

StatTrak for Football Statistics Quick Reference

Passing

Att	Attempts	FD	Passing First Downs
Cm	Completions	Sk	Sacks
Yds	Total Passing Yards	F	Fumbles
TD	Passing Touchdowns	FL	Fumbles Lost
Int	Interceptions	Pen	Penalties
Lg	Longest Pass	Xpt	Passing Extra Points
Big	Big Plays (your decision)		

P1, P2, P3, P4, P5 User Named Categories (renamable)

G	Games	= number of games appeared in
Pct	Completion Percent	= Cm / Att
Avg	Yards per Completion	= Yds / Cm
Pts	Total Points by Passing	= (TD x 6) + (Xpt x 2)
Rtg	NFL Quarterback Rating	= step 1: ((Cm / Att) - .3) / .2
		= step 2: ((Yds / Att) - 3) / 4
		= step 3: (TD / Att) / .05
		= step 4: (.095 - (Int / Att)) / .04
		= step 5: (sum steps 1 to 4) x 100 / 6
		= note: steps 1 to 4 can not be < 0 or > 2.375

Receiving

Rec	Receptions	Big	Big Receptions (your decision)
Tgt	Target (times thrown to)	FD	Receiving First Downs
Yds	Total Receiving Yards	F	Fumbles
YAC	Yards After Catch	FL	Fumbles Lost
TD	Receiving Touchdowns	Pen	Penalties
Lg	Longest Reception	Xpt	Receiving Extra Points

C1, C2, C3, C4, C5 User Named Categories (renamable)

G	Games	= number of games appeared in
Y@C	Yards at Catch	= Yds - YAC
Avg	Yards per Reception	= Yds / Rec
Pts	Total Receiving Points	= (TD x 6) + (Xpt x 2)
FD%	First Down Percent	= FD / Rec

Rushing

Rsh	Rushes	FD	Rushing First Downs
Yds	Total Rushing Yards	F	Fumbles
YdL	Yards Lost	FL	Fumbles Lost
TD	Rushing Touchdowns	Pen	Penalties
Lg	Longest Run	Xpt	Rushing Extra Points

R1, R2, R3, R4, R5 User Named Categories (renamable)

G	Games	= number of games appeared in
Avg	Yards per Carry	= Yds / Rsh
Pts	Total Rushing Points	= (TD x 6) + (Xpt x 2)

StatTrak for Football Statistics Quick Reference

Defensive

Sol	Solo Tackles	F	Fumbles Recovered
Ast	Tackle Assists	FC	Fumbles Caused
Int	Interceptions	Sk	Sacks
Blk	Blocked Passes	TD	Defensive Touchdowns
Hur	Hurried Passes	Pen	Penalties

D1, D2, D3, D4, D5 User Named Categories (renamable)

G	Games	= number of games appeared in
Tkl	Tackles	= Sol + Ast

Kicking

XB	Extra Points Blocked		
XPt	Extra Points Attempted/Made and Percentage		
Pnt	Punts	PFC	Punts Fair Caught
PB	Punts Blocked	PTB	Punt Touchbacks
P20	Punts Inside 20	PLg	Longest Punt
FG	All Field Goals Attempted/Made and Percentage		
F20	Up to 20 Yard Field Goals Attempted/Made and Percentage		
F30	21 to 30 Yard Field Goals Attempted/Made and Percentage		
F40	31 to 40 Yard Field Goals Attempted/Made and Percentage		
40+	40+ Yard Field Goals Attempted/Made and Percentage		
FGB	Field Goals Blocked	FLg	Longest Field Goal

K1, K2, K3, K4, K5 User Named Categories (renamable)

G	Games	= number of games appeared in
PAv	Punt Average	= Total Punt Yards / Pnt

Return

PRt	Punt Returns	KRt	Kickoff Returns
PFC	Punt Returns Fair Caught	KFC	Kickoff Returns Fair Caught
PF	Punt Returns Fumbled	KF	Kickoff Returns Fumbled
PTD	Punt Returns for TDs	KTD	Kickoff Returns for TDs
PLg	Longest Punt Return	KLg	Longest Kickoff Return
PYd	Punt Return Yards	KYd	Kickoff Return Yards

T1, T2, T3, T4, T5 User Named Categories (renamable)

G	Games	= number of games appeared in
PAv	Punt Return Average	= PYd / PRt
KAv	Kickoff Return Average	= KYd / KRt