

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Hand2Note Pro.Tools

SNG HYPER 6max

Hand2Note Pro.Tools
Professional stats and pop-ups collections

www.Hand2NoteProTools.com

Skype: Hand2Note.ProTools

E-mail: protools@hand2noteprotools.com

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Contents

Description of Pro.Tools SNG HYPER 6max	3
Composition of the package/collection	4
HUDs: 6max, 3max, Heads-Up	4
Pop-ups: 6max, 3max, Heads-Up	5
HUD on 6max tables	6
Statistics in HUD	7
HUD for players with more than 250 hands	9
HUD for players with more than 1500 hands	10
HUD BBvsSB	11
HUD MAX for players with more than 5000 hands	12
HUD for 3max and Heads-Up	13
Abbreviations in HUDs for 3max and Heads-Up	15
Statistics in pop-ups	16
PreFlop	16
PostFlop.....	17
General information about block with statistics in the pop-ups	18
Structure of the stats placement	19
Pop-up Showdown	21
Links	23
Contacts	23

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Description of Pro.Tools SNG HYPER 6max

Package for **SNG Hyper Turbo** games with with starting stacks 25bb

HUDs: 6max/3max/Heads-Up

(automatic switching HUDs when changing the number of players at the table)

Features in HUDs:

- Positional HUD

Example: Statistics of Steal for the players before of you, statistics of Fold to Steal for the players after you.

- Statistics in the HUD changed to a more accurate with increasing number of hands on your opponent

Example: Steal changed to 1st raise, in the HUD added stats folds 3bet pushes with the current stack size.

- Compact-Big HUD:

6 max HUD: depending on the number of hands in the HUD are used from 15 to 60 stats

(for players with more than 5000 hands: total number of used stats in HUD more than 110 stats)

Full-featured HUDs 3max and Heads-Up: preflop and postflop stats

Pop-ups:

Total and detailed stats, including the actions in different stacks sizes:

2-9bb/9-14bb/14bb+

and/or

2-4bb/4-8bb/8-11bb/11-13bb/13-16bb/16-20bb/20bb+.

(detailed divisions of preflop statistics are used in HUD for players with the amount of hands more than 5000)

Additional Features:

Display range when mouse over on preflop and postflop stats.

Composition of the package/collection

HUDs: 6max, 3max, Heads-Up

HUD 6max

HUD 3max

HUD Head-Up

All HUDs are positional, ie, different HUDs for different positions at the table.

HUDs automatically switch depending on your playing position.

Example: when playing Heads-Up when you're on the SB, on your opponent are displayed only stats that that correspond to the game at BB (folds to raise, 3bet, and others.)

Hand2Note Pro Tools
professional package

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD on 6max tables

HUD for players before you
(HUD for those who can be preflop raiser / limper)

HUD for players after you
(HUD for those who can be caller or make 3bet)

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Statistics in HUD

HUD for players before you

(HUD for those who can be preflop raiser / limper)

25+

Stack size vsHero

(Effective stack relative to your stack and the stack of Player)

31

VPIP

Pop-up PFR

24

PFR

Pop-up PFR v2

2.4

3bet Total

Pop-up 3bet

35

Aggression frequency total

Pop-up Showdown

1.1

Limp Total

Pop-up Limp

148

Number of Hands

26

Steal

For players on EP and MP positions Pop-up PFR

For players on CO and BTN positions Pop-up CO,BTN vs Blinds

60

Fold to 3bet Total

For players in position Pop-up Fold 3bet IP

For players out of position Pop-up Fold 3bet OOP

35

Bet Flop Total / total % of bets on Flop

For players in position Pop-up PFR IP

For players out of position Pop-up PFR OOP

43

Fold Flop Total / total % folds on Flop

For players in position Pop-up PFR IP

For players out of position Pop-up PFR OOP

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD for players after you

(HUD for those who can be caller or make 3bet)

pavelkursk				
6	23	17	8.8	50
VPIP	PFR	3BET	AFq	
141	92	13	14	20
HHs	FST	CC	Fold	Bet

First line in HUD is the same like for preflop raiser
(VPIP/PFR/3bet/Aggression)

141	92	13	14	20
HHs	FST	CC	Fold	Bet

92
FST

Fold to Steal

On positions CO or BTN stat fold: **Blinds fold to Steal CO+BTN**
(Pop-up **Blinds vs CO,BTN**)

13
CC

Cold Call (Call Open)

(Pop-up **PFR**)

14
Fold

Fold Flop Total

Total % of folds on Flop
(Pop-up **PFR IP** for players in position or **PFR OOP** for players out of position)

20
Bet

Bet Flop Total

Total % of bets on Flop
(Pop-up **Caller IP** for players in position or **Caller OOP** for players out of position)

Icon for writing notes on opponents and browsing played hands

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD for players with more than 250 hands

In HUD adds the stats and stats become more accurate.

Wagonk					
6	29	27	16	33	0
VPIP	PFR	3BET	AFq	LP	
385	34	67	39	43	
1st	F3B	Bet	Fold		
HHs	0 34	0 100			

HUD for players before you

26	34
ST	1st
	0 34

Stat ST (Steal) changed to **1st Raise Total** in current position on table

Under stat:

Open Push and 1st Raise

60	67
F3B	F3B
	0 100

Stat **Fold to 3bet Total** changed to **Fold to 3bet IP / Fold to 3bet OOP / Fold to ReSteal**

Under stat:

Fold to 3bet Push и Fold to 3bet

1.1	1.1
LP	LP

Limp Total changed to **Limp in current position**

* Clarification:

- Fold to 3bet IP = EP+MP vs SB+BB
- Fold to 3bet OOP = EP+CO vs MP+BTN
- Fold to ReSteal = CO+BTN vs SB+BB

MrKroenen					
8	18	16	8	17	
VPIP	PFR	3BET	AFq		
786	82	4.5	38	30	
FST	CC	Fold	Bet		
HHs	100 77				

HUD for players after you

2.4	8
3BET	3BET
	12 2

Under stat:

3bet Total added more accurate stats

3bet Push IP/OOP/ReSteal and 3bet IP/OOP/ReSteal

92	82
FST	FST
	100 77

Fold to Steal Total (FST) changed to **Fold to Steal position vs position** (only for late positions SB+BBvsBTN+CO).

Under stat:

Fold to Steal vs Push and Fold to Steal vs Raise

* Clarification:

- 3bet IP = SB+BB vs EP+MP
- 3bet OOP = MP+BTN vs EP+CO
- ReSteal = SB+BB vs CO+BTN vs

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD for players with more than 1500 hands

schluude					
20	24	21	9.3	39	0
1.5k	48	62	31	43	0
HHs	1st	F3B	Bet	Fold	LP
	1.2 47	60 67			

HUD for players before you

34	48
1st	1st
0 34	1.2 47

Total 1st Raise changed to 1st Raise with current effective stack size vsHero.

Under stat:

Open Push with current effective stack size vsHero

1st Raise with current effective stack size vsHero

67	62
F3B	F3B
0 100	60 67

Common stat Fold to 3bet IP/OOP/ReSteal changed to Fold to 3bet IP/OOP/ReSteal with current effective stack size vsHero.

Under stat:

Fold to Push with current effective stack size vsHero

Fold to 3bet with current effective stack size vsHero

1.1	0
LP	LP
	0

Under Limp stat added Limp with current effective stack size vsHero

ciezki88					
25+	24	20	6.6	31	
1.5k	70	26	46	40	
HHs	FST	CC	Fold	Bet	
	100 68				

HUD for players after you

82	70
FST	FST
100 77	100 68

Fold to Steal changed to Fold to Steal with current effective stack size vsHero

Under stat:

Fold to Steal with current effective stack size vsHero

Fold to Steal with current effective stack size vsHero

8	6.6
3BET	3BET
12 2	5.3 0

Under stat:

3bet Push IP/OOP/ReSteal and 3bet IP/OOP/ReSteal with current effective stack size vsHero

13	26
CC	CC

CallOpen IP/OOP/ReSteal changed to CallOpen with current effective stack size vsHero

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD BBvsSB

davrow						
25+	38	33	22	38	33	
VPIP	PFR	3BET	AFq	ISO		
237	33	50	14	55		
HHs	FST	CC	Fold	Bet		

33
ISO

BB isoRaise Total / BB Raise Total after SB limp
(Pop-up **BB vsSB**)

Stats in HUD after 250 hands

Zealot_uK						
25+	36	29	14	35	75	
VPIP	PFR	3BET	AFq	ISO		
481	44	71	71	48	25 50	
HHs	FST	CC	Fold	Bet		

33
ISO

75
ISO
25 50

Under stat:

Added more accurate stats
BB isoPush and **BB isoRaise**

Stats in HUD after 1500 hands

bliga1						
19	38	34	16	46	50	
VPIP	PFR	3BET	AFq	ISO		
1.7k	47	44	36	50	50 0	
HHs	FST	CC	Fold	Bet		

33
ISO

75
ISO
25 50

BB isoRaise Total changed to **BB isoRaise Total with current effective stack size vsHero**

Under stat:

BB isoRaise with current effective stack size vsHero
BB isoPush with current effective stack size vsHero

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD MAX for players with more than 5000 hands

If there is a large number of hands, you can use the **HUD v2 MAX**, which will use more accurate statistics for the players:

2-4bb/4-8bb/8-11bb/11-13bb/13-16bb/16-20bb/20bb+.

TOTAL	2-4bb	4-8bb	8-11bb	11-13bb	13-16bb	16-20bb	20bb+
Limp	6.5	0.3	0.1	0.4	1.9	0.8	0.9
OpenPush	40	41	28	17	3.3	0.3	0
Raise 1st	0	0	1.5	6.2	14	16	22
minRaise	0	0	1.5	6.2	13	16	21
3x raise	0	0	0	0	0	0	0
EP	2-4bb	4-8bb	8-11bb	11-13bb	13-16bb	16-20bb	20bb+
Limp	0.10	0	0	0	0	0	0
OpenPush	50.10	31	23	16	1.4	0	0
Raise 1st	0.6	0	0	2.9	9.4	9.9	17
minRaise	0.6	0	0	2.9	9.4	9.9	17
3x raise	0.2	0	0	0	0	0	0
MP	2-4bb	4-8bb	8-11bb	11-13bb	13-16bb	16-20bb	20bb+
Limp	13	0.6	0	0	0	0	0
OpenPush	18	40	21	13	1.9	0	0
Raise 1st	0	0	0.9	5.7	11	13	22
minRaise	0	0	0.9	5.7	11	13	22
3x raise	0.13	0	0	0	0	0	0
CO	2-4bb	4-8bb	8-11bb	11-13bb	13-16bb	16-20bb	20bb+
Limp	6.2	0	0	0	1.4	0.7	0.5
OpenPush	44	38	27	15	4.3	0.7	0
Raise 1st	0	0	2.1	7	14	24	24
minRaise	0	0	2.1	7	14	24	24
3x raise	0	0	0	0	0	0	0
BTN	2-4bb	4-8bb	8-11bb	11-13bb	13-16bb	16-20bb	20bb+
Limp	2.1	0	0	0	0.8	2	0
OpenPush	39	37	34	24	4.7	0	0
Raise 1st	0	0	2.4	10	27	33	36
minRaise	0	0	2.4	10	27	33	36
3x raise	0	0	0	0	0	0	0
SB	2-4bb	4-8bb	8-11bb	11-13bb	13-16bb	16-20bb	20bb+
Limp	5.6	1.5	2	7.1	32	25.12	54.13
OpenPush	75	74	49	32	12	8.312	0.13
Raise 1st	0.15	0	0	0	10	8.312	7.713
minRaise	0.15	0	0	0	0	0.12	0.13
3x raise	0.7	0	0	0	0	0.12	0.13

For players with more than 5000 hands in HUDs displays stats with this step.

HUD 1500-5000 hands for player

2-9bb

9-14bb

14bb+

HUD 5000+ hands for player

2-4bb

4-8bb

8-11bb

11-13bb

13-16bb

16-20bb

20bb+.

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD for 3max and Heads-Up

Special HUD for 3max and Heads-Up games
(Different HUD for BTN, SB and BB positions)

Heads-Up

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

HUD for players with total number of hands up to 1500

14+	100	28	28	--	67	0	5.6	14+	--	--	--	--	
9-14	--	0	0	--	0	100	0	9-14	--	--	--	--	
2-9	100	--	--	--	--	--	--	2-9	--	--	--	--	
	FvP	FvR	mR	3xR	CL	OS	3B		X	OS	ISO	FvP	FvR
BB	100	26	26	--	63	5.3	5.3	vLimp	--	--	--	--	--

LZsart

25+

51

26

12

35

VPIP

PFR

3BET

AFq

45

24

8.5

34

Bets

25

27

27

HHs

Folds

31

0

0

Clarification: on 3max table statistics are displayed in HUD which corresponds to 3max, so in the HUD the second line under VPIP added stats from 6max, allowing better tracking of game dynamics when low number of players at the table.

51	26	12	35
VPIP	PFR	3BET	AFq
45	24	8.5	34

51
VPIP
45

51 – VPIP 3max (top line stats for 3max)
45 – VPIP 6max (bottom line for stats 6max)

HUD for players with total number of hands from 1500

14+	--	68	55	--	5.3	11	16	14+	--	--	--	--
9-14	100	100	100	--	0	0	0	9-14	--	--	--	--
2-9	--	--	--	--	--	--	--	2-9	--	--	--	--
	FvP	FvR	FmR	F3xR	CL	OS	3B		X	OS	ISO	
BB	100	70	58	--	5	10	15	vLimp	--	0	0	

14

35

34

15

45

307

SRP

Flop

Turn

River

Bet&Win

Fold

HHs

Fold

0

--

--

10-30

--

Bet

--

100

--

30-50

--

Limp

Flop

Turn

River

50-65

--

Fold

--

--

--

65-85

--

Bet

--

--

--

85%+

--

Raise

Flop

Turn

River

Limp

--

--

--

Cbet

--

--

--

FvD

--

--

--

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2notetools.com

skype: Hand2Note.ProTools

Abbreviations in HUDs for 3max and Heads-Up

14+	0	33	13	17	--	--	14+	6.7	--	--	--
9-14	0	0	0	0	--	--	9-14	100	--	--	--
2-9	50	0	0	0	--	--	2-9	0	--	--	--
OS	1st	minR	3xR	F3P	F3B		TOT	L/F	L/C	L/P	
BTN	8.1	27	11	14	--	--	Limp	8.1	--	--	--

HUD for player before you

OS	Open Shove / All-in
1st	1st Raise
minR	Min Raise (2bb Raise)
3xR	3x Raise (3bb Raise)
F3P	Fold to 3bet Push (Fold vs All-in/Shove)
F3B	Fold to 3bet

Limp

TOT	Total stats
L/F	Limp/Fold
L/C	Limp/Call
L/P	Limp/Push (All-in/Shove)

14+	--	68	55	--	5.3	11	16	14+	--	--	--
9-14	100	100	100	--	0	0	0	9-14	--	--	--
2-9	--	--	--	--	--	--	--	2-9	--	--	--
	FvP	FvR	FmR	F3xR	CL	OS	3B	X	OS	ISO	
BB	100	70	58	--	5	10	15	vLimp	--	0	0

HUD for player after you

FvP	Fold to Push / Fold to All-in
FvR	Fold to Raise
FmR	Fold to minRaise (2bb raise)
F3xR	Fold to 3x Raise (3bb raise)
CL	Call
OS	Open Shove / 3bet Push / 3bet all-in
3B	3bet

vLimp

X	Check
OS	Open Shove/All-in
ISO	Isolate Raise (Raise after Limp)

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Statistics in pop-ups

BB vs SB									
vs SB Raise	TOT		2-9bb	9-14bb	14bb+	PostFlop BB	Flop	Turn	River
Fold to Push	77	Fold to Push	5812	8614	1004	fold to cbet	449	502	--
Fold to Raise	59	Fold to Steal	502	605	60	raise	229	502	--
Fold minRaise	50	Fold minRaise	1001	605	45	MissedCbet	Bet 3street	Bet 2street	Bet River
Fold 3bbRaise	504	Fold 3bbRaise	01	--	673		5010	1001	--
Call Steal	28	Call Steal	02	205	29		--	--	
		3bet Push	502	205	3.2		--		
3bet Push	5.8	3bet	02	05	8.1	aft check Flop		Turn	
3bet	7.2					vsDelayCbet	fold	333	
Fold to 4bet	--						bet	02	
vs SB-Limp	TOT		2-9bb	9-14bb	14bb+	aft Check	Flop	Turn	River
Push	08	Push	--	--	08	fold to Bet	502	01	--
Raise	628	Raise	--	--	628	raise	02	1001	--
BB Fold:		Fold vs Push	--	--	--				
vsLimp Push	--	Fold vs Raise	--	--	1001	aft Raise	Flop	Turn	River
vsLimp Raise	1001					BB Cbet	502	1001	--
						fold to ch/r	--	--	--

PreFlop

vs SB Raise	TOT
Fold to Push	77
Fold to Raise	59
Fold minRaise	50
Fold 3bbRaise	504
Call Steal	28
3bet Push	5.8
3bet	7.2
Fold to 4bet	--

Fold minRaise: Fold to 2bb Raise

Call Steal: CallOpen BBvsSB)

Clarification: Raises and Pushes (All-ins) are divided

	2-9bb	9-14bb	14bb+
Fold to Push	5812	8614	1004
Fold to Steal	502	605	60
Fold minRaise	1001	605	45
Fold 3bbRaise	01	--	673
Call Steal	02	205	29
3bet Push	502	205	3.2
3bet	02	05	8.1

Detailed statistics of folds and calls depending of the stack size

Clarification: This division of the stacksize has been obtained on the basis of research tournaments with starting stacks of 25bb

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

PostFlop

as Caller				TOT	vs EP	vs MP	vs CO
IP	Flop	Turn	River				
fold Cbet	35	405	--	MP call	3		
raise cbet	25	405	--	CO call	1.7	2	
+ bet	502			BTN call	4	2.6	6.9
				CallOpen	--		
vs Missed Cbet	Bet 3street	Bet 2street	Bet river	TOTAL IP/OOP			
	56	1003	01	Bets	52	39	39
	673			Raises	13	21	21
	--			Folds	57	48	66
ch turn				fold cbet	Flop	Turn	River
+fold river	01			30-50%	43	1001	--
				50-65%	437	673	--
fold to ch/r	502	--	--	65-85%	--	--	--
				fold cbet	Flop	Turn	River
aft check Flop		Turn		A-KQJ	--	--	--
vs Delayed Cbet	fold	405		A-low	673	01	--
	+fold	502		Paired	676	--	--
	+bet R	--		vs Overcard	fold Cbet OC	Turn OC	River OC
					Fold AKQ	--	--
	raise	205			+ fold	--	--
					+ bet	--	--
aft check Flop		Turn		MultiWay	Flop	Turn	River
bet Caller	bet	02			Fold Cbet	--	--
	+ bet R	--			raise cbet	--	--
					float	--	--
					+ bet	--	--
aft check Turn		River			Flop	Turn	River
(+call Cbet Flop)	fold	--		agg	5.1	3.3	2.5
	bet	--		agg %	50	38	22
aft check Turn		River			WTSD	30	
(+check Flop)	fold	--			WonSD	54	
	raise	--			WonSDbig	57	
	bet	02			Flop	Turn	River
				raise wsd	67	0	--
				c/raise wsd	100	--	--

as PFR							
OOP	Flop	Turn	River	TOTAL IP/OOP			
Cbet	81	33	502	Bets	52	39	39
cbet/fold	676	--	--	Bets/Fold	50	229	03
+ fold T	--			Raises	13	21	21
				Folds	57	48	66
cbet/3bet	333	--		cbet fold	Flop	Turn	River
aft check	Flop	Turn	River	30-50%	754	--	--
ch/fold	867	7010	1001	50-65%	1001	--	--
+ fold T	--	--		65-85%	01	--	--
+ fold R	--			Boards	Flop	Turn	River
ch/raise	07	119	01	A-high	789	754	1001
				Paired	717	1001	--
Delayed Cbet		Turn		OverCards		Turn OC	River OC
aft check Flop	Cbet	01			Cbet in OC	03	01
	+ bet R	--			+ bet	--	--
	ch/fold	--			ch/fold R	--	--
				MultiPot	Flop	Turn	River
	fold raise	--			Cbet	502	--
	+fold R	--			cbet/fold	--	--
aft check Flop		Turn			ch/fold	--	--
vs BET	fold	--			+ fold T	--	--
	+ fold R	--			Flop	Turn	River
aft check Turn		River		agg	5.1	3.3	2.5
(+Cbet Flop)	bet	02		agg %	50	38	22
	fold	--			WTSD	30	
					WonSD	54	
aft check Turn		River			WonSDbig	57	
(+check Flop)	bet	01			Flop	Turn	River
	fold raise	--		raise wsd	67	0	--
	fold	--		c/raise wsd	100	--	--

Clarification: circled stats reflect action on next streets.
Stats in the circled blocks are read from top to bottom.

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2notetools.com

skype: Hand2Note.ProTools

General information about block with statistics in the pop-ups

Main stats in pop-up are Heads-UP, ie 1vs1 on Flop

Separate block for a multiway pots (**MultiWay**).

Stats for boards and action with OverCards on Turn and River.

vs Overcard	fold Cbet OC	Turn OC	River OC	OverCards	Turn OC	River OC
Fold AKQ	--	--	--	Cbet in OC	03	01
+ fold	--	--	--	+ bet	--	--
+ bet	--	--	--	ch/fold R	--	--

Caller

PFR

Stats for fold with different betsizes for Callers and Stats for folds to raises with different betsizes for PreFlop Raiser.

fold cbet	Flop	Turn	River	cbet fold	Flop	Turn	River
30-50%	43	1001	--	30-50%	754	--	--
50-65%	437	673	--	50-65%	1001	--	--
65-85%	--	--	--	65-85%	01	--	--

Caller

PFR

Stats with general information about Bets, Raises and Folds.

TOTAL IP/OOP			
Bets	52	39	39
Bets/Fold	50	229	03
Raises	13	21	21
Folds	57	48	66

Information about Aggression and wins at showdown with raises and check/raises.

(Same information are in Pop-up Showdown)

	Flop	Turn	River
agg	5.1	3.3	2.5
agg %	50	38	22
WTSD		30	
WonSD		54	
WonSDbig		57	
	Flop	Turn	River
raise wsd	67	0	--
c/raise wsd	100	--	--

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Structure of the stats placement

Pop-up Caller IP

IP	Flop	Turn	River
fold Cbet	35	405	--
raise cbet	25	405	--
+ bet	502		

raise cbet	25
+ bet	502

Raise cbet = Raise cbet on Flop
+ Bet = Bet on Turn after Raise on Flop

vsMissed Cbet	Bet 3street	Bet 2street	Bet river
	56	1003	01
	673	--	
	--		
ch turn			
+fold river	01		

Bet vsMissed Cbet

Bet 3street = Bet Flop +Turn+River

Bet 3street
56
673
--

Bets of Caller, when Preflop Raiser made check/call

Bet Flop
 Bet Flop / Bet Turn
 Bet Flop / Bet Turn / Bet River

Bet 2street
1003
--

Call Flop / Bet Turn
 Call Flop / Bet Turn / Bet River

ch turn	
+fold river	01

Fold of Caller on River after one bet on Flop
 Bet Flop / Check Turn / Fold River

aft check Flop	Turn
vsDelayedCbet	
fold	405
+fold	502
+bet R	--
raise	205
aft check Flop	Turn
bet Caller	
bet	02
+ bet R	--

Aft check Flop vs Delayed Cbet Bet

aft check Flop	Turn
vsDelayedCbet	
fold	405
+fold	502
+bet R	--

Check Flop / Fold Turn
 Check Flop / Call Turn / Fold River
 Check Flop / Call Turn / Bet River

aft check Flop	Turn
bet Caller	
bet	02
+ bet R	--

Check Flop / Bet Turn
 Check Flop / Bet Turn / Bet River

Clarification:

+Fold and **+Bet** action on the next street

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Pop-up PFR OOP

OOP	Flop	Turn	River
Cbet	81	33	502
cbet/fold	676	--	--
+ fold T	--		

Statistics of preflop raiser actions out of position

cbet/fold	676
+ fold T	--

Check-Fold Flop
Check-Call Flop/ Check-Fold Turn

aft check Turn		River
(+Cbet Flop)	bet	02
	fold	--
aft check Turn		River
(+check Flop)	bet	01
	fold raise	--

Aft check Turn (+Cbet Flop)
Cbet Flop / Check Turn

Aft check Turn (+check Flop)
Check Flop / Check Turn

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Pop-up Showdown

Total hands 15k	
WTSD	30
WWSF	47
WonSD	54
WonSDbig	57
	Flop Turn River
raise wsd	67 0 --
c/raise wsd	100 -- --
TOTAL	IP OOP
River	Bet&Win% Bet&Win% Fold vs bet IP OOP
Total	100 57 10%-30% -- --
10%-30%	-- -- 30%-50% 16 16
30%-50%	100 50 50%-65% 40 --
50%-65%	100 67 65%-85% 54 --
65%-85%	-- --
85%+	-- --
% Correct	
OpenPush	EP % Stat MP % Stat CO % Stat BTN % Stat SB % Stat
2-9bb	6414 25 5315 24 6715 27 48 50 8513 50
9-14bb	1006 6.4 8312 9.5 9315 14 81 26 65 48
14bb+	502 0.3 01 0.1 605 0.5 1002 0.5 577 4.1

Stats popup bet sizing can detect value bets and predisposition to fold at certain betsizes.

Revealing bet size of value bets

TOTAL	IP	OOP
River	Bet&Win%	Bet&Win%
Total	100	57
10%-30%	--	--
30%-50%	100	50
50%-65%	100	67
65%-85%	--	--
85%+	--	--

River: Preflop raiser and Caller in single raised pots in position and out of position.

Total: common statistics of winning at showdown with bets on river.

30%-50%: betsize on river from 30% to 50% of pot.

50%: percentage of situations in which the pre-flop raiser bet from 30% to 50% of pot and win.

pink stats – showdown wins or percentage of successful value-bets

The lower the percentage of showdown wins using the given sizing, the more the bluffs, and vice versa – the higher the percentage of wins, the more value-bets.

Clarification: Bet & Win% situation when preflop raiser of caller bet on river with current betsize and there were no raises in Flop or Turn.

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Choosing bets for bluffs and value

Player's Folds vs Folds EV=0		
Fold vs bet	IP	OOP
10%-40%	13	-4
40%-60%	34	18
60%-75%	24	26
75%-100%	27	14

An example of a similar popup

Player's Fold vs Fold EV=0: These stats show how your opponent fold in position or out of position differs from the fold with EV = 0

(stat is the difference between the current and a fold opponent with a fold EV=0)

Clarification: Plus – fold, Minus – doesn't fold

26% - player out of position folds 26% more frequently on bets 60%-75% of pot

-4% - player out of position folds 4% less frequently on bets 10%-40% of pot

Folds when EV=0:

bet 40% => Fold to bet 29%

bet 60% => Fold to bet 38%

bet 750% => Fold to bet 43%

bet 100% => Fold to bet 50%

GamePlay Analysis: correct pushes with different stacks

% Correct		
OpenPush	EP	% Stat
2-9bb	6414	25
9-14bb	1006	6.4
14bb+	502	0.3

% Correct: Statistics of correct pushes with different effective stack sizes
(Ranges were calculated based on the balanced NASH charts)

EP: Position

64%: Percentage of correct pushes with stacksize 9bb

100%: Percentage of correct pushes with stacksize 9bb

50%: Percentage of correct pushes with stacksize 25bb

Clarification: 6414: "14" number near stat: samples

% Stat: Range of Push in different stack sizes (These stats are also in PFR popup)

25%: Range of Push with StackSize 2-9bb

6.4%: Range of Push with StackSize 9-14bb

0.3%: Range of Push with StackSize 14bb+

Clarification: it is recommended to use the stats of correct push for common analysis and player should have 10k hands.

Hand2Note Pro.Tools

Professional stats and pop-ups collections

Links

Site: www.hand2noteprotools.com

Download package /Update:

<http://hand2noteprotools.com/index.php?route=account/download>

Help/Instructions:

<http://hand2noteprotools.com/helpdesk>

Ask question (Web form):

<http://hand2noteprotools.com/index.php?route=information/contact>

YouTube Channel: <https://www.youtube.com/channel/UCKBTDLVbluTEg2HEo8CqHlw>

Contacts

e-mail: protools@hand2noteprotools.com

skype: Hand2Note.ProTools

<http://Hand2NoteProTools.com>

Pro.Tools – professional collection of stats

DB.Analysis – database analysis and analysis of opponents

e-mail:

protools@hand2noteprotools.com

skype: Hand2Note.ProTools