American and European Data from 2000-2002
There are data from three regions in this collection: 1) North America (n=2391), 2) Italy (n=801), and 3) The Netherlands (n=1267). There are both male and female subjects and the ages range from 18 to 65. There are four types of data: 1) 3-D scans in ply format, 2) 3-D landmarks in lnd format which is a text style format, 3) demographics and 4) 1-D measurements. Three poses were scanned: a) a standing pose, b) a comfortable seated pose with the hands resting on the thighs and c) a coverage seated pose with the arms raised and elbows bent. The 1-D measurements are in three sets: 1) manually taken measurements, 2) measurements extracted from the seated b pose scan using the 3-D landmarks and surfaces in the scan, and 3) measurements extracted from the standing a pose scan using the 3-D landmarks and surfaces in the scan. Some data are missing for some subjects.
The data are arranged in the following files and formats:
· North America
· PLY and LND NA folder
· Landmarks have .lnd ending (note: no landmarks were extracted from the seated c pose)
· Scans have .ply.gz ending indicating they are compressed ply format files
· File names indicate the 4 digit subject number followed by the letter of the scan pose. For example:
· Csr0010a.lnd is the standing pose a landmark file for subject 0010.
· Csr0010b.ply is the seated pose b scan file for subject 0010
· TEXT and XLS NA folder
· “All NA_AllPublic Metric” file is an Excel spreadsheet file containing all of the 1-D measurements and the demographics
· AFRL-0169 Vol 1 and Vol 2 files are reports describing the data collection process
· “NA_Landmarks_a” and “NA_Landmarks_b” are excel files containing the collated 3-D landmarks for the standing a and b poses
· Italy
· PLY and LND NA folder
· Landmarks have .lnd ending (note: no landmarks were extracted from the seated c pose)
· Scans have .ply.gz ending indicating they are compressed ply format files
· File names indicate the 4 digit subject number followed by the letter of the scan pose. For example:
· Csr4001a.lnd is the standing pose a landmark file for subject 4001.
· Csr4001b.ply is the seated pose b scan file for subject 4001
· TEXT and XLS NA folder
· “ItalyDemographics” is an Excel spreadsheet containing the demographics
· “ItalyExtractedSeated” is an Excel spreadsheet containing the 1-D measurements extracted from seated pose b
· “ItalyExtractedStanding” is an Excel spreadsheet containing the 1-D measurements extracted from standing pose a
· “ItalyMeasurements” is an Excel spreadsheet containing the 1-D measurements that were manually measured

· The Netherlands
· PLY and LND NA folder
· Landmarks have .lnd ending (note: no landmarks were extracted from the seated c pose)
· [bookmark: _GoBack]Scans have .ply.gz ending indicating they are compressed ply format files
· File names indicate the 4 digit subject number followed by the letter of the scan pose. For example:
· NL1001a.lnd is the standing pose a landmark file for subject 1001.
· NL1001b.ply is the seated pose b scan file for subject 1001
· TEXT and XLS NA folder
· “DutchDemographics” is an Excel spreadsheet containing the demographics
· “DutchExtractedSeated” is an Excel spreadsheet containing the 1-D measurements extracted from seated pose b
· “DutchExtractedStanding” is an Excel spreadsheet containing the 1-D measurements extracted from standing pose a
· “DutchMeasurements” is an Excel spreadsheet containing the 1-D measurements that were manually measured

A commercially available software tool for unzipping the compressed files, (such as WinZip) will be needed before using the scan (ply) files. Software for viewing 3-D files is needed for viewing and manipulating the 3-D scans. Blender is a free, open-source software package that works well. Software that can use Excel files will be needed for the other data.

