

Keyword report

Nov 20, 2011-Dec 3, 2011

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	stockage internet	Drop box	Ad Group #1	eligible	auto: 0.28	0	22	0.00%	0.00	0.00	9.59
enabled	espace stockage	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	stockage données	Drop box	Ad Group #1	eligible	auto: 0.28	0	9	0.00%	0.00	0.00	9.44
enabled	stockage image	Drop box	Ad Group #1	eligible	auto: 0.28	0	12	0.00%	0.00	0.00	9.5
enabled	stockage en ligne	Drop box	Ad Group #1	eligible	auto: 0.28	0	100	0.00%	0.00	0.00	9.92
enabled	stockage en ligne gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	209	0.48%	0.17	0.17	8.99
enabled	envoi gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	360	0.00%	0.00	0.00	2.56
enabled	envoi gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	1	84	1.19%	0.23	0.23	2.46
enabled	envoyer gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	70	1.43%	0.16	0.16	2.99
enabled	envoyer gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	79	0.00%	0.00	0.00	3.27
enabled	espace stockage en ligne	Drop box	Ad Group #1	eligible	auto: 0.28	0	19	0.00%	0.00	0.00	10.16
enabled	partage gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	6	651	0.92%	0.20	1.23	2.26
enabled	transfert gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	7	566	1.24%	0.18	1.27	2.54
enabled	transfert gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	1	181	0.55%	0.22	0.22	2.85
enabled	envoyer gros fichier mail	Drop box	Ad Group #1	eligible	auto: 0.28	2	137	1.46%	0.20	0.40	2.48
enabled	envoi de fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	6	312	1.92%	0.22	1.35	3.04
enabled	transfert de gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	55	1.82%	0.17	0.17	3.69
enabled	transferer gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	35	2.86%	0.19	0.19	2.63
enabled	transfert de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	2	31	6.45%	0.19	0.38	2.81

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	envoi gros fichier mail	Drop box	Ad Group #1	eligible	auto: 0.28	0	8	0.00%	0.00	0.00	5.0
enabled	envoyer un gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	2	334	0.60%	0.18	0.35	2.87
enabled	envoyer de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	2	36	5.56%	0.18	0.37	2.97
enabled	gros fichier par mail	Drop box	Ad Group #1	eligible	auto: 0.28	1	15	6.67%	0.15	0.15	2.13
enabled	envoyer des gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	3	50	6.00%	0.17	0.51	2.9
enabled	envoi de gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	7	598	1.17%	0.18	1.28	2.49
enabled	envoyer un fichier volumineux	Drop box	Ad Group #1	eligible	auto: 0.28	3	62	4.84%	0.19	0.56	2.92
enabled	echange gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	3	54	5.56%	0.18	0.53	4.7
enabled	comment envoyer un fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	278	0.36%	0.24	0.24	4.61
enabled	envoi de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	23	0.00%	0.00	0.00	2.52
enabled	transférer gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	1	0.00%	0.00	0.00	3.0
enabled	envoyer gros fichier par internet	Drop box	Ad Group #1	eligible	auto: 0.28	3	37	8.11%	0.15	0.45	3.03
enabled	envoi de fichier volumineux	Drop box	Ad Group #1	eligible	auto: 0.28	2	141	1.42%	0.21	0.42	2.65
enabled	comment envoyer des gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	1	8	12.50%	0.25	0.25	3.0
enabled	comment envoyer de gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	7	0.00%	0.00	0.00	2.43
enabled	envoi de fichiers volumineux	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	envoi gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	21	4.76%	0.23	0.23	2.33

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	comment envoyer de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	2	21	9.52%	0.15	0.30	2.19
enabled	envoyer de gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	4	68	5.88%	0.17	0.68	2.46
enabled	comment envoyer gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	30	0.00%	0.00	0.00	2.27
enabled	envoyer un fichier lourd	Drop box	Ad Group #1	eligible	auto: 0.28	5	153	3.27%	0.19	0.96	2.46
enabled	envoyer des gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	30	3.33%	0.13	0.13	2.77
enabled	envoyer des fichiers volumineux	Drop box	Ad Group #1	eligible	auto: 0.28	2	43	4.65%	0.20	0.39	3.09
enabled	envoi de fichiers lourds	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	comment envoyer un gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	34	2.94%	0.21	0.21	3.18
enabled	envoyer des fichiers lourds	Drop box	Ad Group #1	eligible	auto: 0.28	3	49	6.12%	0.15	0.45	2.84
enabled	envoyer gros fichier par mail	Drop box	Ad Group #1	eligible	auto: 0.28	3	34	8.82%	0.16	0.49	2.91
enabled	comment envoyer des fichiers volumineux	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	partage gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	envoie gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	1	0.00%	0.00	0.00	8.0
enabled	envoyer gros fichiers par mail	Drop box	Ad Group #1	eligible	auto: 0.28	1	20	5.00%	0.15	0.15	3.15
enabled	echange gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	40	0.00%	0.00	0.00	7.0
enabled	mail gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	22	0.00%	0.00	0.00	3.82
enabled	envoi gros fichier par mail	Drop box	Ad Group #1	eligible	auto: 0.28	2	45	4.44%	0.18	0.37	3.6

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	telecharger gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	2	87	2.30%	0.16	0.31	1.75
enabled	upload gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	31	3.23%	0.24	0.24	1.77
enabled	upload gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	22	0.00%	0.00	0.00	1.95
enabled	gros fichiers par mail	Drop box	Ad Group #1	eligible	auto: 0.28	0	9	0.00%	0.00	0.00	3.33
enabled	partage documents en ligne	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	partage document en ligne	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	transfert de gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	31	3.23%	0.16	0.16	2.55
enabled	envoi de gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	44	2.27%	0.16	0.16	2.73
enabled	envoi gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	9	521	1.73%	0.17	1.56	2.11
enabled	gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	2	95	2.11%	0.11	0.22	1.92
enabled	envoi de gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	6	61	9.84%	0.15	0.89	1.54
enabled	envoyer gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	3	37	8.11%	0.14	0.42	1.97
enabled	gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	8	137	5.84%	0.16	1.32	2.04
enabled	transfert de gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	0	11	0.00%	0.00	0.00	2.0
enabled	partager gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	186	0.00%	0.00	0.00	7.65
enabled	envois gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	4	407	0.98%	0.18	0.71	2.33
enabled	envoie de gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	7	46	15.22%	0.12	0.84	1.33
enabled	envois de gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	12	0.00%	0.00	0.00	2.17
enabled	partage de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	1	61	1.64%	0.24	0.24	6.82

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	comment envoyer un gros fichier par internet	Drop box	Ad Group #1	eligible	auto: 0.28	0	4	0.00%	0.00	0.00	1.25
enabled	partager gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	21	0.00%	0.00	0.00	7.43
enabled	partager des gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	2	0.00%	0.00	0.00	3.5
enabled	stockage gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	14	0.00%	0.00	0.00	5.79
enabled	envois gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	185	0.00%	0.00	0.00	1.99
enabled	envois de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	3	70	4.29%	0.17	0.50	2.04
enabled	transférer de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	4	0.00%	0.00	0.00	1.5
enabled	envoyer un gros fichier par internet	Drop box	Ad Group #1	eligible	auto: 0.28	0	4	0.00%	0.00	0.00	2.5
enabled	envoyer des gros fichiers par internet	Drop box	Ad Group #1	eligible	auto: 0.28	0	12	0.00%	0.00	0.00	3.42
enabled	comment envoyer un fichier lourd	Drop box	Ad Group #1	eligible	auto: 0.28	0	8	0.00%	0.00	0.00	2.25
enabled	comment envoyer un fichier volumineux	Drop box	Ad Group #1	eligible	auto: 0.28	0	7	0.00%	0.00	0.00	2.71
enabled	partage de gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	1	43	2.33%	0.18	0.18	6.91
enabled	envoi gros fichier free	Drop box	Ad Group #1	eligible	auto: 0.28	1	290	0.34%	0.26	0.26	1.29
enabled	envoyer gros dossier	Drop box	Ad Group #1	eligible	auto: 0.28	0	17	0.00%	0.00	0.00	2.12
enabled	envoi gros dossier	Drop box	Ad Group #1	eligible	auto: 0.28	0	26	0.00%	0.00	0.00	2.23
enabled	free gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	12	1221	0.98%	0.19	2.30	1.13
enabled	envoi de fichiers lourds gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	4	68	5.88%	0.14	0.56	1.81

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	envoi de gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	8	12.50%	0.10	0.10	1.88
enabled	envoi gratuit de gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	2	47	4.26%	0.14	0.29	2.64
enabled	transfert gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	0	22	0.00%	0.00	0.00	1.5
enabled	envoi gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	3	21	14.29%	0.12	0.36	1.43
enabled	envoyer gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	24	4.17%	0.17	0.17	1.71
enabled	envoi de gros fichier free	Drop box	Ad Group #1	eligible	auto: 0.28	0	39	0.00%	0.00	0.00	1.26
enabled	envoi gros fichier free	Drop box	Ad Group #1	eligible	auto: 0.28	0	153	0.00%	0.00	0.00	1.13
enabled	envoi de gros fichier free	Drop box	Ad Group #1	eligible	auto: 0.28	0	67	0.00%	0.00	0.00	1.37
enabled	transfert gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	20	5.00%	0.14	0.14	1.8
enabled	envoyer des fichiers volumineux gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	3	0.00%	0.00	0.00	3.0
enabled	comment envoyer des fichiers lourds	Drop box	Ad Group #1	eligible	auto: 0.28	0	11	0.00%	0.00	0.00	2.55
enabled	envoi gratuit gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	14	232	6.03%	0.16	2.28	2.56
enabled	envoyer gros fichier gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	1	18	5.56%	0.11	0.11	2.17
enabled	envoi de fichiers volumineux gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	8	12.50%	0.16	0.16	1.25
enabled	envoyer gros fichiers gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	1	58	1.72%	0.17	0.17	2.03
enabled	comment envoyer un gros fichier par email	Drop box	Ad Group #1	eligible	auto: 0.28	0	1	0.00%	0.00	0.00	4.0

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	envoyer un gros fichier gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	2	0.00%	0.00	0.00	3.5
enabled	envoyer des gros fichiers gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	10	0.00%	0.00	0.00	2.2
enabled	envoyer des fichiers lourds gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	8	0.00%	0.00	0.00	2.88
enabled	transférer des gros fichiers	Drop box	Ad Group #1	eligible	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	envoi gros fichiers gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	4	0.00%	0.00	0.00	1.75
enabled	envoi de fichier volumineux gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	6	16.67%	0.17	0.17	2.0
enabled	transfert de fichiers volumineux gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	0	3	0.00%	0.00	0.00	4.0
enabled	envoyer de gros fichiers gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	2	20	10.00%	0.10	0.20	2.55
enabled	envoi de gros fichiers gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	1	23	4.35%	0.18	0.18	3.0
enabled	envoi gros fichier ftp	Drop box	Ad Group #1	eligible	auto: 0.28	0	9	0.00%	0.00	0.00	1.67
enabled	site envoi gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	2	16	12.50%	0.18	0.35	1.75
enabled	free gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	0	29	0.00%	0.00	0.00	1.21
enabled	envoi de gros fichier gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	2	0.00%	0.00	0.00	1.5
enabled	envoyer des gros fichiers gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	3	17	17.65%	0.09	0.27	2.18
enabled	envoie gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	9	11.11%	0.18	0.18	1.78

Keyword state	Keyword	Campaign	Ad group	Status	Max. CPC	Clicks	Impressions	CTR	Avg. CPC	Cost	Avg. position
enabled	free envoie de gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	0	72	0.00%	0.00	0.00	1.22
enabled	transferer gros fichier par internet	Drop box	Ad Group #1	low search volume	auto: 0.28	0	0	0.00%	0.00	0.00	0.0
enabled	envois gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	0	2	0.00%	0.00	0.00	2.5
enabled	envoi gros fichier google	Drop box	Ad Group #1	eligible	auto: 0.28	0	6	0.00%	0.00	0.00	2.5
enabled	envoi gros fichier gmail	Drop box	Ad Group #1	eligible	auto: 0.28	0	4	0.00%	0.00	0.00	4.0
enabled	envoi de gros fichier gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	11	0.00%	0.00	0.00	2.18
enabled	envoi gros fichier gratuitement	Drop box	Ad Group #1	eligible	auto: 0.28	0	8	0.00%	0.00	0.00	5.13
enabled	comment s envoyer gros fichier	Drop box	Ad Group #1	eligible	auto: 0.28	2	3	66.67%	0.17	0.34	2.0
enabled	partage gros fichier gratuit	Drop box	Ad Group #1	eligible	auto: 0.28	1	13	7.69%	0.19	0.19	6.31
Total - filtered	--	--	--	--	--	186	9998	1.86%	0.17	31.77	2.73
Total - Search	--	--	--	--	--	186	9998	1.86%	0.17	31.77	2.73
Total - Display Network	--	--	--	--	--	0	0	0.00%	0.00	0.00	0.0
Total	--	--	--	--	--	186	9998	1.86%	0.17	31.77	2.73