Penny Wise, Dollar Foolish: Buy-Sell Imbalances On and Around Round Numbers*

Utpal Bhattacharya Indiana University

Craig W. Holden** Indiana University

Stacey Jacobsen Indiana University

March 2011

Abstract

This paper provides evidence that stock traders focus on round numbers as cognitive reference points for value. Using a random sample of more than 100 million stock transactions, we find excess buying (selling) by liquidity demanders at all price points one penny below (above) round numbers. Further, the size of the buy-sell imbalance is monotonic in the roundness of the adjacent round number (i.e., largest adjacent to integers, second-largest adjacent to half-dollars, etc.). Conditioning on the price path, we find much stronger excess buying (selling) by liquidity demanders when the ask falls (bid rises) to *reach* the integer than when it *crosses* the integer. We discuss and test three explanations for these results. Finally, we find that buy-sell imbalances are a major determinant of the variation by price point of average 24-hour returns. Thus, round number effects lead to unconditional (conditional) transfers of an aggregate -\$813 (\$40) million per year.

JEL classification: C15, G12, G20.

Keywords: Cognitive reference points, round numbers, left-digit effect, nine-ending prices, trading strategies.

* We thank Brad Barber (Editor), Charles Lee (Associate Editor), and two anonymous referees for excellent comments that have significantly improved the paper. We thank Darwin Choi, Bob Jennings, Sreeni Kamma, Shanker Krishnan, Denis Sosyura, Brian Wolfe, and seminar participants at the 2011 American Finance Association Conference, 2010 European Finance Association Conference, Indiana University, the Investment Industry Regulatory Organization of Canada, and McMaster University.

** Corresponding author. Address: Kelley School of Business, Indiana University, 1309 E. Tenth St., Bloomington, IN 47405-1701; tel.: 812-855-3383; fax: 812-855-5855; email: cholden@indiana.edu

Penny Wise, Dollar Foolish: Buy-Sell Imbalances On and Around Round Numbers

Abstract

This paper provides evidence that stock traders focus on round numbers as cognitive reference points for value. Using a random sample of more than 100 million stock transactions, we find excess buying (selling) by liquidity demanders at all price points one penny below (above) round numbers. Further, the size of the buy-sell imbalance is monotonic in the roundness of the adjacent round number (i.e., largest adjacent to integers, second-largest adjacent to half-dollars, etc.). Conditioning on the price path, we find much stronger excess buying (selling) by liquidity demanders when the ask falls (bid rises) to *reach* the integer than when it *crosses* the integer. We discuss and test three explanations for these results. Finally, we find that buy-sell imbalances are a major determinant of the variation by price point of average 24-hour returns. Thus, round number effects lead to unconditional (conditional) transfers of an aggregate -\$813 (\$40) million per year.

1. Introduction

In an ideal world, liquidity demanders would be equally likely to buy or sell at any given price point. In the real world, they often focus on *round number* thresholds as cognitive reference points for value. If security traders do focus on round numbers as reference points for value, a security price path that reaches or crosses a round number threshold may generate waves of buying or selling.

This paper examines three different kinds of round number effects. First, we consider the "leftdigit effect," which claims that a change in the left-most digit of a price dramatically affects the perception of the magnitude. To illustrate, a price drop from \$7.00 to \$6.99 is only a one cent decline, but a quick approximation based only on the left-most digit suggests a one dollar drop. In other words, when assessing the drop from \$7.00 to \$6.99, people anchor on the left-most digit changing from 7 to 6, and believe it is a \$1 drop. They do not round \$6.99 up to \$7.00, because this is mentally costly. The second round number effect we analyze is based on round number thresholds for action, which we call the "threshold trigger effect." The idea is that investors have a preference for round numbers, where the hierarchy of "roundness" from the most round to the least round is: whole dollars, half-dollars, quarters, dimes, nickels and pennies. So, in the example above, when the price reaches the round number \$7.00 or crosses below it to \$6.99, this drop triggers trades.

Both the left-digit effect and the threshold trigger effect depend on the actions of value traders, who are traders that buy underpriced stocks and sell overpriced stocks relative to their valuations. The trader's valuation is derived from earnings, dividends, book assets, or other measures of fundamental value. For example, suppose that a value trader engages in fundamental analysis and determines that a particular stock is worth \$7.52. If the stock price drops below that level and no new information causes the investor to change his valuation, then the stock will be considered underpriced and this will generate a buy trade at some point. Theoretically, a buy trade could be triggered by any price below \$7.52. However, the left-digit effect causes a great discontinuity in the perceived market price as it crosses a round number threshold, and so a change from \$7.00 to \$6.99 triggers more buys than a change from, say, \$7.08 to \$7.07. Similarly, under the threshold trigger effect, some value traders may have selected \$7.00 as a target for buying. Thus if the price falls to \$7.00 or goes below it, there is excess buying by value traders. Note that the left-digit effect, unlike the threshold trigger effect, does *not* predict excess buying when prices fall exactly to a round number.

The third round number effect we examine is based on a combination of *limit order clustering* and *undercutting*. Limit order clustering occurs when limit order prices are more frequently on round numbers. For example, Chiao and Wang (2009) find that limit order prices are clustered on integers, dimes, nickels, and multiples of two of the tick size on the Taiwan Stock Exchange. Bourghelle and

Cellier (2009) document the same phenomenon in Euronext. Undercutting occurs when a new limit sell (buy) is submitted at a penny lower (higher) than the existing ask (bid). The "cluster undercutting effect" is a combination of both limit order clustering and undercutting. Due to limit order clustering, it is relatively common that existing limit sell orders set the current ask at a round number, say, \$7.00. Then a new limit sell undercuts at \$6.99 and sets a new ask price. Then a market buy hits the new ask price. Thus a buy trade is frequently recorded below a round number. Conversely, due to limit order clustering, it is relatively common that existing limit buy orders set the current bid at a round number, say, \$5.00. Then a new limit buy undercuts at \$5.01 and sets the new bid price. Then, a market sell hits the new bid price. Thus a sell trade is frequently recorded above a round number. Hence, the "cluster undercutting effect" predicts excess buying below round numbers and excess selling above round numbers. Note that unlike the left-digit and threshold trigger effects, this cluster undercutting effect does *not* predict excess selling (buying) when prices rise (fall) to an exact round number.

To provide evidence for or against the three effects, which are all based on the unifying hypothesis that stock traders focus on round numbers as cognitive reference points for value, we choose all trades of 100 randomly selected firms each year from 2001 to 2006. This is the decimal pricing era, where the tick size is \$.01. We obtain a sample of 137 million trades. Following Huang and Stoll (1997), trades above the bid-ask midpoint are classified as liquidity demander buys, trades below the midpoint are classified as liquidity demander buys, trades below the midpoint are classified as liquidity demander buys.

We first perform an unconditional analysis. For each .XX price point, we aggregate all buys and all sells for each firm in each year (e.g., trades at \$1.99, \$2.99, \$3.99, etc. are aggregated at the .99 price point). The buy-sell ratio is then computed for each firm-year. This ratio is computed in three different ways: number of buys / number of sells, shares bought / shares sold, and dollars bought / dollars sold. The median of these three ratios over all firm-years is then computed for each price point from .00 to .99. We find that, irrespective of how we compute the buy-sell ratio, there is excess buying by liquidity demanders at all price points one penny below integers, half-dollars, quarters, dimes, and nickels (i.e., .04, .09, .14, .19, etc.) and excess selling by liquidity demanders at all price points one penny above integers, half-dollars, quarters, dimes, and nickels (i.e., .01, .06, .11, .16, etc.). Further, the highest and lowest ratio of buys to sells by liquidity demanders occurs at the .99 and .01 price points, immediately adjacent to integers. The second-highest and second-lowest ratio of buy to sells by liquidity demanders occurs at .49 and .51, immediately adjacent to half-dollars. Overall, we find that the size of the buy-sell imbalance is

¹ Discarding midpoint trades avoids any contamination that may arise from misclassifying midpoint trades. Lee and Ready (1991) only claim a 75% success rate in classifying midpoint trades, which is equivalent to a 25% error rate. Lee and Radhakrishna (2000) empirically verify the 75% success rate / 25% error rate of the Lee and Ready algorithm.

monotonically ordered by the roundness of the adjacent round number. That is, the greatest imbalance is around integers, the second greatest imbalance is around half-dollars, ..., and the lowest imbalance is around nickels.

The unconditional buy-sell imbalance results above could be evidence of: (1) the cluster undercutting effect below and above round numbers and/or (2) a buy-sell imbalance after *crossing* round number thresholds due to the left-digit effect or the threshold trigger effect. To distinguish between these two possibilities, we now turn to a conditional analysis of buy-sell ratios when the price rises or falls around an integer. We conduct four main analyses: ask falls below integer, ask falls to integer, bid rises to integer, and bid rises above integer. We also perform two supplementary analyses as robustness checks: ask rises while staying below integer, and bid falls while staying above integer. Each of these six tests have the following respective controls: ask falls below nickel, ask falls to nickel, bid rises to nickel, bid rises above nickel, ask rises while staying below nickel, and bid falls while staying above nickel.

Under all three buy-sell ratios, we find strong excess buying when the "ask falls to integer" and strong excess selling when the "bid rises to integer." There is also some excess buying when the "ask falls below integer" and some excess selling when the "bid rises above integer." However, the excess trading when the price *reaches* the integer is an order of magnitude larger than the excess trading when the price *crosses* the integer. This conditional evidence supports that the left-digit effect or the threshold trigger effect takes place *on* integers.

Very little of the excess buying below round numbers and excess selling above round numbers is due to excess trading after *crossing* thresholds based on the left-digit effect or the threshold trigger effect. Thus, we conclude that the excess buying *below* round numbers and excess selling *above* round numbers observed in the unconditional tests must be predominantly due to the cluster undercutting effect.

To summarize, our unconditional tests and our conditional tests provide evidence of all the three effects based on the unifying hypothesis that stock traders focus on round numbers as reference points for value. A number of further tests, discussed later, confirm this conclusion.

Next, we examine *unconditional* 24-hour returns. We compute both the trade price returns and the midpoint returns that result from buying whenever buy trades are observed at a .XX price point and the position is closed 24 hours later. Similarly, we compute both the trade price returns and the midpoint returns that result from (short) selling whenever sell trades are observed at a .XX price point and the position is closed 24 hours later. We find a systematic pattern in returns around all round number thresholds: integers, half-dollars, quarters, dimes, and nickels. Specifically, we find that that liquidity demanders who buy (sell) below the threshold have lower (higher) returns, and liquidity demanders who sell (buy) above the threshold have lower (higher) returns.

Given these findings, we next try to determine whether there is a connection between the return pattern surrounding thresholds mentioned above and the buy-sell ratios surrounding thresholds discussed earlier. Our regression tests reveal that buy-sell imbalances are a major determinant of the variation by price point of average 24-hour returns. Higher buy-sell ratios yield a lower difference in median 24-hour returns (median return to buying minus median return to selling).

We also compute 24-hour returns *conditional* on reaching ("ask falls to integer" buys and "bid rises to integer" sells) or crossing ("ask falls below integer" buys and "bid rises above integer" sells) integer thresholds. These returns are compared to the analogous 24-hour returns conditional on reaching or crossing nickel thresholds. The conditional returns for reaching (crossing) integer thresholds yield positive (mixed) abnormal 24-hour returns.

To determine the economic significance of these 24-hour returns, we make a rough estimate of the wealth transfer implied by both the conditional and unconditional returns. We find that the negative abnormal returns for unconditional buys below (sells above) round numbers yield an aggregate wealth transfer of -\$813 million per year. The positive abnormal returns for conditional buys (sells) when the ask falls (bid rises) to reach an integer yield an aggregate wealth transfer of \$40 million per year.

2. Psychological Foundations and Related Findings in Other Fields

An extensive literature in behavioral finance—see overviews of behavioral finance by Shleifer (2000), Hirshleifer (2001), Barberis and Thaler (2003), Ritter (2003), Shiller (2003), Subrahmanyam (2007), and Sewell (2010)—shows that people cannot perform the Herculean computations required of purely rational optimizing agents when facing complex decisions. Instead, people are "bounded rational" decision-makers who implement "heuristics" in response to a subset of cues (Simon 1956, 1957).

One type of heuristic is identified by Rosch (1975), who found that people make judgments based on cognitive reference points. Cognitive reference points are defined as standard benchmarks against which other stimuli are judged. Specifically with regard to numbers, she found that multiples of 10 were cognitive reference points for integer numbers in a decimal number system. More generally, all round numbers (integers, especially multiples of 10, and midpoints between them in a decimal number system) are cognitive reference points. Schindler and Kirby (1997) show that it is easier to remember round numbers. In the context of financial markets, Goodhart and Curcio (1991) and Aitken et al. (1996) argue that investors have an "attraction" to round-numbered prices.

The left-digit effect is present when a change in the left-digit of a price leads people to jump from one cognitive reference point to another (e.g., from \$7.00 to \$6.00 if the price changes from \$7.00 to \$6.99). Brenner and Brenner (1982) theorize that people economize on their limited mental memory in storing the price of thousands of goods. They note that the economic value of remembering the first digit is much greater than the economic value of remembering the second digit, which in turn is much greater

than the economic value of remembering the third digit, and so on. Thomas and Morwitz (2005), in a series of five experiments, provide a cognitive account of when and why the left-digit effect manifests itself. On pages 54-55, they summarize that:

The effect of a left digit change on price magnitude perceptions seems to be a consequence of the way the human mind converts numerical symbols to analog magnitudes on an internal mental scale...Since this symbol to analog conversion is an automatic process, the left digit effect seems to be occurring automatically, that is, without consumers' awareness...encoding the magnitude of a multi-digit number begins even before we finish reading all the digits...Since we read numbers from left to right, while evaluating "2.99," the magnitude encoding process starts as soon as our eyes encounter the digit "2." Consequently, the encoded magnitude of \$2.99 gets anchored on the left most digit (i.e., \$2) and becomes significantly lower than the encoded magnitude of \$3.00.

Kahn, Pennacchi, and Sopranzetti (2002) develop an interesting application of the left-digit effect in the context of banking. They construct a model in which a fraction of potential bank depositors truncate deposit yields to just the left-digit (e.g., truncate 6.27% to 6.00%). They determine the optimal bank policy for setting deposit rates, and find empirical support for their predictions. In accounting, Carslaw (1988), Thomas (1989), Niskanen and Keloharju (2000), and Van Caneghem (2002) find that company managers manage earnings in order to change the left-digit of reported earnings. Specifically, managers use discretionary accruals in the knife edge cases in order to report, say, \$7 billion in earnings this period, rather than \$6.99 billion. Bader and Weinland (1932), Knauth (1949), Gabor and Granger (1964), and Gabor (1977) pioneer the study of the left-digit effect in the realm of marketing. They find that retailers exploit the left-digit effect by setting nine-ending prices (i.e., \$6.99) on a wide variety of goods in order to make them appear less expensive (based on the "underestimation hypothesis"). Nine-ending prices are popular based on surveys of retailers' pricing practices (Schindler and Kirby, 1997) and based on Universal Product Code retail scanning data (Stiving and Winer, 1997). Nine-ending prices are found to significantly increase retailers' profits (Anderson and Simester, 2003; Blattberg and Neslin, 1990; Monroe, 2003; and Stiving and Winer, 1997).

In market microstructure, an extensive literature exists regarding trade price clustering on round numbers. Harris (1991) shows that during the \$1/8th tick size era, the frequency of trade prices was highest on integers, second-highest on half-dollars, third-highest on quarters, and lowest on odd-eighths. Ikenberry and Weston (2007) show that during the decimal era, the frequency of trade prices from highest

to lowest is integers, half-dollars, quarters, dimes, nickels, and pennies.² To explain these patterns, Ball, Torous, and Tschoegl (1985) offer the price resolution hypothesis that uncertain valuations lead to price clustering in order to reduce search costs. Harris (1991) offers the negotiation hypothesis that price clustering reduces the cost of negotiating between traders and dealers. Ikenberry and Weston (2007) hypothesize that investors have a psychological preference for round numbers. They find that price clustering during the decimal era far exceeds what can be explained by the rational price resolution or negotiation hypotheses. They conclude that a psychological preference for round numbers is a major cause of price clustering. None of the above evidence *directly* relates to waves of buying or selling because the trades are unsigned. That is, the frequency of trades by price point does not distinguish between the buys and sells of liquidity demanders.

Recent papers by Bagnoli, Park, and Watts (2006) and Johnson, Johnson and Shanthikumar (2007) are the closest to our paper. Using a sample of end-of-day prices, both of these studies show that if the end-of-day price is just below an integer (just above an integer), the overnight or next day return is lower (higher). However, our paper offers three important distinctions. First, the two aforementioned papers examine overnight or next day returns starting from closing prices only, whereas we analyze all transactions throughout the day using a high-frequency, intraday data set. Second, unlike the previous two studies, we identify buys and sells of liquidity demanders. Third, since we can identify buys and sells of liquidity demanders, we can directly test three possible explanations for buy-sell imbalances. Johnson, Johnson and Shanthikumar (2007) test a number of different hypotheses that may explain their findings the left-digit effect is not one of their hypotheses—and they come to no definite conclusion. Bagnoli, Park, and Watts (2006) only observe returns and then infer next day buying/selling behavior from the returns. Specifically, they observe that closing prices ending in 9 (1) yield negative (positive) overnight returns. They infer that closing prices ending in 9 (1) predict future net selling (buying) the following day. Hence, they conclude that 0-ending round numbers represent a "psychological barrier or hurdle that is difficult to break through." We examine direct evidence of buys and sells rather than inferring future buying and selling patterns.

3. Hypotheses and Research Design

We will now formally state our research hypotheses.

H1: Buys should outnumber sells at trade prices immediately below a round number, and sells should outnumber buys at trade prices immediately above a round number.

² Additional evidence of price clustering can be found in Osborne (1962), Neiderhoffer (1965, 1966), Christie and Schultz (1994), Kavajecz (1999), Chakravarty, Harris, and Wood (2001), Simaan, Weaver, and Whitcomb (2003), Kavajecz and Odders-White (2004), and Ahn, Cai, and Cheung (2005).

The above test checks buys and sells by trade price. It is an unconditional test that does not check whether this particular transaction price was reached after a rise or drop in price. This unconditional test checks for all three effects, but cannot distinguish between them. We thus design conditional tests that offer the ability to distinguish between effects. If asks fall (bids rise) to reach or cross an integer, then both the left-digit effect and the threshold trigger effect predict that value traders who are demanding liquidity are motivated to buy (sell), but the cluster undercutting effect predicts imbalances only for the "crosses" but not for the "reaches." ³ As we do not know whether value traders trigger their trades at the threshold and/or after crossing the threshold, we have three alternative versions of our next hypothesis.

H2A: Reach Only. Liquidity demanders' buys should outnumber their sells after ask prices fall to *reach* an integer, and their sells should outnumber their buys after bid prices rise to *reach* an integer.

H2B: Cross Only. Liquidity demanders' buys should outnumber their sells after ask prices fall to *cross* an integer, and their sells should outnumber their buys after bid prices rise to *cross* an integer.

H2C: Reach and Cross. Liquidity demanders' buys should outnumber their sells after ask prices fall to *reach* an integer *and* to *cross* an integer, and their sells should outnumber their buys after bid prices rise to *reach* an integer *and* to *cross* an integer.

As a robustness check, we also consider the cases in which the "ask rises while staying below integer" and the "bid falls while staying above integer." As prices do not reach or cross integers in these cases, the three round number effects have no predictions in these cases.

We devise two additional tests of round number effects. In the decimal era, as we move from a price of \$11 to \$99 in dollar increments, the first left-digit changes around the two-digit integers 20, 30, 40, 50, 60, 70, 80, and 90. The second left-digit changes around other two-digit integers 11, 12, 21, 22, ..., 99. If the left-digit effect exists, a first left-digit change should be more dramatic than a second left-digit change from \$20.00 to \$19.99 should have a greater effect than the change from \$21.00 to \$20.99. This is because, if the human brain focuses only on the left-most digit that is changing, the former is a change of \$10, whereas the latter is a change of \$1. In addition to the left-digit effect, the two other effects—the threshold trigger effect and the cluster undercutting effect—also yield similar predictions because integers such as 20, 30, 40, 50, 60, 70, 80, and 90 are "more round" than integers such as 11, 12, 21, 22, ..., 99. This gives us our next test:

H3: When ask prices fall to hit an integer or fall below an integer, liquidity demanders' buys should outnumber their sells more around 20, 30, 40, 50, 60, 70, 80, and 90 than around 11, 12, 21, 22,

³ Note that we had said that when prices rise to reach or cross an integer, and when prices fall to cross an integer, the left-digit effect works. There is no left-digit effect when prices fall to reach an integer. In our tests, however, we are looking at ask and bid prices. When ask falls to reach an integer, the bid has already fallen to cross the integer. So, according to the left-digit effect, buys may not change, but sells may drop, and so the buy/sell ratio may increase.

..., 29, 31, 32, ..., 99. In addition, when bid prices rise to hit an integer or rise above an integer, liquidity demanders' sells should outnumber their buys more around 20, 30, 40, 50, 60, 70, 80, and 90 than around 11, 12, 21, 22, ..., 29, 31, 32, ..., 99.

The next test checks whether the effect of the first left-digit change is greater around certain twodigit integers than around one-digit integers. In other words, the change from \$20.00 to \$19.99 should have a greater effect than the change from \$9.00 to \$8.99. This is because, if the human brain focuses only on the first left digit, the former is a change of \$10, whereas the latter is a change of \$1. In addition to the left-digit effect, the two other effects—the threshold trigger effect and the cluster undercutting effect—also yield similar predictions because integers such as 20, 30, 40, 50, 60, 70, 80, and 90 are "more round" than integers such as 1, 2, 3, 4, 5, 6, 7, 8, 9, and 10. This leads us to our final test:

H4: When ask prices fall to hit an integer or fall below an integer, liquidity demanders' buys should outnumber their sells more around certain two-digit integers (20, 30, 40, 50, 60, 70, 80, and 90) than around one-digit integers (1, 2, 3, 4, 5, 6, 7, 8, 9, and 10). In addition, when bid prices rise to hit an integer or rise above an integer, sells should outnumber buys more around certain two-digit integers (20, 30, 40, 50, 60, 70, 80, and 90) than around one-digit integers (1, 2, 3, 4, 5, 6, 7, 8, 9, and 10).

4. Data and Methodology

The intraday data used in this study comes from the New York Stock Exchange (NYSE) Trade And Quote (TAQ) dataset from 2001 to 2006. Since using the full dataset would involve massive computations, we select a random sample of traded stocks. Following the methodology of Hasbrouck (2009), a selected stock must meet five criteria to be eligible: (1) it must be a common stock; (2) it must be present on the first and last TAQ master file for the year; (3) it must have a primary listing on the New York Stock Exchange, American Stock Exchange, or National Association of Securities Dealers Automated Quotations (NASDAQ); (4) it cannot change primary exchange, ticker symbol or its CUSIP code during the course of a year; and (5) it must be listed in the Center for Research in Security Prices (CRSP) database.

Starting with eligible firms in 2001, we divide them into 5 quintiles based on price, and then randomly select 20 firms from each quintile. We next roll forward to 2002. If firms that were selected in 2001 are eligible in 2002, then they remain in the sample; otherwise, they are replaced by new firms that are randomly selected from all eligible 2002 firms. This process is repeated for each year through 2006. Thus in each year we have all trade and quote data of a random sample of 100 traded stocks. The body of our paper analyzes 137,335,376 trades from the decimal era.⁴ In an online appendix available at

⁴ The decimal era begins 1/29/01 for NYSE and AMEX and begins 4/2/01 for NASDAQ. Our dataset ends 12/31/06.

<u>www.kelley.iu.edu/cholden/RoundNumbers.pdf</u>, we extend our analysis to include 7,347,675 trades during the $1/8^{\text{th}}$ tick-size era and 15,992,073 trades during the $1/16^{\text{th}}$ tick-size era.⁵

We then apply the following screens to the trade and quote data. Only quotes/trades during normal market hours (between 9:30AM and 4:00PM) are considered. Cases in which the bid or ask price or bid or ask size is 0 are deleted. In addition, we delete cases in which the bid price was greater than the ask price, or the ask price was twice as big as the bid price. We also remove all prices equal to or greater than \$100 and less than \$2. The quote condition must be normal, which excludes cases in which trading has been halted. We calculate the National Best Bid and Offer (NBBO) across all nine exchanges and across all market makers for any given second. Each trade is then matched to the NBBO in the prior second, as recommended in Henker and Wang (2006). The market capitalization and the share volume of each stock are obtained from CRSP. From CDA Spectrum we obtain Institutional Ownership data on each firm.

The "ask falls below integer" sample is constructed as follows. We include it in the dataset if (i) the previous best ask is 1 integer higher than the current best ask, (ii) the digits after the decimal point of the previous best ask are in [.00, .10], and (iii) the digits after the decimal point of the current best ask are in [.90, .99]. If all three conditions are met, we then collect all trades that occur while the ask quote remains in [.90, .99]. An example of the "ask falls below integer" sample would be all trades occurring after the ask quote falls from \$10.01 to \$9.99. The corresponding control sample is "ask falls below nickel," which is constructed as follows. We include it in the benchmark if (i) the previous best ask are above a nickel threshold N in [N+.00, N+.10], and (iii) the digits after the decimal point of the current best ask are below a nickel threshold N in [N-.10, .N-.01]. If all three conditions are met, we then collect all trades that occur while the ask quote remains in [.9.10, N-.01]. An example for the nickel threshold N = .15 would be all trades occurring after the best ask falls from \$10.16 to \$10.13.

The other samples and corresponding control samples are constructed in an analogous manner.⁶ N in the "ask falls below nickel," "ask falls to nickel," "bid rises above nickel," and "bid rises to nickel"

⁵ The TAQ data begins 1/4/93. The \$1/8 tick size era ends 6/23/97 for NYSE, 5/6/97 for AMEX, and 6/1/97 for NASDAQ. The \$1/16 tick size era ends 1/28/01 for NYSE and AMEX, and 3/31/01 for NASDAQ.

⁶ Specifically, the "ask falls to integer" includes all trades after the ask drops from [.01, .10] to [.00] until the ask leaves [.00]. The corresponding control sample is "ask falls to nickel," which includes all trades after the ask drops from [N+.01, N+.10] to nickel threshold N until the ask leaves [N]. The "bid rises above integer" includes all trades after the bid rises from [.90, .99] above an integer threshold until the bid leaves [.01, .10]. The corresponding control sample is "bid rises above nickel," which includes all trades after the bid rises from [N-.10, N-.01] above a nickel threshold N until the bid leaves [N+.01, N+.10]. The "bid rises to integer" includes all trades after the bid rises from [.90, .99] to [.00] until the bid leaves [.00]. The corresponding control sample is "bid rises to nickel," which includes all trades after the bid rises to nickel," which includes all trades after the bid rises to nickel," which includes all trades after the bid rises to nickel," which includes all trades after the bid rises to nickel," which includes all trades after the bid rises to nickel," which includes all trades after the bid rises to nickel," which includes all trades after the bid rises to nickel," which includes all trades after the bid rises from [.90, .99] to [.00] until the bid leaves [.00]. The corresponding control sample is "bid rises to nickel," which includes all trades after the bid rises from [N-.10, N-.01] to nickel threshold N until the bid leaves [N]. The "ask rises while staying below integer" includes all trades after the ask rises from [.80, .89] to [.90, .99] until the ask leaves [.90, .99]. The corresponding control sample is "ask rises while staying below nickel," and includes all trades after the ask rises while staying below nickel," and includes all trades after the ask rises while staying below nickel," and includes all trades after the ask rises while staying below nickel," and includes all trades after the ask rises while staying below nickel," and includes all trades a

control samples is .15, .25, .35, .45, .55, .65, .75, and .85. N in the "ask rises while staying below nickel" and "bid falls while staying above nickel" control samples is .25, .35, .45, .55, .65, and .75. All of these nickel thresholds are chosen to avoid overlapping with the [.90, .99] region or the [.00, .10] region.

5. The Buy-Sell Imbalances of Liquidity Demanders

A. Unconditional Buy-Sell Imbalances

For each .XX price point, we aggregate all buys and sells for each firm in each year (e.g., trades at \$1.99, \$2.99, \$3.99, etc. are aggregated at the .99 price point). The buy-sell ratio is then computed for each firm-year. This ratio is computed in three different ways: number of buys / number of sells, shares bought / shares sold, and dollars bought / dollars sold. The median of these three ratios over all firm-years is then computed for each price point from .00 to .99.

Figure 1A shows the median number of buys / number of sells by .XX price point, Figure 1B shows the median shares bought / shares sold by .XX price point, and Figure 1C shows the median dollars bought / dollars sold by .XX price point. All three figures resemble waves. The wave peaks, which represent a high ratio of buys to sells by liquidity demanders, occur at trade prices immediately below dollars, half-dollars, quarters, dimes, and nickels (i.e., .04, .09, .14, .19, etc.). The wave valleys, which represent a low ratio of buys to sells by liquidity demanders, occur at trade prices immediately above dollars, half-dollars, quarters, dimes, and nickels (i.e., .01, .06, .11, .16, etc.).

Interestingly, in all three figures, the *highest* ratio of buys to sells by liquidity demanders occurs at trade prices ending in .99, and the *lowest* ratio of buys to sells by liquidity demanders occurs at trade prices ending in .01. The *second-highest* ratio occurs at .49 and the *second-lowest* ratio occurs at .51. In all three figures, the buy-sell ratio at both .24 and .74 are higher than any of the other .X4 price points, and the buy-sell ratio at both .26 and .76 are lower than any of the other .X6 price points. In other words, the largest imbalances occur at the price points surrounding the whole dollar, the second-largest imbalances surround the half-dollar, and the third-largest imbalances surround quarters.

Further investigation of Figures 1A, 1B, and 1C also reveals a regular pattern every ten cents. Figure 1D explores this further by showing the median buy-sell ratios of liquidity demanders by pennyending price points: .X0, .X1, ..., .X9. Interestingly, the pattern of buy-sell ratios by penny-ending price points is nearly identical for all three buy-sell ratio measures. Specifically, we notice that the highest buysell ratios are at prices ending in .X9 and the lowest buy-sell ratios are at prices ending in .X1,

rises from [N-.20, N-.11] to [N-.10, N-.01], which is below the nickel threshold N, until the ask leaves [N-.10, N-.01]. The "bid falls while staying above integer" includes all trades after the bid falls from [.11, .20] to [.01, .10] until the bid leaves [.01, .10]. The corresponding control sample is "bid falls while staying above nickel," and includes all trades after the bid falls from [N+.11, N+.20] to [N+.01, N+.10], which is above the nickel threshold N, until the bid leaves [N+.01, N+.10].

surrounding dimes. Similarly, the second-highest ratios are at prices ending in .X4 and the second-lowest ratios are at prices ending in .X6, surrounding nickels.

Table 1 formalizes these observations by regressing the buy-sell ratios of liquidity demanders for each firm-year on dummy variables for price points that are above or below round numbers. The three regressions are based on three versions of the buy-sell ratio. For all three regressions, the coefficients for Below Integers, Below Half-Dollars, Below Quarters, Below Dimes, and Below Nickels are all positive and statistically significant, indicating significant excess buying below round numbers. Similarly, the coefficients for Above Integers, Above Half-Dollars, Above Quarters, Above Dimes, and Above Nickels are all negative and statistically significant, indicating significant excess selling above round numbers. Looking at the absolute value of the coefficients in all three regressions, they are monotonically ordered from most round to least round. Specifically, the coefficients for the "below" thresholds adhere to the following pattern of inequalities: Below Integers > Below Half-Dollars > Below Quarters > Below Dimes > Below Nickels. Similarly, the absolute value of the "above" coefficients adhere to the following pattern of inequalities: Below Integers > Below Half-Dollars > Below Quarters > Below Dimes > Below Nickels. Similarly, the absolute value of the "above" coefficients adhere to the following pattern of inequalities: Below Half-Dollars > Below Quarters > Below Dimes > Below Nickels. Similarly, the absolute value of the "above" coefficients adhere to the following pattern of inequalities: Above Half-Dollars > Below Quarters > Below Dimes > Below Dimes | Above Nickels|.

B. Conditional Buy-Sell Imbalance Tests

Panels A, C, D and E in Table 2 offer the main results. Panel A in Table 2 shows the difference in median (mean) buy-sell ratio of liquidity demanders between the "ask falls below integer" sample and the "ask falls below nickel" benchmark. The three columns show the results for the three buy-sell ratio measures: number of buys / number of sells, shares bought / shares sold, and dollars bought / dollars sold. All six differences (mean and median for each of the three buy-sell measures) are positive values and are statistically significant at the 1% level. This is evidence of excess buying. Panel C contains the difference in median (mean) buy-sell ratio of liquidity demanders between the "ask falls to integer" sample and the "ask falls to nickel" benchmark. All six differences are *large* positive values and are statistically significant at the 1% level. This is strong evidence of a huge amount of excess buying. Panel D contains the difference in median (mean) buy-sell ratio of liquidity demanders between the "bid rises to integer" sample and the "bid rises to nickel" benchmark. All six differences are *large* negative values and four are statistically significant at the 1% level. This is evidence of a huge amount of excess selling. Panel E contains the difference in median (mean) buy-sell ratio of liquidity demanders between the "bid rises above integer" sample and the "bid rises above nickel" benchmark. All six differences are negative values and three of the differences—the median differences—are statistically significant at the 1% level. This is evidence of excess selling.

Panels B and F contain the results when prices do not reach or cross an integer. The left-digit effect and the round number effect have no predictions here. Panel B gives the difference in median

(mean) buy-sell ratio of liquidity demanders between the "ask rises while staying below integer" sample and the "ask rises while staying below nickel" benchmark. All six differences are positive values, but only three of the differences are statistically significant at the 1% level, considerably weaker evidence than was seen in Panel A. Thus, we see that excess buying when prices fall to cross the integer (Panel A) is slightly stronger than when prices rise but do not cross the integer (Panel B). Panel F gives the difference in median (mean) buy-sell ratio of liquidity demanders between the "bid falls while staying above integer" sample and the "bid falls while staying above nickel" benchmark. Five of the six coefficients are negative, but only two are statistically significant. The magnitude of the median coefficients in Panel E is about 2.5 times larger than the median coefficients in Panel F. Thus, we see that excess selling when prices rise to cross the integer (Panel E) is much stronger than the excess selling when prices fall but do not cross the integer (Panel F).

Table 3 brings together the results of Table 2 in a multivariate setting. Column 1 provides the results from a logistic regression in which the dependent variable is 1 for a buy trade by a liquidity demander or 0 for a sell trade by a liquidity demander. Similarly, column 2 provides the regression results from an OLS regression in which the dependent variable is +shares bought for a buy trade by a liquidity demander or -shares sold for a sell trade by a liquidity demander. Column 3 provides the results from an OLS regression in which the dependent variable is +dollars bought for a buy trade by a liquidity demander or -shares sold for a sell trade by a liquidity demander. Column 3 provides the results from an OLS regression in which the dependent variable is +dollars bought for a buy trade by a liquidity demander or -dollars sold for a sell trade by a liquidity demander. The table reports the difference in regression coefficients between each of the six integer cases and their corresponding nickel benchmarks. Although the coefficients are not shown, each regression includes the following controls: trade size dummies, price level dummies, firm size dummies, institutional ownership dummies, share volume dummies, penny-ending dummies (e.g., X0 -.X9), exchange dummies, and year dummies.

Table 3 confirms the univariate results found in Table 2 and shows that they are robust to controlling for firm-specific, trade-specific, exchange-specific and year-specific effects. Under each of the three buy/sell specifications, the regression coefficients for the "ask falls below integer," the "ask falls to integer," the "bid rises to integer," and the "bid rises above integer" samples, less their corresponding nickel benchmarks, are of the predicted sign and are statistically significant.

Interestingly, the magnitude of the coefficients of the "ask falls to integer" case is 7 or more times larger than the "ask falls below integer" case. Similarly, the magnitude of the coefficients of the "bid rises to integer" case is 3 or more times larger than the "bid rises above integer" case. This is strong evidence in favor of hypothesis 2A—the reach only version—which states that excess trades are predominately determined by prices reaching the integer. This also represents strong evidence against hypotheses 2B and 2C—the cross only case and the reach and cross case, respectively. If X% of the relevant traders trade

when the price *reaches* the threshold and (1-X)% trade when the price *crosses* the threshold, then X% appears to be much larger than 50%.

Combining this result with the prior unconditional evidence, we conclude that very little of the unconditional excess buying below round numbers and excess selling above round numbers is due to excess trading after *crossing* thresholds due to the left-digit effect or the threshold trigger effect. Thus, we conclude that the unconditional excess buying below round numbers and excess selling above round numbers that we saw in the unconditional tests can be attributed mainly to the cluster undercutting effect.

In an online appendix available at <u>www.kelley.iu.edu/cholden/RoundNumbers.pdf</u>, we examine buy-sell imbalances during the 1/8th tick-size era (before 6/2/97) and during the 1/16th tick-size era (6/2/97 to 1/28/01). The results are similar, but weaker during these periods. We also examine the robustness of our results for price level quintiles, for institutional ownership terciles, and for share volume terciles. With few exceptions, the results are similar across all classifications.

C. Other Conditional Buy-Sell Imbalance Tests

Table 4 shows results from testing hypothesis H3 in a multivariate setting. The table reports the difference in coefficients between first left-digit changes and second left-digit changes for each price path. We find that the first left-digit change is stronger around two-digit integers than second left-digit changes around two-digit integers. Though the difference in coefficients correctly predicts the sign in 11 out of 12 cases, it is statistically significant at the 1% level in only 3 of the 12 tests. This provides only modest support for hypothesis H3, even after controlling for other influences. Table 5 shows results from testing hypothesis H4 in a multivariate setting. The table reports the difference in coefficients between the first left-digit change around two-digit integers and the first left-digit change around one-digit integers. We find that the first left-digit change is stronger around two-digit integers than around one-digit integers in 9 out of 12 cases. In all 3 of the cases in which the sign is not correctly predicted, the result is not statistically significant. Out of the 9 cases in which the sign is correctly predicted, statistical significance exists for 8 of them. On balance, this supports hypothesis H4 after controlling for other influences.

6. 24-Hour Returns

A. Unconditional Returns

We begin this section with unconditional returns. For each .XX price point, we compute 24-hour returns in two different ways. First, we compute 24-hour *trade price* returns. For every buy trade observation, we compute the return to buying at the actual trade price and then selling at the bid price 24

hours later to close the position.⁷ Similarly, for every sell trade observation, we compute the return to (short) selling at the actual trade price and then buying at the ask price 24 hours later to close the position. Second, we compute 24-hour *midpoint* returns. For every buy trade observation, we compute the return to buying at the contemporaneous quote midpoint price and then selling at the quote midpoint price 24 hours later to close the position. For every sell trade observation, we compute the return to (short) selling at the contemporaneous quote midpoint price and then buying at the quote midpoint price 24 hours later to close the position. For every sell trade observation, we compute the return to (short) selling at the contemporaneous quote midpoint price and then buying at the quote midpoint price 24 hours later to close the position. Thus for each .XX price point, we end up with four return categories: (1) the 24-hour trade price return to buying, (2) the 24-hour midpoint return to buying, (3) the 24-hour trade price return to selling, and (4) the 24-hour midpoint return to selling.

Figure 2A plots the buy-sell ratios of all 100 price points on the left y-axis and the difference in median 24-hour trade price returns (median return to selling minus median return to buying) at all 100 price points on the right y-axis. The blue, solid curve is the buy-sell ratio. The red-dashed curve is the difference in median 24-hour trade price returns. Clearly they are related! As before, the blue, solid curve of the buy-sell ratio oscillates in a smooth wave reaching a peak at one penny below each round number and reaching a valley at one penny above each round number. The red-dashed curve of the difference in median 24-hour trade price returns almost always reaches a peak at one penny below each round number and reaches a valley at one penny above each round number. The two curves are very similar and the correlation between the two variables is 0.58.

Table 6 reports the regression of the difference in median 24-hour trade price or midpoint returns (i.e., median return to buying minus median return to selling)⁸ for each firm-year on dummy variables for the price points that are immediately above and below round numbers. We see a clear pattern of how liquidity demanders who buy below a round number threshold have lower returns than those who sell below that round number threshold. Likewise, those who sell above a round number threshold have lower returns than those who buy above that round number threshold. Specifically in the first column, which reports the coefficients for the differential trade price returns, we find that .99 has a negative coefficient (a lower differential return between buying and selling than the other price points) and .01 has a positive coefficient (a higher differential return between buying and selling than the other price points). Similarly, below half-dollars is negative and above half-dollars is positive. Below quarters is negative and above quarters is positive, and so on. Though the signs alternate, the coefficients are sometimes not statistically

⁷ For example, if there is a buy at 11:00:00 am on day t, then a return is computed from buying at the trade price to selling at the bid price at 11:00:00 am on day t+1. 24-hour returns are slightly cleaner than returns until the end of the day, because they avoid the end-of-day pricing anomaly documented in Harris (1989).

⁸ In Tables 6 and 7 the dependent variable is the median return to buying minus the median return to selling, which is easier to interpret, but it is the *opposite* convention to that used in Figures 2A and 2B.

significant. In the second column, which reports the coefficients for the differential midpoint returns, the same positive/negative pattern is true, though with diminished magnitude.

Figure 2B plots the buy-sell ratios for penny-ending price points (.X0, X1, .X2, ..., X9) on the left y-axis and the difference in median 24-hour trade price returns (median return to selling minus median return to buying) for penny-ending price points on the right y-axis. The buy-sell ratios and the difference in returns both form W-shaped figures that almost perfectly overlap. Clearly there is a strong relationship between buy-sell ratios and the difference in returns. The correlation between the two variables is 0.87.

Chordia, Roll, and Subrahmanyam (2002) show that daily "order imbalance" (number of buy trades minus the number of sell trades),⁹ is a major determinant of daily stock returns. The buy-sell ratio is a nonlinear transformation of buys minus sells. In the spirit of Chordia, Roll and Subrahmanyam (2002), Table 7 shows the results of difference in median 24-hour returns (median return to buying minus median return to selling) for each firm-year regressed on the buy-sell ratio for each firm-year. Panel A shows the regressions by .XX price point and Panel B shows regressions by penny-ending price point. Looking at Panel A, we find that the buy-sell ratio is a statistically significant determinant of the difference in median 24-hour returns. Turning to Panel B, the buy-sell ratio is also a statistically significant determinant of median 24-hour returns in both columns. Again, a higher buy-sell ratio leads to a lower difference in median 24-hour returns.

In summary, behavioral effects cause buy-sell imbalances around round numbers. These buy-sell imbalances are in turn a major determinant of the variation by price point of average 24-hour returns.

B. Conditional Returns

We now turn to conditional returns, which is a computation of returns conditional on the price path. We compute the 24-hour returns for buying after the ask falls to reach or cross the integer, and for selling after the bid rises to reach or cross the integer. These returns are compared to analogous 24-hour returns relative to benchmark nickel price points.

Table 8 reports the results of multivariate regressions. In Panel A, the dependent variable is the 24-hour trade price return. In Panel B, the dependent variable is 24-hour midpoint return. The first four rows of both panels report *abnormal* 24-hour returns, defined as the difference in regression coefficients between four indicator variables for the "ask falls below integer buys," "ask falls to integer buys," "bid rises to integer sells," and "bid rises above integer sells" samples and the corresponding indicator

⁹ More specifically, they examine three versions of order imbalance (number of buys minus number of sells, shares bought minus shares sold, and dollars bought minus dollars sold), which map into our three buy-sell ratios.

variables for the "ask falls below nickel buys," "ask falls to nickel buys," "bid rises to nickel sells," and "bid rises above nickel sells" benchmarks.¹⁰ Each regression includes controls for price level, firm size, institutional ownership, share volume, penny-ending (e.g., X.X0 - X.X9), exchange, and year. The first column represents the full sample and includes a further control for trade size.

First consider the two crossing cases in the Full Sample column of Panel A. "Ask falls below integer buys" and "bid rises above integer sells" exhibit abnormal 24-hour trade price returns of -0.07% and 0.01%, respectively. The former is significantly negative with a p-value less than 0.0001, and the latter is insignificant. Next consider the two reaching cases. "Ask falls to integer buys" and "bid rises to integer sells" exhibit abnormal 24-hour trade price returns of 0.06% and 0.04%, respectively. Both reaching cases are significantly positive, with a p-values below 0.0001. The abnormal 24-hour midpoint returns are relatively similar in sign and magnitude, but only three of the four midpoint returns are significant at the 1% level. To summarize, the two cross cases yield mixed abnormal returns, while the two reach cases yield positive abnormal returns that are significantly positive in three out of four returns.

The next three columns break out the sample by trade size. Small trades are those involving less than 500 shares, medium trades involve 500 to 2,000 shares, and large trades are those in excess of 2,000 shares. First consider the two crossing cases. "ask falls below integer buys" yield abnormal 24-hour trade price returns that are significantly negative for small, medium, and large trades. The magnitude of negative return becomes larger for larger trades, increasing from -7 bpts for small trades to -9 bpts for medium trades to -13 bpts for large trades. "Bid rises above integer sells" yield insignificant abnormal 24-hour trade price returns for all trade sizes. The midpoint returns follow the same pattern. Next consider the two reaching cases. "Ask falls to integer buys" and "bid rises to integer sells" yield abnormal 24-hour trade price returns that are significantly positive for small and medium trades, but insignificant for the large trades. The magnitude of the positive returns decreases as trade size increases. The midpoint returns follow a similar pattern.¹¹ In summary, the conditional returns for crossing cases yield mixed returns, but the conditional returns for reach cases are robustly positive.

In order to determine the economic significance of threshold trigger effects, we make a very rough estimate of the wealth transfer implied by the unconditional and conditional returns. For the unconditional returns, we examine the size and frequency of buy trades below round numbers and sell trades above round numbers. We also compute the abnormal return to buying below (selling above) round

¹⁰ Note that the abnormal return coefficients *do not* imply that arbitrage profits can be made net of transaction costs. Rather, they suggest that liquidity demanders who are influenced by round number effects earn lower returns on these trades compared to other benchmark liquidity demanders.

¹¹ Lee and Radhakrishna (2000) develop a methodology for breaking trades into small, medium, and large sizes that takes into account Fama-French market capitalization terciles by year. In unreported results, we repeat the Table 8 trade size breakout using the Lee and Radhakrishna (2000) classification scheme, and obtain very similar results.

numbers by regressing the median 24-hour trade price return to buying (selling) on dummy variables for below round numbers and for above round numbers.¹² Together this information can be used to determine the aggregate size of the unconditional wealth transfer / year as follows:

Wealth transfer / year from buys below and sells above round numbers

- = [(Abnormal return to Buying Below Integers) * (Agg. dollar value of Buying Below Integers) + ...
- + (Abnormal return to Buying Below Nickels) * (Agg. dollar value of Buying Below Nickels)
- + (Abnormal return to Selling Above Integers) * (Agg. dollar value of Selling Above Integers) + ...
- + (Abnormal return to Selling Above Nickels) * (Agg. dollar value of Selling Above Nickels)]
- * [(3,721 eligible firms / year on average) / (100 firms / year in our sample)] / (6 years)
- = -\$1,021.2 million / year.

The last multiplier scales our sample size up to the full size of the TAQ dataset during 2001-2006. We assume that our random sample of 100 firms is representative of all firms. The -\$1,021.2 million / year figure is based on abnormal 24-hour *trade price* returns. Repeating the calculation using abnormal 24-hour *midpoint* returns, yields -\$605.5 million / year. Averaging the two estimates, we obtain an unconditional yearly wealth transfer above and below round numbers of approximately -\$813 million. Clearly, this is a sizable amount of money. It should also be noted that this is a somewhat conservative estimate of the yearly wealth transfer, as we are ignoring ineligible firms, such as those that change their listing exchange, ticker symbol or CUSIP code.

We make a similar back-of-the-envelope computation for the conditional reach cases:

Wealth transfer / year from buys when the ask falls and sells when the bid rises to an integer

- = [(Abnormal return to Ask Falls To Integer Buys) * (Agg. dollar value of Ask Falls To Integer Buys)
- + (Abnormal return to Bid Rises To Integer Sells) * (Agg. dollar value of Bid Rises To Integer Sells)]
- * [(3,721 eligible firms / year on average) / (100 firms / year in our sample)] / (6 years)
- = \$59.8 million / year.

The \$59.8 million / year figure is based on abnormal 24-hour *trade price* returns from Panel A in Table 8. Repeating the calculation using abnormal 24-hour *midpoint* returns from Panel B in Table 8 yields \$19.4 million / year. Averaging, we obtain a conditional yearly wealth transfer on integers of approximately \$40 million.

7. Conclusion

Using a random sample of more than 100 million stock transactions, we find excess buying by liquidity demanders at all price points one penny below round numbers (e.g., .04, .09, .14, .19, etc.) and excess selling by liquidity demanders at all price points one penny above round numbers (e.g., .01, .06,

¹² See Table A-8 in the online appendix at: www.kelley.iu.edu/cholden/RoundNumbers.pdf.

.11, .16, etc.). We find that the size of the buy-sell imbalance is monotonically ordered by the roundness of the adjacent round number (i.e., largest imbalance above and below integers, second-largest above and below half-dollars, etc.). This and further evidence supports the cluster undercutting effect.

Conditioning on the price path, we find strong excess buying (selling) by liquidity demanders when the ask falls (bid rises) to *reach* the integer. We find relatively little buy-sell imbalance when the ask falls (bid rises) to *cross* the integer. This evidence supports the left-digit effect and threshold trigger effect. All of these findings hold true under three different measures of the buy-sell ratio, in multivariate regressions with various controls, and in multiple robustness checks.

We find that buy-sell imbalances are a major determinant of the variation by price point of average 24-hour returns. This motivates us to estimate the profits or losses incurred by trading on and around round numbers. We find that unconditional buys below (sells above) round numbers yield negative abnormal returns with an aggregate wealth transfer of -\$813 million per year. Conditional buys (sells) when the ask falls (bid rises) to reach an integer yield positive abnormal returns with an aggregate wealth transfer of \$40 million per year.

Finally, we consider the wider implications of our study. Liquidity-supplying, limit order submitters might consider fighting their behavioral tendency to cluster on round numbers. It appears that cluster undercutting is a relatively profitable strategy that might be an improvement. Similarly, liquidity-demanding, value traders might consider fighting their behavioral tendency to buy below (sell above) round numbers. This could be done by intentionally switching their trading strategies to non-round price thresholds for action. Researchers might explore whether similar buy-sell imbalances on and around round numbers and similar variations by price point of average 24-hour returns exist in other asset classes, time periods, and countries. Directions for future research might include whether order imbalance trading halts vary by price point and whether arbitrage trading profits vary by price point.

References

- Ahn, H., J. Cai, and Y. Cheung. 2005. Price Clustering on the Limit-Order Book: Evidence from the Stock Exchange of Hong Kong. *Journal of Financial Markets* **8** 421-451.
- Aitken, M., P. Brown, C. Buckland, H. Izan, and T. Walter. 1996. Price Clustering on the Australian Stock Exchange. *Pacific-Basin Finance Journal* **4** 297-314.
- Anderson, E. and D. Simester. 2003. Effect of \$9 Price Endings on Retail Sales: Evidence from Field Experiments. *Quantitative Marketing and Economics* **1** 93-110.
- Bader, L. and J. Weinland. 1932. "Do Odd Prices Earn Money?" Journal of Retailing 8 102-4.
- Bagnoli, M., J. Park, and S. Watts. 2006. Nines in the Endings of Stock Prices. Working paper, Purdue University.

- Ball, C., W. Torous, and A. Tschoegl. 1985. The Degree of Price Resolution: The Case of the Gold Market. *Journal of Futures Markets* 5 29-43.
- Barberis, N. and R. Thaler. 2003. A Survey of Behavioral Finance, in the *Handbook of the Economics of Finance*, Elsevier Science.
- Blattberg, R. and S. Neslin. 1990. *Sales Promotion: Concepts, Methods and Strategies*. Englewood Cliffs, NJ: Prentice Hall.
- Bourghelle, D. and A. Cellier. 2009. Limit Order Clustering and Price Barriers on Financial Markets: Empirical Evidence from Euronext. Working paper, University of Lille.
- Brenner, G. and R. Brenner. 1982. Memory and Markets, or Why Are You Paying \$2.99 for a Widget? *Journal of Business* 55 147-158.
- Carslaw, C. 1988. Anomalies in Income Numbers: Evidence of Goal Oriented Behavior. *The Accounting Review* **63** 321-327.
- Chakravarty, S., S. Harris, and R. Wood. 2001. Decimal Trading and Market Impact. Working paper, Purdue University.
- Chiao, C. and Z-M. Wang. 2009. Price Clustering: Evidence Using Comprehensive Limit Order Data. *Financial Review* **44** 1-29.
- Chordia, T., R. Roll, and A. Subrahmanyam. 2002. Order Imbalance, Liquidity, and Market Returns. *Journal of Financial Economics* **65** 111-130.
- Christie, W. and P. Schultz. 1994. Why Do NASDAQ Market Makers Avoid Odd-Eighth Quotes. *Journal* of Finance **49** 1813-1840.
- Gabor, A. 1977. Pricing: Principles and Practices. London: Heinemann.
- Gabor, A. and C. Granger. 1964. Price Sensitivity of the Consumer. *Journal of Advertising Research* **4** 40-44.
- Goodhart, C. and R. Curcio. 1991. The Clustering of Bid/Ask Prices and the Spread in the Foreign Exchange Market. LSE Financial Markets Group Discussion Paper No. 110.
- Harris, L. 1989. A Day-End Transaction Price Anomaly. *Journal of Financial and Quantitative Analysis* 24 29-45.
- Harris, L. 1991. Stock Price Clustering and Discreteness. Review of Financial Studies 4 389-415.
- Hasbrouck, J. 2009. Trading Costs and Returns for US Equities: Estimating Effective Costs from Daily Data. *Journal of Finance* **46** 1445-1477.
- Henker, T. and J. Wang. 2006. On the Importance of Timing Specifications in Market Microstructure Research. *Journal of Financial Markets* **9** 162-179.
- Hirshleifer, D. 2001. Investor Psychology and Asset Pricing. Journal of Finance 56 1533-1597.

- Huang, R. and H. Stoll. 1997. The Components of the Bid-Ask Spread: A General Approach. *Review of Financial Studies* **10** 995-1034.
- Ikenberry, D. and J. Weston. 2007. Clustering in US Stock Prices After Decimalisation. *European Financial Management* **14** 30-54.
- Johnson, E., N. Johnson, and D. Shanthikumar. 2007. Round Numbers and Security Returns. Working paper, UC Berkeley.
- Kahn, C., Pennacchi, G., and Sopranzetti, B. 2002. Bank Deposit Rate Clustering: Theory and Empirical Evidence. *Journal of Finance* **54** 2185-2214.
- Kavajecz, K. 1999. A Specialist's Quoted Depth and the Limit Order Book. *Journal of Finance* **54** 747-771.
- Kavajecz, K. and E. Odders-White. 2004. Technical Analysis and Liquidity Provision. *Review of Financial Studies* 17 1043-1071.
- Knauth, O. 1949. Considerations in the Setting of Retail Prices. Journal of Marketing 14 1-12.
- Lee, C. and M. Ready. 1991. Inferring Trade Direction from Intraday Data. *Journal of Finance* **46** 733-746.
- Lee, C. and B. Radhakrishna. 2000. Inferring Investor Behavior: Evidence from TORQ Data. *Journal of Financial Markets* **3** 83-112.
- Monroe, K. 2003. Pricing: Making Profitable Decisions. New York: McGraw-Hill/Irwin.
- Neiderhoffer, V. 1965. Clustering in Stock Prices. Operations Research 13 258-265.
- Neiderhoffer, V. 1966. A New Look at Clustering in Stock Prices. Journal of Business 39 309-313.
- Niskanen, J. and M. Keloharju. 2000. Earnings Cosmetics in a Tax-Driven Accounting Environment: Evidence from Finnish Public Firms. *The European Accounting Review* **9** 443-452.
- Osborne, M. 1962. Periodic Structure in the Brownian Motion of Prices. Operations Research 345-379.
- Ritter, J. 2003. Behavioral Finance. Pacific-Basin Finance Journal 11 429-437.
- Rosch, E. 1975. Cognitive Reference Points. Cognitive Psychology 7 532-547.
- Schindler, R. and P. Kirby. 1997. Patterns of Rightmost Digits Used in Advertised Prices: Implications for Nine-Ending Effects. *Journal of Consumer Research* 24 192-201.
- Sewell, M. 2010. Behavioral Finance. www.behaviouralfinance.net/behavioural-finance.pdf
- Shiller, R. 2003. From Efficient Markets Theory to Behavioral Finance. *Journal of Economic Perspectives* **17** 83-104.
- Shleifer, A. 2000. Inefficient Markets: An Introduction to Behavioral Finance. Oxford University Press.
- Simaan, Y., D. Weaver, and D. Whitcomb. 2003. Market Maker Quotation Behavior and Pretrade Transparency. *Journal of Finance* **58** 1247-1267.
- Simon, H. 1956. Rational Choice and the Structure of Environments. *Psychological Review* 63 129-138.

- Simon, H. 1957. A Bounded-Rationality Model of Rational Choice, in Models of Man, Social and Rational: Mathematical Essays on Rational Human Behavior in a Social Setting, New York: Wiley.
- Stiving, M. and R. Winer. 1997. An Empirical Analysis of Price Endings with Scanner Data. *Journal of Consumer Research* 24 57-67.
- Subrahmanyam, A. 2007. Behavioural Finance: A Review and Synthesis. *European Financial Management* **14** 12-29.
- Thomas, J. 1989. Unusual Patterns in Reported Earnings. The Accounting Review 64 773-787.
- Thomas, M. and V. Morwitz. 2005. Penny Wise and Pound Foolish: The Left Digit Effect in Price Cognition. *Journal of Consumer Research* **32** 54-65.
- Van Caneghem, T. 2002. Earnings Management Induced by Cognitive Reference Points. *The British* Accounting Review **34** 167-178.

Figure 1A. Median (Number of Buys / Number of Sells) by Liquidity Demanders at .XX Price Points.

Figure 1B. Median (Shares Bought / Shares Sold) by Liquidity Demanders at .XX Price Points.

Figure 1C. Median (Dollars Bought / Dollars Sold) by Liquidity Demanders at .XX Price Points.

Figure 1D. Buy-Sell Ratio of Liquidity Demanders by Penny-Ending Price Points.

Figure 2A Median Buy Sell Ratio Compared to the Difference in Median 24-Hour Trade Price Returns by .XX Price Points.

Figure 2B Median Buy-Sell Ratio Compared to the Difference in Median 24-Hour Trade Price Returns by Penny-Ending Price Points.

Table 1 Buy-Sell Ratio Regressed on Price Point Dummies

The buy-sell ratio of liquidity demanders for each firm-year is regressed on dummy variables for price points that are below or above round numbers. Three definitions of the buy-sell ratio are provided: number of buys/number of sells, shares bought/shares sold, and dollars bought/dollars sold. The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. * means statistically significant at the 1% level.

	Number of Buys Shares Bought			Dollars Bought		
	/ Number of Sells	P-value	/ Shares Sold	P-value	/ Dollars Sold	P-value
Intercept	1.175*	<.0001	1.338*	<.0001	1.348*	<.0001
Below Integers (.99)	1.493*	<.0001	2.548*	<.0001	2.626*	<.0001
Above Integers (.01)	-0.367*	<.0001	-0.449*	0.0002	-0.458*	0.0002
Below Half-Dollars (.49)	0.904*	<.0001	1.225*	<.0001	1.240*	<.0001
Above Half-Dollars (.51)	-0.356*	<.0001	-0.366*	0.0025	-0.385*	0.0016
Below Quarters (.24, .74)	0.626*	<.0001	0.859*	<.0001	0.856*	<.0001
Above Quarters (.26, .76)	-0.268*	<.0001	-0.297*	0.0006	-0.309*	0.0004
Below Dimes (.09, 19., 29., 39, 59, 69., 79, 89)	0.483*	<.0001	0.647*	<.0001	0.642*	<.0001
Above Dimes (.11,.21,.31,.41,.61,.71,.81,.91)	-0.246*	<.0001	-0.276*	<.0001	-0.277*	<.0001
Below Nickels (.04,.14,.34,.44,.54,.64,.84,.94)	0.270*	<.0001	0.370*	<.0001	0.381*	<.0001
Above Nickels (.06,.16,.36,.46,.56,.66,.86,.96)	-0.177*	<.0001	-0.222*	<.0001	-0.227*	<.0001
N	55,503		55,503		55,503	

Table 2 The Difference in Median (Mean) Buy-Sell Ratios

The difference in median (mean) buy-sell ratios is for trades after reaching or crossing integer thresholds compared to trades after reaching or crossing nickel thresholds. Four definitions of reaching or crossing a threshold are provided: when the ask drops below the threshold, when the ask drops to the threshold, when the bid rises to the threshold, and when the bid rises above the threshold. Two cases in which thresholds are not penetrated are also considered: when the ask rises while staying below the threshold and when the bid falls while staying above the threshold. Three definitions of the buy-sell ratio are provided: number of buys / number of sells, shares bought / shares sold, and dollars bought / dollars sold. The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. P-values are based on the Wilcoxon test for medians and the t-test for means. * means statistically significant at the 1% level.

	Number of Buys		Shares Bought		Dollars Bought	
	/ Number of Sells	P-value	/ Shares Sold	P-value	/ Dollars Sold	P-value
Panel A: Ask Falls Below Integer vs. Ask	Falls Below Nickel ¹					
Difference in Median Buy-Sell Ratios	7%*	<.0001	11%*	<.0001	11%*	<.0001
Difference in Mean Buy-Sell Ratios	8%*	<.0001	21%*	<.0001	20%*	<.0001
Panel B: Ask Rises While Staying Below I	nteger vs. Ask Rise	es While S	taying Below Ni	ickel ²		
Difference in Median Buy-Sell Ratios	5%*	0.0002	13%*	<.0001	13%*	<.0001
Difference in Mean Buy-Sell Ratios	9%	0.0197	20%	0.0634	20%	0.0782
Panel C: Ask Falls To Integer vs. Ask Falls	s To Nickel ³					
Difference in Median Buy-Sell Ratios	29%*	<.0001	75%*	<.0001	75%*	<.0001
Difference in Mean Buy-Sell Ratios	44%*	<.0001	123%*	<.0001	126%*	<.0001
Panel D: Bid Rises To Integer vs. Bid Rise	s To Nickel ⁴					
Difference in Median Buy-Sell Ratios	-21%*	<.0001	-36%*	<.0001	-36%*	<.0001
Difference in Mean Buy-Sell Ratios	-19%*	<.0001	-17%	0.1258	-19%	0.0784
Panel E: Bid Rises Above Integer vs. Bid H	Rises Above Nickel	5				
Difference in Median Buy-Sell Ratios	-5%*	0.0005	-13%*	<.0001	-15%*	<.0001
Difference in Mean Buy-Sell Ratios	-1%	0.6875	-3%	0.4531	-2%	0.5648
Panel F: Bid Falls While Staying Above In	teger vs. Bid Falls	While Sta	ying Above Nick	el ⁶		
Difference in Median Buy-Sell Ratios	-2%	0.3154	-5%*	0.0021	-6%*	0.0016
Difference in Mean Buy-Sell Ratios	1%	0.7292	-2%	0.3759	-2%	0.4007

1. Ask Falls Below Integer is all trades after the ask drops from [.00, .10] to below the integer until the ask leaves [.90, .99]. Ask Falls Below Nickel is all trades after ask drops from [N, N+.10] to below nickel threshold N until leaving [N-.10, N-.01].

2. Ask Rises While Staying Below Integer is all trades after ask rises from [.80, .89] to [.90, .99] until ask leaves [.90, .99]. Ask Rises While Staying Below Nickel is all trades after ask rises from [N-.20, N-.11] to [N-.10, N-.01], which is below the nickel threshold N, until the ask leaves [N-.10, N-.01].

3. Ask Falls To Integer is all trades after the ask drops from [.01, .10] to [.00] until the ask leaves [.00]. Ask Falls To Nickel is all trades after ask drops from [N+.01, N+.10] to the nickel threshold [N] until ask leaves [N].

Bid Rises To Integer is all trades after the bid rises from [.90, .99] to [.00] until the bid leaves [.00].
 Bid Rises To Nickel is all trades after the bid rises from [N-.10, N-.01] to the nickel threshold N until the bid leaves [N].

- 5. Bid Rises Above Integer is all trades after bid rises from [.90, .99] to above the integer threshold until bid leaves [.01, .10]. Bid Rises Above Nickel is all trades after the bid rises from [N-.10, N-.01] to above the nickel threshold N until the bid leaves [N+.01, N+.10].
- 6. Bid Falls While Staying Above Integer is all trades after bid falls from [.11, .20] to [.01,.10] until bid leaves [.01, .10]. Bid Falls While Staying Above Nickel is all trades after the bid falls from [N+.11, N+.20] to [N+.01, N+.10], which is above the nickel threshold N, until the bid leaves [N+.01, N+.10].

Table 3 Multivariate Regressions: Integer vs. Nickel Thresholds

Column 1 is a logistic regression in which the dependent variable takes a value of 1 if the trade is a buy or a 0 if it is a sell. Column 2 is an OLS regression where the dependent variable is +shares bought for a buy or -shares sold for a sell. Column 3 is an OLS regression where the dependent variable is +dollars bought for a buy or -dollars sold for a sell. Controls for trade size, price, firm size, institutional holdings, volume, exchange, year and penny-ending are included in each regression. The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. * means statistically significant at the 1% level.

	(1)		(2)		(3)	
			OLS:		OLS:	
	Logistic:		+Shares Bought		+Dollars Bought	
	Probability		for a buy		for a buy	
	of a Buy		or -Shares Sold		or -Dollars Sold	
	Trade	P-value	for a sell	P-value	for a sell	P-value
Ask Falls Below Integer - Ask Falls Below Nickel	0.007*	<.0001	16.76*	<.0001	444.36*	<.0001
Ask Rises While Staying Below Integer - Ask Rises While Staying Below Nickel	-0.001	0.2132	17.50*	<.0001	508.63*	<.0001
Ask Falls To Integer - Ask Falls To Nickel	0.160*	<.0001	114.92*	<.0001	3347.57*	<.0001
Bid Rises To Integer - Bid Rises To Nickel	-0.209*	<.0001	-118.82*	<.0001	-3858.45*	<.0001
Bid Rises Above Integer - Bid Rises Above Nickel	-0.034*	<.0001	-33.40*	<.0001	-1354.48*	<.0001
Bid Falls While Staying Above Integer - Bid Falls While Staying Above Nickel	-0.011*	<.0001	-9.90*	<.0001	-338.92*	<.0001
Trade Size Dummies	YES		YES		YES	
Price Level Dummies	YES		YES		YES	
Firm Size Dummies	YES		YES		YES	
Institutional Ownership Level Dummies	YES		YES		YES	
Share Volume Level Dummies	YES		YES		YES	
Exchange Dummies	YES		YES		YES	
Year Dummies	YES		YES		YES	
Penny-Ending Dummies	YES		YES		YES	
N	134,902,344		134,902,344		134,902,344	

Table 4 Multivariate Regressions: First vs. Second Digit Changes

Column 1 is a logistic regression in which the dependent variable takes a value of 1 if the trade is a buy or a 0 if it is a sell. Column 2 is an OLS regression where the dependent variable is +shares bought for a buy or -shares sold for a sell. Column 3 is an OLS regression where the dependent variable is +dollars bought for a buy or -dollars sold for a sell. Controls for trade size, price, firm size, institutional holdings, volume, exchange, year and penny-ending are included in each regression. Interaction terms select cases where reaching or crossing the threshold causes a first left-digit change (e.g., ask price falls from \$30.01 to \$29.99) vs. causing a second left-digit change (e.g., ask price falls from \$21.01 to \$20.99). The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. * means statistically significant at the 1% level.

	(1)		(2)		(3)	
			OLS:		OLS:	
	Logistic:		+Shares Bought		+Dollars Bought	
	Probability		for a buy		for a buy	
	of a Buy		or -Shares Sold		or -Dollars Sold	
	Trade	P-value	for a sell	P-value	for a sell	P-value
(Ask Falls Below Integer) X (First Left-Digit Change)	0.009*	0.0029	5.494	0.3673	-220.682	0.1522
- (Ask Falls Below Integer) X (Second Left-Digit Change))					
(Ask Falls To Integer) X (First Left-Digit Threshold)	0.014	0.0819	29.876	0.0679	830.711	0.0748
- (Ask Falls To Integer) X (Second Left-Digit Threshold)						
(Bid Rises To Integer) X (First Left-Digit Change)	-0.044*	<.0001	-42.337	0.0125	-1166.614	0.0157
- (Bid Rises To Integer) X (Second Left-Digit Change)						
(Bid Rises Above Integer) X (First Left-Digit Change)	-0.055*	<.0001	-21.014	0.2307	-755.117	0.1306
- (Bid Rises Above Integer) X (Second Left-Digit Change	e)					
Trade Size Dummies	YES		YES		YES	
Price Level Dummies	YES		YES		YES	
Firm Size Dummies	YES		YES		YES	
Institutional Ownership Level Dummies	YES		YES		YES	
Share Volume Level Dummies	YES		YES		YES	
Exchange Dummies	YES		YES		YES	
Year Dummies	YES		YES		YES	
Penny-Ending Dummies	YES		YES		YES	
Ν	74,819,798		74,819,798		74,819,798	

Table 5 Multivariate Regressions: Two-Digit vs. One-Digit Integers

Column 1 is a logistic regression in which the dependent variable takes a value of 1 if the trade is a buy or a 0 if it is a sell. Column 2 is an OLS regression where the dependent variable is +shares bought for a buy or -shares sold for a sell. Column 3 is an OLS regression where the dependent variable is +dollars bought for a buy or -dollars sold for a sell. Controls for trade size, price, firm size, institutional holdings, volume, exchange, year and penny-ending are included in each regression. Interaction terms select cases where reaching or crossing the threshold causes a first left-digit change in two-digit integers >= \$20 (e.g., ask price falls from \$30.01 to \$29.99) vs. causing a first left-digit change in one-digit integers <10 (e.g., ask price falls from \$9.01 to \$8.99). The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. * means statistically significant at the 1% level.

	(1)		(2)		(3)	
			OLS:		OLS:	
	Logistic:		+Shares Bought		+Dollars Bought	
	Probability		for a buy		for a buy	
	of a Buy		or -Shares Sold		or -Dollars Sold	
	Trade	P-value		P-value		P-value
[(Ask Falls Below Integer) X (First Left-Digit Change in Two-Digit Integers >= 20)	0.0271*	<.0001	-10.670	0.1261	1056.33*	<.0001
- (Ask Falls Below Nickel) X (Nickel Thresholds > 20)]						
- [(Ask Falls Below Integer) X (First Left-Digit Change in One-Digit Integers < 10)						
- (Ask Falls Below Nickel) X (Nickel Thresholds < 10)]						
[(Ask Falls To Integer) X (First Left-Digit Threshold in Two-Digit Integers >= 20)	-0.0176	0.0695	3.23	0.8687	4611.49*	<.0001
- (Ask Falls To Nickel) X (Nickel Thresholds > 20)]						
- [(Ask Falls To Integer) X (First Left-Digit Threshold in One-Digit Integers < 10)						
- (Ask Falls To Nickel) X (Nickel Thresholds < 10)]						
[(Bid Rises To Integer) X (First Left-Digit Change in Two-Digit Integers >= 20)	-0.0390*	<.0001	-68.69*	0.0005	-5657.05*	<.0001
- (Bid Rises To Nickel) X (Nickel Thresholds > 20)]						
- [(Bid Rises To Integer) X (First Left-Digit Change in One-Digit Integers <= 10)						
- (Bid Rises To Nickel) X (Nickel Thresholds < 10)]						
[(Bid Rises Above Integer) X (First Left-Digit Change in Two-Digit Integers >= 20)	-0.0235*	<.0001	5.08	0.8317	-2297.90*	0.0007
- (Bid Rises Above Nickel) X (Nickel Thresholds > 20)]						
- [(Bid Rises Above Integer) X (First Left-Digit Change in One-Digit Integers <= 10)	1					
- (Bid Rises Above Nickel) X (Nickel Thresholds < 10)]						
Trade Size Dummies	YES		YES		YES	
Price Level Dummies	YES		YES		YES	
Firm Size Dummies	YES		YES		YES	
Institutional Ownership Level Dummies	YES		YES		YES	
Share Volume Level Dummies	YES		YES		YES	
Exchange Dummies	YES		YES		YES	
Year Dummies	YES		YES		YES	
Penny-Ending Dummies	YES		YES		YES	
Ν	74,819,798		74,819,798		74,819,798	

Table 6 Difference in Median 24-Hour Returns Regressed on Price Point Dummies

The difference in median 24-hour trade price (midpoint) returns for each firm-year is regressed on dummy variables for price points that are below or above round numbers. The 24-hour trade price (midpoint) return to buying is the return from buying at the trade price (midpoint) when a buy trade is observed and closing the position 24-hours later at the bid (midpoint) price. The 24-hour trade price (midpoint) return to selling is the return from short selling at the trade price (midpoint) when a sell trade is observed and closing the position 24-hours later at the bid median return to buying minus the median return to selling. The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. * means statistically significant at the 1% level.

	Difference in Median 24- Hour Trade Price Returns (Median Return to Buying - Median Return to Selling)	P-value	Difference in Median 24- Hour Midpoint Returns (Median Return to Buying - Median Return to Selling)	P-value
Intercept	0.11%*	<.0001	0.12%*	<.0001
Below Integers (.99)	-0.25%*	0.0019	-0.18%*	0.0090
Above Integers (.01)	0.14%	0.0709	0.07%	0.3145
Below Half-Dollars (.49)	-0.12%	0.1372	-0.11%	0.1360
Above Half-Dollars (.51)	0.20%	0.0104	0.10%	0.1520
Below Quarters (.24, .74)	-0.10%	0.0772	-0.07%	0.1440
Above Quarters (.26, .76)	0.11%	0.0539	0.05%	0.3613
Below Dimes (.09,.19.,.29.,.39,.59,.69.,79,.89)	-0.11%*	0.0001	-0.10%*	0.0003
Above Dimes (.11,.21,.31,.41,.61,.71,.81,.91)	0.06%	0.0392	0.04%	0.1390
Below Nickels (.04,.14,.34,.44,.54,.64,.84,.94)	-0.03%	0.3924	-0.02%	0.4304
Above Nickels (.06,.16,.36,.46,.56,.66,.86,.96)	0.09%*	0.0015	0.06%	0.0361
Ν	55,838		55,838	

Table 7 Difference in Median 24-Hour Returns Regressed on the Buy-Sell Ratio

The difference in median 24-hour trade price (midpoint) returns for each firm-year is regressed on the buy-sell ratio for the same firm-year. The 24-hour trade price (midpoint) return to buying is the return from buying at the trade price (midpoint) when a buy trade is observed and closing the position 24-hours later at the bid (midpoint) price. The 24-hour trade price (midpoint) return to selling is the return from short selling at the trade price (midpoint) when a sell trade is observed and closing the position 24-hours later at the ask (midpoint) price. The difference in median returns is the median return to buying minus the median return to selling. The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. * means statistically significant at the 1% level

Difference in Median 24- Difference in Median 24-								
	Hour Trade Price Returns Hour Midpoint Returns							
	(Median Return to Buying		(Median Return to Buying					
	- Median Return to Selling)	P-value	- Median Return to Selling)	P-value				
Panel A: By .XX Pr	ice Point							
Buy-Sell Ratio	-0.00043*	<.0001	-0.00048*	<.0001				
Ν	55,483							
Panel B: By Penny-	ending Price Point							
Buy-Sell Ratio	-0.00084*	<.0001	-0.00050*	0.0008				
Ν	5,945		5,945					

Table 8 Multivariate Regressions: 24-Hour Returns

In Panel A, the dependent variable is 24-hour trade price return. In Panel B, the dependent variable is 24-hour midpoint return. Small trades are less than 500 shares, medium trades are from 500 to 2,000 shares, and large trades are greater than 2,000 shares. Controls for price, firm size, institutional holdings, volume, exchange, year and penny-ending are included in each regression. The first regression also includes a control for trade size. The sample spans 2001–2006 in the decimal era and consists of 100 randomly selected stocks with annual replacement of stocks that do not survive. * means statistically significant at the 1% level.

			Small Trades:		Medium Trades:	D 1	Large Trades:	
		P-value	< 500 Shares	P-value	500-2,000 Shares	P-value	> 2,000 Shares	P-value
Panel A: Multivariate Regressions on 24-Hour Trade Price Re								
Ask Falls Below Integer Buys - Ask Falls Below Nickel Buys	-0.0739%*	<.0001	-0.0695%*	<.0001	-0.0914%*	<.0001	-0.1273%*	<.0001
Ask Falls To Integer Buys - Ask Falls To Nickel Buys	0.0556%*	<.0001	0.0574%*	<.0001	0.0481%*	<.0001	0.0405%	0.0966
Bid Rises To Integer Sells - Bid Rises To Nickel Sells	0.0406%*	<.0001	0.0421%*	<.0001	0.0417%*	0.0017	0.0300%	0.2500
Bid Rises Above Integer Sells - Bid Rises Above Nickel Sells	0.0101%	0.0406	0.0073%	0.1637	0.0334%	0.0312	-0.0330%	0.3392
Trade Size Dummies	YES		NO		NO		NO	
Price Level Dummies	YES		YES		YES		YES	
Firm Size Dummies	YES		YES		YES		YES	
Institutional Ownership Level Dummies	YES		YES		YES		YES	
Share Volume Level Dummies	YES		YES		YES		YES	
Exchange Dummies	YES		YES		YES		YES	
Year Dummies	YES		YES		YES		YES	
Penny-Ending Dummies	YES		YES		YES		YES	
Ν	74,481,450		62,673,568		9,703,605		2,104,277	
Panel B: Multivariate Regressions on 24-Hour Midpoint Retu	rns							
$\label{eq:ask-star} AskFallsBelowNickelBuys$	-0.0741%*	<.0001	-0.0694%*	<.0001	-0.0892%*	<.0001	-0.1289%*	<.0001
Ask Falls To Integer Buys - Ask Falls To Nickel Buys	0.0214%*	<.0001	0.0242%*	<.0001	0.0080%	0.5122	0.0012%	0.9610
Bid Rises To Integer Sells - Bid Rises To Nickel Sells	0.0091%	0.0538	0.0133%*	0.0099	0.0012%	0.9256	-0.0350%	0.1738
Bid Rises Above Integer Sells - Bid Rises Above Nickel Sells	0.0151%*	0.0019	0.0116%	0.0246	0.0406%*	0.0081	-0.0270%	0.4255
Trade Size Dummies	YES		NO		NO		NO	
Price Level Dummies	YES		YES		YES		YES	
Firm Size Dummies	YES		YES		YES		YES	
Institutional Ownership Level Dummies	YES		YES		YES		YES	
Share Volume Level Dummies	YES		YES		YES		YES	
Exchange Dummies	YES		YES		YES		YES	
Year Dummies	YES		YES		YES		YES	
Penny-Ending Dummies	YES		YES		YES		YES	
Ν	74,481,450		62,673,568		9,703,605		2,104,277	