X_Pro		0.4893540246		0.8309720231		0.5888935018		0.556243386		-1.1439398638		2.1226479129		-1.1439398638		2.1226479129

		1		1		-12.53		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_Amateur		0.8554378893		0.8180170236		1.0457458276		0.2962672557		-0.7523820333		2.4632578119		-0.7523820333		2.4632578119				X_Amateur		0.6210561186		0.8835926008		0.702876097		0.4825150925		-1.1156646789		2.3577769162		-1.1156646789		2.3577769162

		1		1		-1.41		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0										X_Female		1.9613315302		0.5973035474		3.2836428623		0.0011086765		0.7873259585		3.1353371019		0.7873259585		3.1353371019				X_P*F		-1.2533440305		0.8547114735		-1.4663942972		0.1432752223		-2.9332983336		0.4266102726		-2.9332983336		0.4266102726

		1		1		-5.08		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0																														X_A*F		1.3789351615		0.8818946009		1.5636054014		0.1186493215		-0.3544481797		3.1123185027		-0.3544481797		3.1123185027

		1		1		6.43		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-14.73		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		10.59		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		1.28		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-3.39		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-2.29		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-1.65		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-2.98		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		4.18		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		-4.61		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		3.51		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		1		1		9.78		1.00		0.00		1.00		1.00		0.00		1.00		0		1		0

		2		1		21.25		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		2.12		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		2.63		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-11.47		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		9.16		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		6.04		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-2.57		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-4.92		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		5.49		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		7.07		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-9.27		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		0.88		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-0.92		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-5.60		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		12.07		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		3.59		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		7.42		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		16.22		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-0.55		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-8.04		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-5.37		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-0.56		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		7.98		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-5.32		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		9.85		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		1.20		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-6.24		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		12.96		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-15.86		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-2.17		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-7.94		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-16.74		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		12.43		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-5.90		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		6.89		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		16.71		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		16.10		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		0.27		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		2.87		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		8.15		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		13.61		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		0.63		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		17.67		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		6.52		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		11.54		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-1.12		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		7.94		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-5.79		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		2.27		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		1.36		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-0.36		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		15.15		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-0.32		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		20.49		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		16.30		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		14.06		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		8.42		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		0.08		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		5.22		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		7.35		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		9.53		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		7.77		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-0.00		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-4.03		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-13.72		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-1.13		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		22.54		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		17.14		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		7.00		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		0.86		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-6.91		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-8.62		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		0.43		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-5.20		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-9.70		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		-0.63		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		2		1		0.91		0.00		1.00		1.00		0.00		1.00		0.00		1		0		1

		3		1		10.42		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		2.13		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		2.07		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-8.63		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-29.23		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-8.17		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		5.78		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		10.83		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		8.10		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.01		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-14.97		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		10.84		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		8.96		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		2.73		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-13.93		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		11.50		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		14.98		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		9.46		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.21		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		29.27		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		7.40		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		1.77		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		0.51		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		15.87		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		7.75		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		13.75		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.51		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		3.36		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-23.95		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		7.70		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.13		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-13.13		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-5.61		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		9.96		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.35		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		8.64		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-7.31		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-18.85		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-13.59		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		7.29		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		17.56		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		14.59		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-11.24		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.21		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-4.11		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.76		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		20.59		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		6.21		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-12.64		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		0.24		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-12.57		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-13.41		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		7.21		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		1.66		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.56		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-16.37		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-14.25		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		11.43		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		0.91		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-18.11		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-12.61		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-22.37		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		6.94		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		10.03		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		4.99		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		8.98		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		10.07		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		6.37		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		0.97		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.19		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		12.61		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-3.69		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		12.44		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-18.25		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		13.52		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-5.11		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-16.28		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		17.45		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.55		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		45.68		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.85		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.52		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		16.77		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		3.22		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-19.58		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		6.15		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		10.05		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-14.22		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-33.75		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		23.25		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-13.47		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.64		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-11.09		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.51		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-10.43		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-8.98		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		21.19		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-0.34		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		3.99		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-3.17		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-21.35		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		4.71		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-4.61		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		3.84		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.24		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.75		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		3.08		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-12.77		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-7.40		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-1.10		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.95		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-10.19		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		11.04		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-5.85		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-5.16		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-7.84		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-1.14		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		4.48		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		14.77		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		1.72		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		15.83		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		11.21		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		2.63		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-7.29		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		4.28		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		2.99		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-15.16		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-10.21		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-24.03		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		3.00		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-15.99		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-14.27		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-11.30		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		13.06		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		3.80		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		8.01		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-1.32		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.55		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		15.15		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.13		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		5.11		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-11.89		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-18.60		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-3.74		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-23.34		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		4.54		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.66		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		7.38		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.19		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-7.95		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.57		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.10		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-9.46		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		6.49		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-1.20		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		9.48		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.95		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-6.52		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		-2.10		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		3		1		16.50		-1.00		-1.00		1.00		-1.00		-1.00		-1.00		-1		-1		-1

		1		2		-0.48		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		9.95		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-10.31		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		13.39		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		2.81		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		10.74		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-7.67		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-0.29		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		6.51		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-1.95		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-7.13		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-17.22		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-3.88		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		0.55		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		2.51		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-3.13		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-2.96		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		1.08		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-10.16		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		10.63		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-1.39		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		0.49		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		4.47		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-3.84		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		10.93		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-4.18		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-0.58		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-12.52		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		4.54		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		1.90		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		15.61		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		11.76		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-12.62		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		4.23		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-16.96		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		0.76		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-1.55		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-14.07		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		29.37		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		0.32		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		8.25		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-6.96		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		12.36		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		11.26		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-14.69		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		0.99		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-4.50		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-25.47		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-0.62		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-2.48		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		5.41		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-5.42		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-0.08		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-14.95		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		5.51		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		16.52		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-18.49		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-0.98		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-11.93		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		-10.66		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		1		2		8.27		1.00		0.00		-1.00		-1.00		0.00		1.00		0		-1		0

		2		2		-27.27		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		2.17		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-6.41		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-10.85		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		20.99		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		9.62		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-10.73		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		8.69		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		8.75		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		4.95		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-14.07		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-12.90		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		4.00		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		1.70		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-9.82		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-6.98		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-10.48		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		3.31		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		2.00		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-8.42		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		3.76		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-15.87		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		4.53		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-13.48		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-10.05		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-7.16		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		7.41		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-16.82		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-5.07		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-15.63		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-2.57		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		3.77		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-17.98		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-15.02		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-10.72		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		0.64		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		-28.24		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		2		2		26.45		0.00		1.00		-1.00		0.00		-1.00		0.00		1		0		-1

		3		2		-12.38		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-11.17		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-1.23		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-8.19		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-8.23		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		5.10		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-9.24		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		5.30		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-3.89		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-28.35		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		8.75		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		1.16		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-7.24		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-13.04		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		18.85		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		7.83		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-4.17		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-15.99		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-19.34		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-5.39		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		17.46		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		32.30		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		0.76		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-5.68		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-11.28		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-19.50		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-17.35		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-15.45		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-23.49		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		2.98		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-16.67		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-17.91		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		19.35		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		13.23		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-5.11		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-22.32		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-1.99		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-14.82		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-6.99		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		-3.48		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

		3		2		20.12		-1.00		-1.00		-1.00		1.00		1.00		-1.00		-1		1		1

Sheet3

Sheet1

		Center\Direction		Grouped		Distributed		Mean								n		mean		SD		USS

		Original Center		107.00		113.50		110.25								96		106.98		36.29		1223804.7479

		Re-Center		116.80		117.90		117.35								96		116.82		42.86		1484616.6524

		Mean		111.90		115.70		113.80								96		113.52		43.17		1414178.5239

																96		117.89		43.8		1516464.8016

																384		43700.16				5639064.7258

		Source		df		SS		MS		F		F(0.05)

		Center								5.31						CSS		665877.267399999

		Direction								2.22

		Cen*Dir								1.07

		Subject

		Cen*Subject

		Dir*Subject

		Cen*Dir*Subject

		Total				665877.3

Sheet2

Sheet3

_1424674197.unknown

Sheet1

		Center\Direction		Grouped		Distributed		Mean

		Original Center		107.00		113.50		110.25

		Re-Center		116.80		117.90		117.35

		Mean		111.90		115.70		113.80

Sheet2

Sheet3

_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

_1424622371.unknown

_1083674535.unknown

