

New User? Register Sign In Help

Make Y! My Homepage

Mail My Y! Yahoo!

Search

HOME	INVESTING	NEWS	PERSONAL FINANCE	MY PORTFOLIOS	EXCLUSIVES	FANTASY FINANCE
------	-----------	------	------------------	---------------	------------	-----------------

Sun, Mar 25, 2012, 7:43pm EDT - US Markets are closed

Dow ↑0.27% Nasdaq ↑0.15%

Dell Inc. (DELL) - NasdaqGS

150

16.48 ↓0.55 (3.20%) Mar 23, 4:00PM EDT | After Hours: **16.47** ↓0.01 (0.03%) Mar 23, 6:34PM EDT

Options

Get Options for:

View By Expiration: [Apr 12](#) | [May 12](#) | **[Aug 12](#)** | [Nov 12](#) | [Jan 13](#) | [Jan 14](#)

AdChoices

Call Options Expire at close Friday, August 17, 2012

Strike	Symbol	Last	Chg	Bid	Ask	Vol	Open Int
9.00	DELL120818C00009000	8.95	0.00	7.20	8.10	6	6
10.00	DELL120818C00010000	8.10	0.00	6.25	6.90	3	7
11.00	DELL120818C00011000	6.60	0.00	5.30	5.90	2	24
12.00	DELL120818C00012000	4.75	↓0.85	4.60	4.70	20	99
13.00	DELL120818C00013000	3.77	↓0.98	3.70	3.75	52	128
14.00	DELL120818C00014000	3.50	0.00	2.84	2.90	2	190
15.00	DELL120818C00015000	2.61	0.00	2.06	2.11	2	6,484
16.00	DELL120818C00016000	1.45	↓0.38	1.40	1.43	1,103	6,505
17.00	DELL120818C00017000	0.87	↓0.32	0.88	0.90	104	17,194
18.00	DELL120818C00018000	0.55	↓0.19	0.50	0.51	21	13,545
19.00	DELL120818C00019000	0.38	↓0.04	0.26	0.28	19	6,877
20.00	DELL120818C00020000	0.15	↓0.08	0.13	0.15	78	5,384
21.00	DELL120818C00021000	0.12	0.00	0.06	0.08	31	3,378
22.00	DELL120818C00022000	0.14	0.00	0.03	0.06	204	1,230
23.00	DELL120818C00023000	0.04	0.00	0.01	0.03	1	1,334

Put Options Expire at close Friday, August 17, 2012

Strike	Symbol	Last	Chg	Bid	Ask	Vol	Open Int
7.00	DELL120818P00007000	0.03	0.00	0.01	0.04	33	117
8.00	DELL120818P00008000	0.05	0.00	0.01	0.04	40	129
9.00	DELL120818P00009000	0.06	0.00	0.02	0.06	158	481
10.00	DELL120818P00010000	0.08	0.00	0.05	0.08	77	156
11.00	DELL120818P00011000	0.10	0.00	0.09	0.11	9	656
12.00	DELL120818P00012000	0.16	↑0.02	0.15	0.17	20	1,622
13.00	DELL120818P00013000	0.25	↑0.04	0.24	0.26	25	12,479
14.00	DELL120818P00014000	0.41	↑0.07	0.38	0.40	51	17,954
15.00	DELL120818P00015000	0.59	↑0.07	0.59	0.61	130	18,147
16.00	DELL120818P00016000	0.94	↑0.17	0.91	0.94	119	6,662
17.00	DELL120818P00017000	1.38	↑0.24	1.38	1.41	27	6,856
18.00	DELL120818P00018000	1.58	0.00	2.00	2.04	27	3,081
19.00	DELL120818P00019000	2.28	0.00	2.76	2.81	30	827
20.00	DELL120818P00020000	2.96	0.00	3.60	3.70	186	955
21.00	DELL120818P00021000	4.20	0.00	4.20	4.70	3	184

Highlighted options are in-the-money.

[Expand to Straddle View...](#)

Currency in USD.