

Exchange Name	Exchange ID	Subexchange Name	External Subexchange ID	Updated Exchange Name
ADX	1	DoubleClick Ad Exchange Unclassified		Google Ad Manager
RIGHT_MEDIA	2	Yahoo Ad Exchange Unclassified		BrightRoll Exchange for Display
ADBRITE	4	AdBrite Unclassified		
ADMELD	5	AdMeld Unclassified		
PUBMATIC	6	PubMatic Unclassified		
RUBICON	8	Rubicon Unclassified		
OPENX	9	OpenX Unclassified		
APPNEXUS	10	12105-Say Media\u0026 Inc.	1023	
APPNEXUS	10	12106-Cox Digital Solutions LLC	1063	
APPNEXUS	10	79201-Switch Concepts	1117	
APPNEXUS	10	AppNexus Unclassified		
APPNEXUS	10	12009-Orange Advertising Americas	1130	
APPNEXUS	10	12206-ANY Media	1180	
APPNEXUS	10	12107-Beanstock Media	1184	
APPNEXUS	10	16001-Q1Media	1223	
APPNEXUS	10	47910-Antevenio	1224	
APPNEXUS	10	182907-Every Day Health	1257	
APPNEXUS	10	12208-The Globe and Mail Inc.	1285	
APPNEXUS	10	Triple Lift	1314	
APPNEXUS	10	182908-bRealTime	1356	
APPNEXUS	10	18901-Interactive Media	1371	
APPNEXUS	10	148103-ReactX (High Impact)	1393	
APPNEXUS	10	180706-The Edge Initiative	1408	
APPNEXUS	10	15503-DTCN	1413	
APPNEXUS	10	141202-Xaxis 24/7 Real Media	1471	
APPNEXUS	10	15501-AdConductor	1505	
APPNEXUS	10	50802-Zynga	1507	
APPNEXUS	10	Microsoft.com	1509	
APPNEXUS	10	148812-Adnomia	1522	
APPNEXUS	10	19401-PubSquared	1538	
APPNEXUS	10	41904-Schibsted Sweden	1540	
APPNEXUS	10	27604-The Publisher Trading Desk	1552	
APPNEXUS	10	96201-United Internet Media	1578	
APPNEXUS	10	182909-Orbit Interactive	1585	
APPNEXUS	10	105804-Yieldfire, Inc	1597	
APPNEXUS	10	23802-Orange Admarket (France)	1601	
APPNEXUS	10	19501-Audience Square	1608	
APPNEXUS	10	105003-Defy Media	1613	
APPNEXUS	10	95319-Reklam Store	1619	
APPNEXUS	10	47729-Orange Ad Market (Spain)	1683	
APPNEXUS	10	182910-Microsoft \u0026 Mi9 AU NZ	1705	
APPNEXUS	10	105005-Smaato Inc.	1752	
APPNEXUS	10	183403-Digital Throttle	1755	
APPNEXUS	10	225203-Gay Ad Network	1773	
APPNEXUS	10	48404-Gourmet Ads	1792	
APPNEXUS	10	183410-Webtraffic NO (Previously Schibsted Norge AS)	1860	
APPNEXUS	10	105007-District M	1908	
APPNEXUS	10	182911-Pub Ventures Media Corp	1922	
APPNEXUS	10	183404-Travel Spike	1956	
APPNEXUS	10	183204-Cubics	1997	
APPNEXUS	10	182912-Affinity.com	2007	
APPNEXUS	10	180443-Conversant, Inc - Media Solutions	2014	
APPNEXUS	10	136906-Fairfax	2025	
APPNEXUS	10	182913-Tailwind - Lariana Holdings	2026	
APPNEXUS	10	92827-IMNetworks	2063	
APPNEXUS	10	92825-AdSeven	2064	
APPNEXUS	10	Millennial Media	2066	

APPNEXUS	10	182914-Gorilla Nation Media	2067	
APPNEXUS	10	181601-Gamehouse	2075	
APPNEXUS	10	92826-FemmeFab	2076	
APPNEXUS	10	183205-Generation Premium	2139	
APPNEXUS	10	183405-Hutch Media	2217	
APPNEXUS	10	182918-Patzer	2238	
APPNEXUS	10	183206-Hax Hax	2243	
APPNEXUS	10	182915-Waypoint Media	2251	
APPNEXUS	10	183411-JNJ Mobile	2284	
APPNEXUS	10	183412-Shazam Entertainment	2306	
APPNEXUS	10	182919-GZero	2313	
APPNEXUS	10	12108-LinkedIn	232	
APPNEXUS	10	166609-Schibsted Classified Sites	2331	
APPNEXUS	10	183413-Pinger	2339	
APPNEXUS	10	183406-SouthernX	2365	
APPNEXUS	10	183414-1KXUN	2393	
APPNEXUS	10	183207-Wise Ad Media	2401	
APPNEXUS	10	229701-Adaptive Media (Tailwind)	2419	
APPNEXUS	10	244903-Tailwind	2420	
APPNEXUS	10	183407-Adperium BV	2423	
APPNEXUS	10	191101-M32 Media	2437	
APPNEXUS	10	182916-AdMetrics Media	2465	
APPNEXUS	10	183408-Automotive Exchange	2485	
APPNEXUS	10	183409-Sonobi	2551	
APPNEXUS	10	244905-CoAdvertise GmbH	2556	
APPNEXUS	10	180705-Northern \u0026 Shell Plus	2562	
APPNEXUS	10	240323-Nakko Media	2583	
APPNEXUS	10	182917-Woven Digital	2587	
APPNEXUS	10	183217-Vibrant Media	2154	
APPNEXUS	10	284003-Aim4Media BV	2662	
APPNEXUS	10	257101-Ad2One	2670	
APPNEXUS	10	257103-Elite Daily	2699	
APPNEXUS	10	244904-Project Agora (Tailwind EMEA Ltd)	2725	
APPNEXUS	10	232014-Semilo B.V.	2737	
APPNEXUS	10	257102-Reader's Digest	2789	
APPNEXUS	10	12201-Microsoft Advertising Exchange	280	
APPNEXUS	10	12102-Technorati Media	310	
APPNEXUS	10	12004-Collective	311	
APPNEXUS	10	12110-BannerConnect	329	
APPNEXUS	10	12103-CPM Only	406	
APPNEXUS	10	12006-Martini Media	460	
APPNEXUS	10	182905-AudienceScience	514	
APPNEXUS	10	12007-WebAds	558	
APPNEXUS	10	12104-Collective Exchange (UK)	564	
APPNEXUS	10	182906-Httpool	568	
APPNEXUS	10	Yellow Pages Group	586	
APPNEXUS	10	12205-Olive Media	589	
APPNEXUS	10	15502-Unanimis Consulting Limited	648	
APPNEXUS	10	23801-Venatus Media	806	
APPNEXUS	10	Microsoft Advertising Exchange Mobile	809	
APPNEXUS	10	182904-Photobucket	86	
APPNEXUS	10	11703-AdUX	884	
APPNEXUS	10	15701-OWN Partners, Inc	936	
APPNEXUS	10	12111-Zodiak Active	956	
APPNEXUS	10	13901-WebAds NL	994	
APPNEXUS	10	249608-WebAds UK	995	
APPNEXUS	10	33503-Webads IT	996	
APPNEXUS	10	15802-WebAds SP	997	
APPNEXUS	10	429882-Hot Pink Media (NL)	3184	

APPNEXUS	10	464601-NRC	3289	
APPNEXUS	10	337816-VICE Media	3074	
APPNEXUS	10	340908-Zoopla	2927	
APPNEXUS	10	468106-Solocal	2914	
APPNEXUS	10	484805-Le Figaro Media	3273	
APPNEXUS	10	340902-Numbate / Mozoo	2775	
APPNEXUS	10	362246-Brandmatic	2845	
APPNEXUS	10	386901-Webedia	3098	
APPNEXUS	10	386904-Local World	3080	
APPNEXUS	10	386908-AdMark	2919	
APPNEXUS	10	433016-Scout Media	3215	
APPNEXUS	10	442707-NetSeer	740	
APPNEXUS	10	468103-Schibsted Media Group	3296	
APPNEXUS	10	493203-Axel Springer	3361	
APPNEXUS	10	493205-Builder Homesite	3232	
APPNEXUS	10	493209-Topix	3359	
APPNEXUS	10	323108-Xertive Media Premium	2654	
APPNEXUS	10	294301-24/7 Media France	2564	
APPNEXUS	10	323107-Stailamedia AG	1504	
APPNEXUS	10	329501-AO - BR-Microsoft Premium - \$2.95	48985	
APPNEXUS	10	292007-IP Adex	2704	
APPNEXUS	10	386903-One Advertising	2252	
APPNEXUS	10	434601-Direct2Exchange	1340	
APPNEXUS	10	368301-Suite66 Select	2935	
APPNEXUS	10	493206-Livingly	3356	
APPNEXUS	10	368302-Mamamia AU	3071	
APPNEXUS	10	386902-Time Inc UK	2863	
APPNEXUS	10	386906-AutoTrader	2962	
APPNEXUS	10	386907-Adverline	3057	
APPNEXUS	10	401901-Yelp	3174	
APPNEXUS	10	401902-DePersgroep	3101	
APPNEXUS	10	433017-Purch	3204	
APPNEXUS	10	401903-Automated Publisher Platform	3206	
APPNEXUS	10	433818-33 Across Standard IAB	3135	
APPNEXUS	10	433819-33 Across Custom	1001	
APPNEXUS	10	456115-AdLudio	2861	
APPNEXUS	10	434602-To Media	3066	
APPNEXUS	10	456121-eBay UK	3340	
APPNEXUS	10	468105-RussMedia	3176	
APPNEXUS	10	332506-Kiosked	2721	
APPNEXUS	10	386905-Internet Brands	3048	
APPNEXUS	10	425840-Orbyd	2967	
APPNEXUS	10	446322-Innity	3058	
APPNEXUS	10	456120-eBay France	3341	
APPNEXUS	10	468102-Daily Mail	3246	
APPNEXUS	10	468104-RhythmOne	2695	
APPNEXUS	10	493202-7hops	3358	
APPNEXUS	10	413302-Apex Digital	2011	
APPNEXUS	10	316218-Mannenmedia	2837	
APPNEXUS	10	443029-Madvertise France	3051	
APPNEXUS	10	493207-Outreach	3272	
APPNEXUS	10	493208-Rant	3269	
APPNEXUS	10	523604-Sekindo	1940	
APPNEXUS	10	555202-Smartclip Hispania	1024	
APPNEXUS	10	555201-MonPar B.V.	2668	
APPNEXUS	10	579658-Verve	2336	
APPNEXUS	10	Outstream_8_Sojern_DBM	5535	
APPNEXUS	10	Interstitial_10_Sojern_DBM	5536	
APPNEXUS	10	632202-A Plus	3456	

APPNEXUS	10	632204-DeviantArt	3428	
APPNEXUS	10	632209-Grupa Wirtualna	3457	
APPNEXUS	10	632212-MyLikes	3202	
APPNEXUS	10	632217-StudyBreak	3492	
APPNEXUS	10	632206-eBay Advertising Germany	3415	
APPNEXUS	10	632201-8Tracks	3342	
APPNEXUS	10	632203-CBT Sports	3355	
APPNEXUS	10	632215-Proper	3508	
APPNEXUS	10	632207-Altice Media Publicité	3383	
APPNEXUS	10	632213-Ookla	3427	
APPNEXUS	10	632216-Spin Media	3458	
APPNEXUS	10	663654-Delivery Media	3299	
APPNEXUS	10	663661-Underdog	1610	
APPNEXUS	10	663652-ASQ Brand	3500	
APPNEXUS	10	669607-A1 Platform Colu0026 Ltd	2800	
APPNEXUS	10	663655-eBay Kleinanzeigen	3527	
APPNEXUS	10	663657-MailOnline	3395	
APPNEXUS	10	663659-Northern \u0026 Shell	3450	
APPNEXUS	10	663660-Ranker	2769	
APPNEXUS	10	669605-Quantum	2579	
APPNEXUS	10	669606-AdYouLike	2894	
APPNEXUS	10	663653-Curiosity	3449	
APPNEXUS	10	663662-Unlockd	3477	
APPNEXUS	10	663656-Intermarkets	1558	
APPNEXUS	10	663658-Netpoint	3480	
APPNEXUS	10	707319-Vertoz	2718	
APPNEXUS	10	784412-Times Internet Limited	2539	
APPNEXUS	10	784411-Komli Media	2249	
APPNEXUS	10	805304-Gameloft	3615	
APPNEXUS	10	886606-Foursquare Labs	3330	
APPNEXUS	10	886602-The Daily Dot	3676	
APPNEXUS	10	886612-Newsday	3653	
APPNEXUS	10	886610-Mediavine	3626	
APPNEXUS	10	886604-Diretta	3648	
APPNEXUS	10	886616-Spanfeller	3625	
APPNEXUS	10	886615-Response	2888	
APPNEXUS	10	886617-Tamedia	3646	
APPNEXUS	10	886605-Doodle	3649	
APPNEXUS	10	886601-Concept CPH	3549	
APPNEXUS	10	886603-Deseret	3512	
APPNEXUS	10	993107-Goldbach Digital	3741	
APPNEXUS	10	993112-NewsNow	3690	
APPNEXUS	10	886607-GoodRX	3660	
APPNEXUS	10	886613-PG Publishers	3598	
APPNEXUS	10	886608-Haberturk	3597	
APPNEXUS	10	886611-News Ltd	3621	
APPNEXUS	10	886614-Red Blue Media	3571	
APPNEXUS	10	886609-Listenonrepeat	3627	
APPNEXUS	10	993114-Xplore	3716	
APPNEXUS	10	993116-Cheetah Mobile	3642	
APPNEXUS	10	993118-MeetMe	2965	
APPNEXUS	10	993111-MocoSpace	3009	
APPNEXUS	10	993102-AdGage	3655	
APPNEXUS	10	993103-Blog	3707	
APPNEXUS	10	993104-Click Performance	3702	
APPNEXUS	10	993109-Infolinks	3251	
APPNEXUS	10	993115-Scopely	3595	
APPNEXUS	10	993106-DraftKings	3754	
APPNEXUS	10	993117-Publishers Clearing House	2481	

APPNEXUS	10	993101-123 Greetings	3760	
APPNEXUS	10	993105-CoolMath Games	3503	
APPNEXUS	10	993108-IDG Tech	3645	
APPNEXUS	10	993110-InfoSpace	3701	
APPNEXUS	10	1137308-Just a Pinch	3852	
APPNEXUS	10	1137311-Nefir SA	3765	
APPNEXUS	10	993113-Playbuzz	2992	
APPNEXUS	10	1182601-SuperAwesome	3584	
APPNEXUS	10	1137303-BH Media Group	3816	
APPNEXUS	10	1137312-News UK + Ireland	3819	
APPNEXUS	10	1137313-NWT Schibsted	3700	
APPNEXUS	10	1137314-Publipress Media	3698	
APPNEXUS	10	1137315-Shareably	3940	
APPNEXUS	10	1137301-Advance Local	1021	
APPNEXUS	10	1137316-SparkPeople	3795	
APPNEXUS	10	1137304-CafeMedia	3654	
APPNEXUS	10	1137307-IP Luxembourg	3718	
APPNEXUS	10	1137317-WebFinance	3898	
APPNEXUS	10	1137302-Agency X	3865	
APPNEXUS	10	1137306-Hometalk	3796	
APPNEXUS	10	1137310-NASDAQ	3611	
APPNEXUS	10	1137305-Here Media	3830	
APPNEXUS	10	1137309-Match.com	3929	
APPNEXUS	10	1220203-MobileFuse	2764	
APPNEXUS	10	1224601-Ad2one AUNZ	3798	
APPNEXUS	10	1238091-Setupad	3711	
APPNEXUS	10	1232869-Wayfair	2952	
APPNEXUS	10	1277809-AO - Run of MSN Homepage Priority - \$6.25	193066	
APPNEXUS	10	1275414-Desktop - MSN Priority ROS - \$5	172492	
APPNEXUS	10	1277808-AO - Run of Outlook Priority - \$6	193065	
APPNEXUS	10	1371502-ORN (The Edge Initiative)	3143	
APPNEXUS	10	1450407-Metric Science	2688	
APPNEXUS	10	1425904-audienzz AG	3927	
APPNEXUS	10	1450408-Onscroll Limited	1019	
APPNEXUS	10	1464001-Ideon	6958	
APPNEXUS	10	1525107-Run of MSN - EN	220296	
APPNEXUS	10	1450409-Answers	3768	
APPNEXUS	10	1525110-MSN Homepage - FR	220299	
APPNEXUS	10	1525111-MSN News - EN	221026	
APPNEXUS	10	1525115-MSN Travel - FR	221032	
APPNEXUS	10	1525114-MSN News - FR	221031	
APPNEXUS	10	1525106-Run of MAX - FR	220295	
APPNEXUS	10	1525108-Run of MSN - FR	220297	
APPNEXUS	10	1525109-MSN Homepage - EN	220298	
APPNEXUS	10	1525112-MSN Travel - EN	221028	
APPNEXUS	10	1525116-MSN Weather - FR	221033	
APPNEXUS	10	1998105-Seedtag	4009	
APPNEXUS	10	1525105-Run of MAX - EN	220294	
APPNEXUS	10	1525113-MSN Weather - EN	221030	
APPNEXUS	10	2039013-AO - Run of Skype - \$2	282850	
APPNEXUS	10	2088205-PLAYGROUND XYZ	7290	
APPNEXUS	10	2182102-Sanoma Netherlands	7463	
APPNEXUS	10	2039012-AO - Run of MSN Mobile Browser - \$3	282846	
APPNEXUS	10	2186906-Sublime Skinz	3540	
APPNEXUS	10	2039014-AO - Run of Windows App - \$1	282852	
APPNEXUS	10	2126329-Undertone Networks	2234	
APPNEXUS	10	2584601-Zeta Gestion de Medios, S.A.U.	7291	

APPNEXUS	10	2305519-Playwire	7140	
APPNEXUS	10	2476511-Zirca Digital Solutions	3924	
APPNEXUS	10	2722302-Unity Technologies Finland Oy	7353	
APPNEXUS	10	2594203-El Tiempo	3871	
APPNEXUS	10	2466801-Seznam.cz.a.s	6974	
APPNEXUS	10	2608301-Taboola - Video	3364	
APPNEXUS	10	2608303-L' Agora	7037	
APPNEXUS	10	2976406-YIELDBIRD	3783	
APPNEXUS	10	2608302-Sharethrough	333	
APPNEXUS	10	2499521-Zedo	1899	
APPNEXUS	10	2608305-Ligatus	3723	
APPNEXUS	10	2722301-The Moneytizer SARL	3605	
APPNEXUS	10	2608304-Outbrain Inc.	7597	
APPNEXUS	10	2727205-Pokkt	7209	
APPNEXUS	10	2689603-Unruly	6849	
APPNEXUS	10	3154005-Vpon Limited	3931	
APPNEXUS	10	2722303-Alma Media Oyj	6931	
APPNEXUS	10	3403711-Adaxis	8777	
APPNEXUS	10	2564220-Prisa	3872	
APPNEXUS	10	2860615-Au Feminin SA	7695	
APPNEXUS	10	3601104-ESPN	8978	
APPNEXUS	10	4062101-Minga Digital	7603	
APPNEXUS	10	3694701-GroupM	1789	
APPNEXUS	10	4149501-Singapore Media Exchange	9261	
APPNEXUS	10	3688501-Marfeel Solutions	9140	
APPNEXUS	10	4290851-Plista Germany, Switzerland and Austria	3563	
APPNEXUS	10	3985403-ThePlaceToBid	7515	
APPNEXUS	10	4042301-Project Agora Direct	7164	
IMPROVE_DIGITAL	11	Improve Digital Unclassified		
CONTEXTWEB	12	PulsePoint Unclassified		
CASALE_MEDIA	13	Index Exchange Unclassified		Index Exchange
ADJUG	14	Adjug Unclassified		
ADMETA	16	Admeta Unclassified		
ADAPTV	17	Adap.TV Unclassified		ONE by AOL: Video
BRIGHTROLL	19	BrightRoll Unclassified		
MOPUB	20	MoPub Unclassified		
SPOTXCHANGE	21	SpotXchange Unclassified		
HULU	22	Hulu Unclassified		
ADSCALE	23	Adscale Unclassified		
LIVERAIL	25	LiveRail Unclassified		
TANX	26	TanX Unclassified		
NEXAGE	27	Nexage Unclassified		ONE by AOL: Mobile
REVENUEMAX	28	RevenueMax Unclassified		
YIELD_ONE	29	YieldOne Unclassified		
LIJIT	30	Sovrn Unclassified		
MICROAD	31	MicroAd Unclassified		
YANDEX	32	Yandex Unclassified		
YIELDLAB	34	Yieldlab Unclassified		
PLATFORMID	35	PlatformId Unclassified		
ADTECH	36	AOL Marketplace Unclassified		ONE by AOL: Display
SMARTCLIP	37	SmartClip Unclassified		
BIDSWITCH	38	BidSwitch Unclassified		
BIDSWITCH	38	120301-Adskom	adskom	
BIDSWITCH	38	131502-Between Digital	between	
BIDSWITCH	38	120302-Fyber	falktech	
BIDSWITCH	38	82604-Floor6	gumgum2	
BIDSWITCH	38	iBILLBOARD	ibillboard	
BIDSWITCH	38	1705802-MADS	mads	

BIDSWITCH	38	201204-Republer	republer	
BIDSWITCH	38	Smart AdServer RTB+	smartadserver	
BIDSWITCH	38	82602-Switch Concepts	switchconcepts	
BIDSWITCH	38	121303-YieldPartners	yieldpartners	
BIDSWITCH	38	209401-Centro Brand Exchange	centro	
BIDSWITCH	38	371504-YuMe	yume	
BIDSWITCH	38	293523-YieldOne Innity	yieldoneinnity	
BIDSWITCH	38	326901-AdRiver	adriver	
BIDSWITCH	38	331415-Zedo	zedo	
BIDSWITCH	38	293522-Net Sprint	netsprint	
BIDSWITCH	38	293513-YieldOne JP	yieldone	
BIDSWITCH	38	362027-Admeta (Deals Only)	admeta	
BIDSWITCH	38	477129-Gamut (Cox)	cox	
BIDSWITCH	38	477422-Inneractive	inneractive	
BIDSWITCH	38	477426-AerServ	aerserv	
BIDSWITCH	38	467955-Smaato	smaato	
BIDSWITCH	38	477427-Sonobi	sonobi	
BIDSWITCH	38	467953-Ooyala	ooyala	
BIDSWITCH	38	477128-RhythmOne (AdConductor)	adconductor	
BIDSWITCH	38	477423-AdMax	admax	
BIDSWITCH	38	477424-Mocoplex	mocoplex	
BIDSWITCH	38	576526-UnrulyX	unrulyx	
BIDSWITCH	38	576523-Ad Unity	adunity	
BIDSWITCH	38	576525-Spicy SSP	spicyssp	
BIDSWITCH	38	Testzzz	272598	
BIDSWITCH	38	576524-AdColony	opera	
BIDSWITCH	38	700384-Coull	coull	
BIDSWITCH	38	694254-Axonix	axonix	
BIDSWITCH	38	694255-Vdopia	vdopia	
BIDSWITCH	38	876305-AO - Opera Shopping 320x50 - \$3.20	OPR-CtkSZ	
BIDSWITCH	38	876304-AO - Opera Weather 300x250 - \$3.80	OPR-RjDBV	
BIDSWITCH	38	876307-AO - Opera Tech Enthusiast 320x50 - \$3.20	OPR-tsjMT	
BIDSWITCH	38	876303-AO - Opera Weather 320x50 - \$3.20	OPR-3pNDc	
BIDSWITCH	38	876308-AO - Opera tech Enthusiast 300x250 - \$3.80	OPR-vR3kf	
BIDSWITCH	38	876301-AO - Opera Entertainment 320x50 - \$3.20	OPR-O9do6	
BIDSWITCH	38	876302-AO - Opera Entertainment 300x250 - \$3.80	OPR-Xdyzp	
BIDSWITCH	38	876306-AO - Opera Shopping 300x250 - \$3.80	OPR-iqsRu	
BIDSWITCH	38	1009204-GMOSSP	gmo	
BIDSWITCH	38	1129403-Video Media Group	vmg	
BIDSWITCH	38	1197801-Ancora	ancora	
BIDSWITCH	38	1216406-Converge Digital	convergedigital	
BIDSWITCH	38	1216407-Not Live - Mobfox	mobofox123	
BIDSWITCH	38	1216401-Amobee	amobee	
BIDSWITCH	38	1216408-Powerlinks	powerlinks	
BIDSWITCH	38	1216403-LKQD	lkqd	
BIDSWITCH	38	1197802-Krux	krux	
BIDSWITCH	38	1216402-Kargo - Deals Only	kargo	
BIDSWITCH	38	1216405-Beachfront	beachfront	
BIDSWITCH	38	1260914-GumGum	30052	
BIDSWITCH	38	1355101-Kiosked	kiosked	
BIDSWITCH	38	1333701-VMAX	vmax	
BIDSWITCH	38	1404105-OpenX - Video Only	openx	
BIDSWITCH	38	1469301-Pulsepoint Video	pulsepoint	
BIDSWITCH	38	1626801-TripleLift	triplelift	
BIDSWITCH	38	1529802-AdLantic	adlantic	
BIDSWITCH	38	1626802-Adsnative	adsnative	

BIDSWITCH	38	1571510-Admixer	admixer	
BIDSWITCH	38	1782401-Liveintent	liveintent	
BIDSWITCH	38	1834703-Sharethrough	sharethrough	
BIDSWITCH	38	1782403-Ambient	ambient	
BIDSWITCH	38	1994913-Adyoulike	adyoulike	
BIDSWITCH	38	1834704-Pubnative	pubnative	
BIDSWITCH	38	1865407-Adthink Media	adthink	
BIDSWITCH	38	2458907-Adman	adman	
BIDSWITCH	38	1989305-UCFunnel	ucfunnel	
BIDSWITCH	38	2130601-VRTCAL	VRTCAL	
BIDSWITCH	38	2039011-Ligatus	ligatus	
BIDSWITCH	38	2544101-Admatic	admatic	
BIDSWITCH	38	2155908-Adstanding (Atedra)	adstanding	
BIDSWITCH	38	2417545-NativeAD SL	nativevw	
BIDSWITCH	38	2386701-TrustX	trustx	
BIDSWITCH	38	467954-AdGeneration (Supership)	scaleout	
BIDSWITCH	38	2486101-Virool	virool	
BIDSWITCH	38	3069901-ironSource	ironsrc	
BIDSWITCH	38	3103201-DistrictM	districtm	
BIDSWITCH	38	2661803-Teads - Display	teads	
BIDSWITCH	38	3426708-33Across	the33across	
BIDSWITCH	38	2661679-Nativo	nativo	
BIDSWITCH	38	3785001-Vuble/Mediabong	mediabong	
BIDSWITCH	38	3844901-Yieldmo	yieldmo	
BIDSWITCH	38	3930302-Video Intelligence	videointell	
BIDSWITCH	38	2987410-QuantX	quantx	
BIDSWITCH	38	3951001-Primis	sekindo	
BIDSWITCH	38	3050724-Vidmatic	vidmatic	
BIDSWITCH	38	4083304-OneTag	onetag	
BIDSWITCH	38	3762661-LoopMe	loopme	
BIDSWITCH	38	4410301-Column6	genesis	
BIDSWITCH	38	4244014-Ogury	ogury	
BIDSWITCH	38	4410302-Ameba	ameba	
BIDSWITCH	38	4414355-Fair-Trade Media	vatic	
BIDSWITCH	38	4388602-Dan Marketplace	dan	
BIDSWITCH	38	3930301-YOC	yoc	
BIDSWITCH	38	4689201-DeepIntent	deepintent	
BIDSWITCH	38	4689202-Undertone	undertone	
BIDSWITCH	38	4515401-[DO NOT USE] bsw_subexchange_archive_test	12345	
BIDSWITCH	38	4844001-Ericsson Emodo (Display \u0026 Video)	ericsson	
BIDSWITCH	38	4515402-[DO NOT USE] bsw_subexchange_archive_test	1234	
BIDSWITCH	38	4515403-[DO NOT USE] bsw_subexchange_archive_test	1234	
BIDSWITCH	38	4896012-TEST_ARCHIVE	test_archive	
XBID_PUBLISHER	39	Xbid Publisher Unclassified		
BEANSTOCK	40	Beanstock Unclassified		
TREMOR_VIDEO	41	Tremor Video Extend Unclassified	Telaria	
STICKYXCHANGE	42	StickyAdsTV Unclassified	FreeWheel SSP	
GENIEE	43	Geniee Unclassified		
ADFOX	44	AdFox Unclassified		
IBILLBOARD	46	IBillboard Unclassified		
SMARTSTREAMTV	48	SmartstreamTv Unclassified		
TEADSTV	50	TeadsTv Unclassified		
ADINGO	51	Adingo Unclassified	Fluct	
DAILYMOTION	52	Dailymotion Unclassified		
TENCENT	53	Tencent Unclassified		
BAIDU	54	Baidu Unclassified		

YOUKU	55	Youku Unclassified		
UNITED	56	United Unclassified		
IQIYI	57	Iqiyi Unclassified		
TRUEVIEW	59	TrueView Unclassified		
SMARTRTB	60	SmartRTB Unclassified		
TVN	62	TVN Unclassified		
ADFORM	63	Adform Unclassified		
MIAOZHEN	64	Miaozhen Unclassified		
ADSMOGO	65	AdsMogo Unclassified		
TWITTER	66	Twitter Unclassified		
YIELDMO	67	Yieldmo Unclassified		
ADMIXER	68	Admixer Unclassified		
CADREON	69	Cadreon Unclassified		
IMOBILE	70	i-mobile Unclassified		
QIHOO	71	Qihoo Unclassified	MVAds	
WIDEORBITTV	73	WideOrbitTV Unclassified		
NEND	74	Nend Unclassified		
OYALA	75	Ooyala Unclassified		
PERMODO	77	Permodo Unclassified		
FIVE	78	Five Unclassified		
WAZE	82	Waze Unclassified		