Details a Market Maker's quote updates (price and size) for a NASDAQ[®] security on a specified date or a selected period of time on a specific date. The report also includes the inside bid and ask at the time of each quote update.

Market Maker Price Movement Report Key	
ASCII Column (.txt) and Comma Separate Values (CSV)	
Field	Description
Symbol	The identifier or ticker symbol of the security
Issue Name	Name of the security
Market Category	Market Category of the Issue effective July 3, 2006:
ividi Ret outegol y	G = NASDAQ Global Market SM
	Q = NASDAQ Global Select Market SM
	S = NASDAQ Capital Market SM
	Market Category of the Issue prior to July 3, 2006 : NNM = NASDAQ National Market [®] SC = NASDAQ Capital Market
Date	Date
Time	Time of Market Participants' (MP) quote update.
	Displayed as: HH:MM:SS.
	Please Note, when importing the text file into spreadsheets, the time field should be imported as a Text Field.
O/C	Position Open/Closed and Market Value Codes:
	·
	A = EMC - Halt
	B = EMC - Resume
	C = Market Close
	I = Start of Day
	J = End of Day Market Open
	O = Market Open
MPID	MP Identifier
Bid Price	MP posted bid price
Bid Size	Number of shares (in hundreds) that the MP is obligated to buy at their bid For instance a value of 1
	= 100 shares and a value of 10 = 1000 shares.
Ask Price	MP posted ask (offer) price
Ask Size	Number of shares the MP is obligated to sell at their ask
Status	The status of the market.
	EMC - Halt - Emergency Market Halt
	EMC - Resume - Emergency Market Resume
	Market Close - Market Close
	Start Of Day – Start Of Day
	End Of Day – End Of Day
	Market Open – Market Open

	The status of the MP position in the security:
	<pre>Null = Active W = Withdrawn E = Excused S = Suspended</pre>
Incido Did*	D = Deleted
Inside Bid* Inside Bid Market Center*	Inside bid price
Triside blu ivial ket Centel	The market (Exchange or Stock Market) that the Inside Bid originated from. A = NYSE Amex B = NASDAQ OMX BX. Prior to January 16, 2009, Boston Stock Exchange. C = National Stock Exchange J = EDGA Exchange, Inc. (EDGA) (effective 12/14/2009) K = EDGX Exchange, Inc. (EDGX) (effective 12/14/2009) M = Midwest N = NYSE (New York Stock Exchange) P = NYSE Arca Q = NASDAQ X = Philadelphia Y = BATS Y-Exchange, Inc. (BYX) (effective 12/14/2009)
Inside Ask*	Inside ask price
Inside Ask Market Center*	The market (Exchange or Stock Market) that the Inside Ask originated from.
	 A = NYSE Amex B = NASDAQ OMX BX. Prior to January 16, 2009, Boston Stock Exchange. C = National Stock Exchange J = EDGA Exchange, Inc. (EDGA) (effective 12/14/2009) K = EDGX Exchange, Inc. (EDGX) (effective 12/14/2009) M = Midwest N = NYSE (New York Stock Exchange) P = NYSE Arca Q = NASDAQ X = Philadelphia Y = BATS Y-Exchange, Inc. (BYX) (effective 12/14/2009)
L/X	An indicator used to denote if the Inside prices were locked (same price) or crossed (Inside Bid higher than Inside ask) at the time.
	L = LockedX = Crossed

A quote entry containing a duplication of the previous time entry and a zero quote indicates the occurrence of a NASDAQ Market Center Execution System (SuperMontageSM) "auto refresh".

A zero quote with zero size for an Electronic Communication Network indicates that the ECN does not have interest on that side of the market.

*The inside is based upon the National Best Bid Offer (NBBO). Due to the multiple market centers contributing to the NBBO, there can be multiple 'Inside Prices' at the time of the MP Quote. All of the multiple 'Insides Prices' occurring at the time of the MP Quote are provided.

The NASDAQ OMX Group, Inc. Source: NASDAQtrader.com