

1/10/2009

Strategy Tester:

Strategy Tester Report

InterbankFX-MT4 Demo Accounts 2 (Build 220)

Symbol

Period

1970.01.01 00:00 - 1970.01.01 00:00

Model

Every tick (the most precise method based on all available least timeframes)

Parameters

BufferSpeed=5;

- 1970.01.01 00:00

#	Time	Type	Order	Size	Price	S / L	T / P	Profit	Balance
232	2008.08.29 12:14	close	115	45.00	1.4739	1.3611	1.5833	837.00	53024.67
231	2008.08.27 21:53	buy	115	45.00	1.4722	1.3611	1.5833		
230	2008.08.27 09:40	close	114	45.00	1.4735	1.3614	1.5836	450.00	52187.67
229	2008.08.27 05:41	buy	114	45.00	1.4725	1.3614	1.5836		
228	2008.08.27 05:32	close	113	45.00	1.4713	1.5924	1.3702	4351.50	51737.67
227	2008.08.22 14:34	sell	113	45.00	1.4813	1.5924	1.3702		
226	2008.08.22 06:04	close	112	40.00	1.4866	1.3671	1.5893	3375.98	47386.17
225	2008.08.21 03:04	buy	112	40.00	1.4782	1.3671	1.5893		
224	2008.08.20 21:27	close	111	40.00	1.4743	1.5815	1.3593	-1560.01	44010.19
223	2008.08.20 12:12	sell	111	40.00	1.4704	1.5815	1.3593		
222	2008.08.19 14:33	close	110	40.00	1.4663	1.5878	1.3656	4072.03	45570.20
221	2008.08.15 01:23	sell	110	40.00	1.4767	1.5878	1.3656		
220	2008.08.13 04:22	close	109	40.00	1.4912	1.3816	1.6038	-600.00	41498.17
219	2008.08.13 03:21	buy	109	40.00	1.4927	1.3816	1.6038		
218	2008.08.13 03:15	close	108	30.00	1.4926	1.6442	1.4220	12018.00	42098.17
217	2008.08.07 21:10	sell	108	30.00	1.5331	1.6442	1.4220		
216	2008.08.07 02:10	close	107	30.00	1.5432	1.6537	1.4315	-279.00	30080.17
215	2008.08.06 15:51	sell	107	30.00	1.5426	1.6537	1.4315		
214	2008.08.06 06:54	close	106	25.00	1.5494	1.6658	1.4436	1297.50	30359.17
213	2008.08.05 03:27	sell	106	25.00	1.5547	1.6658	1.4436		
212	2008.08.04 14:54	close	105	25.00	1.5567	1.4462	1.6684	-140.00	29061.67
211	2008.08.03 21:47	buy	105	25.00	1.5573	1.4462	1.6684		
210	2008.08.03 21:22	close	104	25.00	1.5576	1.6675	1.4453	-300.01	29201.67
209	2008.08.01 02:25	sell	104	25.00	1.5564	1.6675	1.4453		
208	2008.07.31 20:05	close	103	25.00	1.5588	1.4478	1.6700	-25.00	29501.68
207	2008.07.31 06:17	buy	103	25.00	1.5589	1.4478	1.6700		
206	2008.07.31 06:17	close	102	30.00	1.5591	1.6711	1.4489	171.00	29526.68
205	2008.07.30 09:10	sell	102	30.00	1.5600	1.6711	1.4489		
204	2008.07.29 08:10	close	101	25.00	1.5730	1.4579	1.6801	1010.00	29355.68
203	2008.07.28 02:18	buy	101	25.00	1.5690	1.4579	1.6801		
202	2008.07.25 08:07	close	100	25.00	1.5724	1.6886	1.4664	1137.50	28345.68

1/10/2009

Strategy Tester:

201	2008.07.22 20:50	sell	100	25.00	1.5775	1.6886	1.4664		
200	2008.07.22 12:13	close	99	25.00	1.5921	1.4764	1.6986	1160.00	27208.18
199	2008.07.21 06:59	buy	99	25.00	1.5875	1.4764	1.6986		
198	2008.07.20 20:41	close	98	25.00	1.5840	1.6954	1.4732	75.01	26048.18
197	2008.07.18 09:53	sell	98	25.00	1.5843	1.6954	1.4732		
196	2008.07.18 02:58	close	97	25.00	1.5823	1.4760	1.6982	-1190.00	25973.17
195	2008.07.17 12:18	buy	97	25.00	1.5871	1.4760	1.6982		
194	2008.07.17 02:01	close	96	20.00	1.5827	1.7017	1.4795	1514.00	27163.17
193	2008.07.16 08:05	sell	96	20.00	1.5906	1.7017	1.4795		
192	2008.07.16 08:03	close	95	25.00	1.5907	1.4818	1.7040	-539.99	25649.17
191	2008.07.15 04:38	buy	95	25.00	1.5929	1.4818	1.7040		
190	2008.07.15 01:23	close	94	20.00	1.5897	1.7014	1.4792	98.01	26189.16
189	2008.07.14 16:27	sell	94	20.00	1.5903	1.7014	1.4792		
188	2008.07.14 06:41	close	93	20.00	1.5906	1.4616	1.6838	3596.00	26091.15
187	2008.07.10 08:04	buy	93	20.00	1.5727	1.4616	1.6838		
186	2008.07.10 05:58	close	92	20.00	1.5727	1.4618	1.6840	-40.00	22495.15
185	2008.07.10 03:31	buy	92	20.00	1.5729	1.4618	1.6840		
184	2008.07.09 20:55	close	91	20.00	1.5740	1.4615	1.6837	280.00	22535.15
183	2008.07.09 08:11	buy	91	20.00	1.5726	1.4615	1.6837		
182	2008.07.09 08:11	close	90	20.00	1.5725	1.6793	1.4571	-882.00	22255.15
181	2008.07.08 14:59	sell	90	20.00	1.5682	1.6793	1.4571		
180	2008.07.07 12:05	close	89	20.00	1.5642	1.6771	1.4549	360.00	23137.15
179	2008.07.07 03:37	sell	89	20.00	1.5660	1.6771	1.4549		
178	2008.07.04 12:37	close	88	20.00	1.5692	1.6827	1.4605	479.99	22777.15
177	2008.07.04 08:07	sell	88	20.00	1.5716	1.6827	1.4605		
176	2008.07.04 00:55	close	87	20.00	1.5697	1.6825	1.4603	318.01	22297.16
175	2008.07.03 16:19	sell	87	20.00	1.5714	1.6825	1.4603		
174	2008.07.03 12:36	close	86	20.00	1.5881	1.4678	1.6900	1864.00	21979.15
173	2008.07.02 01:34	buy	86	20.00	1.5789	1.4678	1.6900		
172	2008.07.01 00:42	close	85	15.00	1.5757	1.6901	1.4679	478.50	20115.15
171	2008.06.30 08:44	sell	85	15.00	1.5790	1.6901	1.4679		
170	2008.06.30 03:11	close	84	15.00	1.5789	1.4454	1.6676	3390.00	19636.65
169	2008.06.25 05:46	buy	84	15.00	1.5565	1.4454	1.6676		
168	2008.06.25 05:28	close	83	15.00	1.5568	1.4460	1.6682	-39.00	16246.65
167	2008.06.24 10:01	buy	83	15.00	1.5571	1.4460	1.6682		
166	2008.06.24 09:59	close	82	15.00	1.5573	1.6727	1.4505	628.50	16285.65
165	2008.06.23 06:19	sell	82	15.00	1.5616	1.6727	1.4505		
164	2008.06.23 02:19	close	81	10.00	1.5615	1.4454	1.6676	504.00	15657.15
163	2008.06.20 10:07	buy	81	10.00	1.5565	1.4454	1.6676		
162	2008.06.20 00:50	close	80	10.00	1.5496	1.6598	1.4376	-101.00	15153.15
161	2008.06.19 12:51	sell	80	10.00	1.5487	1.6598	1.4376		
160	2008.06.19 09:07	close	79	10.00	1.5539	1.4456	1.6678	-280.00	15254.15
159	2008.06.19 02:33	buy	79	10.00	1.5567	1.4456	1.6678		
158	2008.06.18 12:43	close	78	10.00	1.5483	1.6632	1.4410	380.00	15534.15
157	2008.06.18 09:10	sell	78	10.00	1.5521	1.6632	1.4410		
156	2008.06.18 07:05	close	77	10.00	1.5487	1.4302	1.6524	748.00	15154.15
155	2008.06.16 04:41	buy	77	10.00	1.5413	1.4302	1.6524		
154	2008.06.16 00:06	close	76	10.00	1.5393	1.4297	1.6519	-146.00	14406.15
153	2008.06.15 20:57	buy	76	10.00	1.5408	1.4297	1.6519		
152	2008.06.15 20:34	close	75	10.00	1.5404	1.6601	1.4379	849.00	14552.15
151	2008.06.12 04:37	sell	75	10.00	1.5490	1.6601	1.4379		
150	2008.06.12 01:05	close	74	10.00	1.5552	1.4386	1.6608	562.00	13703.15
149	2008.06.11 13:34	buy	74	10.00	1.5497	1.4386	1.6608		
148	2008.06.11 07:31	close	73	10.00	1.5479	1.6757	1.4535	1659.00	13141.15
147	2008.06.10 01:18	sell	73	10.00	1.5646	1.6757	1.4535		
146	2008.06.09 20:20	close	72	10.00	1.5653	1.4446	1.6668	968.00	11482.15
145	2008.06.05 16:03	buy	72	10.00	1.5557	1.4446	1.6668		
144	2008.06.05 12:49	close	71	10.00	1.5396	1.6553	1.4331	427.00	10514.15
143	2008.06.04 08:14	sell	71	10.00	1.5442	1.6553	1.4331		

1/10/2009

Strategy Tester:

142	2008.06.04 07:19	close	70	10.00	1.5454	1.6544	1.4322	-221.00	10087.15
141	2008.06.03 16:17	sell	70	10.00	1.5433	1.6544	1.4322		
140	2008.06.03 10:36	close	69	9.00	1.5613	1.4425	1.6647	693.00	10308.15
139	2008.06.03 02:55	buy	69	9.00	1.5536	1.4425	1.6647		
138	2008.06.03 02:52	close	68	8.00	1.5539	1.6809	1.4587	1219.20	9615.15
137	2008.05.28 05:53	sell	68	8.00	1.5698	1.6809	1.4587		
136	2008.05.28 00:28	close	67	7.00	1.5687	1.6885	1.4663	601.30	8395.95
135	2008.05.27 08:25	sell	67	7.00	1.5774	1.6885	1.4663		
134	2008.05.26 10:17	close	66	7.00	1.5765	1.6872	1.4650	-28.00	7794.65
133	2008.05.26 05:58	sell	66	7.00	1.5761	1.6872	1.4650		
132	2008.05.25 21:26	close	65	7.00	1.5763	1.4667	1.6889	-105.00	7822.65
131	2008.05.23 16:37	buy	65	7.00	1.5778	1.4667	1.6889		
130	2008.05.23 05:59	close	64	7.00	1.5733	1.6842	1.4620	-14.00	7927.65
129	2008.05.23 02:04	sell	64	7.00	1.5731	1.6842	1.4620		
128	2008.05.22 16:53	close	63	7.00	1.5720	1.6859	1.4637	196.00	7941.65
127	2008.05.22 10:36	sell	63	7.00	1.5748	1.6859	1.4637		
126	2008.05.22 10:35	close	62	6.00	1.5749	1.4471	1.6693	1014.00	7745.65
125	2008.05.19 00:59	buy	62	6.00	1.5582	1.4471	1.6693		
124	2008.05.16 00:46	close	61	6.00	1.5457	1.6579	1.4357	59.40	6731.65
123	2008.05.15 16:29	sell	61	6.00	1.5468	1.6579	1.4357		
122	2008.05.15 12:24	close	60	6.00	1.5498	1.4357	1.6579	180.00	6672.25
121	2008.05.15 01:14	buy	60	6.00	1.5468	1.4357	1.6579		
120	2008.05.15 01:14	close	59	6.00	1.5468	1.6594	1.4372	63.60	6492.25
119	2008.05.13 13:17	sell	59	6.00	1.5483	1.6594	1.4372		
118	2008.05.13 05:09	close	58	6.00	1.5525	1.4431	1.6653	-99.60	6428.65
117	2008.05.12 20:53	buy	58	6.00	1.5542	1.4431	1.6653		
116	2008.05.12 08:41	close	57	6.00	1.5400	1.6515	1.4293	24.00	6528.25
115	2008.05.12 07:10	sell	57	6.00	1.5404	1.6515	1.4293		
114	2008.05.11 20:20	close	56	6.00	1.5446	1.4350	1.6572	-90.00	6504.25
113	2008.05.09 13:42	buy	56	6.00	1.5461	1.4350	1.6572		
112	2008.05.09 09:35	close	55	6.00	1.5471	1.4308	1.6530	312.00	6594.25
111	2008.05.09 04:36	buy	55	6.00	1.5419	1.4308	1.6530		
110	2008.05.09 04:16	close	54	5.00	1.5415	1.6608	1.4386	388.00	6282.25
109	2008.05.07 09:59	sell	54	5.00	1.5497	1.6608	1.4386		
108	2008.05.06 23:24	close	53	5.00	1.5530	1.4341	1.6563	392.00	5894.25
107	2008.05.05 07:05	buy	53	5.00	1.5452	1.4341	1.6563		
106	2008.05.05 07:03	close	52	5.00	1.5457	1.6632	1.4410	309.00	5502.25
105	2008.05.01 12:42	sell	52	5.00	1.5521	1.6632	1.4410		
104	2008.05.01 01:34	close	51	4.00	1.5622	1.4451	1.6673	244.80	5193.25
103	2008.04.30 15:02	buy	51	4.00	1.5562	1.4451	1.6673		
102	2008.04.30 07:37	close	50	4.00	1.5578	1.6678	1.4456	-48.40	4948.45
101	2008.04.29 12:31	sell	50	4.00	1.5567	1.6678	1.4456		
100	2008.04.29 05:35	close	49	3.00	1.5651	1.4531	1.6753	28.20	4996.85
99	2008.04.29 02:04	buy	49	3.00	1.5642	1.4531	1.6753		
98	2008.04.29 02:04	close	48	1.00	1.5657	1.4531	1.6753	15.40	4968.65
97	2008.04.28 17:08	buy	48	4.00	1.5642	1.4531	1.6753		
96	2008.04.28 08:08	close	47	4.00	1.5668	1.4522	1.6744	140.00	4953.25
95	2008.04.28 03:11	buy	47	4.00	1.5633	1.4522	1.6744		
94	2008.04.28 03:08	close	46	4.00	1.5630	1.6818	1.4596	242.00	4813.25
93	2008.04.13 21:15	sell	46	4.00	1.5707	1.6818	1.4596		
92	2008.04.13 20:34	close	45	4.00	1.5700	1.4620	1.6842	-117.60	4571.25
91	2008.04.09 08:39	buy	45	4.00	1.5731	1.4620	1.6842		
90	2008.04.08 16:02	close	44	4.00	1.5721	1.4620	1.6842	-40.00	4688.85
89	2008.04.08 13:07	buy	44	4.00	1.5731	1.4620	1.6842		
88	2008.04.08 08:40	close	43	4.00	1.5735	1.4646	1.6868	-88.00	4728.85
87	2008.04.08 06:00	buy	43	4.00	1.5757	1.4646	1.6868		
86	2008.04.07 16:39	close	42	4.00	1.5711	1.6777	1.4555	-180.00	4816.85
85	2008.04.07 04:19	sell	42	4.00	1.5666	1.6777	1.4555		
84	2008.04.07 00:20	close	41	4.00	1.5719	1.4570	1.6792	153.60	4996.85

1/10/2009

Strategy Tester:

83	2008.04.04 04:52	buy	41	4.00	1.5681	1.4570	1.6792		
82	2008.04.04 04:47	close	40	4.00	1.5679	1.6905	1.4683	429.20	4843.25
81	2008.03.28 11:12	sell	40	4.00	1.5794	1.6905	1.4683		
80	2008.03.28 11:10	close	39	3.00	1.5796	1.4321	1.6543	1099.20	4414.05
79	2008.03.24 22:18	buy	39	3.00	1.5432	1.4321	1.6543		
78	2008.03.24 18:29	close	38	2.00	1.5420	1.6730	1.4508	387.00	3314.85
77	2008.03.19 21:47	sell	38	2.00	1.5619	1.6730	1.4508		
76	2008.03.18 17:40	close	37	2.00	1.5804	1.4367	1.6589	657.60	2927.85
75	2008.03.11 12:52	buy	37	2.00	1.5478	1.4367	1.6589		
74	2008.03.11 01:15	close	36	2.00	1.5337	1.6462	1.4240	25.80	2270.25
73	2008.03.10 12:43	sell	36	2.00	1.5351	1.6462	1.4240		
72	2008.03.10 08:41	close	35	2.00	1.5378	1.4155	1.6377	228.00	2244.45
71	2008.03.05 16:51	buy	35	2.00	1.5266	1.4155	1.6377		
70	2008.03.05 13:32	close	34	1.00	1.5190	1.6311	1.4089	10.00	2016.45
69	2008.03.05 07:48	sell	34	1.00	1.5200	1.6311	1.4089		
68	2008.03.04 07:47	close	33	1.00	1.5188	1.6306	1.4084	7.00	2006.45
67	2008.03.04 01:35	sell	33	1.00	1.5195	1.6306	1.4084		
66	2008.03.04 01:30	close	32	1.00	1.5198	1.3758	1.5980	331.80	1999.45
65	2008.02.26 12:10	buy	32	1.00	1.4869	1.3758	1.5980		
64	2008.02.26 08:08	close	31	1.00	1.4819	1.5938	1.3716	8.00	1667.65
63	2008.02.26 04:22	sell	31	1.00	1.4827	1.5938	1.3716		
62	2008.02.25 16:05	close	30	1.00	1.4814	1.5929	1.3707	4.00	1659.65
61	2008.02.25 03:40	sell	30	1.00	1.4818	1.5929	1.3707		
60	2008.02.25 03:39	close	29	1.00	1.4818	1.3611	1.5833	96.80	1655.65
59	2008.02.21 04:24	buy	29	1.00	1.4722	1.3611	1.5833		
58	2008.02.21 02:35	close	28	1.00	1.4720	1.5836	1.3614	1.70	1558.85
57	2008.02.20 05:23	sell	28	1.00	1.4725	1.5836	1.3614		
56	2008.02.20 02:16	close	27	1.00	1.4726	1.3599	1.5821	16.40	1557.15
55	2008.02.19 08:34	buy	27	1.00	1.4710	1.3599	1.5821		
54	2008.02.18 21:54	close	26	1.00	1.4659	1.5781	1.3559	11.00	1540.75
53	2008.02.18 09:23	sell	26	1.00	1.4670	1.5781	1.3559		
52	2008.02.18 04:16	close	25	1.00	1.4678	1.3473	1.5695	96.00	1529.75
51	2008.02.13 04:32	buy	25	1.00	1.4584	1.3473	1.5695		
50	2008.02.08 16:49	close	24	1.00	1.4494	1.3386	1.5608	-3.00	1433.75
49	2008.02.08 16:49	buy	24	1.00	1.4497	1.3386	1.5608		
48	2008.02.08 16:49	close	23	1.00	1.4497	1.5867	1.3645	245.80	1436.75
47	2008.01.29 09:22	sell	23	1.00	1.4756	1.5867	1.3645		
46	2008.01.29 04:03	close	22	1.00	1.4771	1.3634	1.5856	26.40	1190.95
45	2008.01.28 14:40	buy	22	1.00	1.4745	1.3634	1.5856		
44	2008.01.28 04:31	close	21	1.00	1.4672	1.5821	1.3599	36.90	1164.55
43	2008.01.25 14:07	sell	21	1.00	1.4710	1.5821	1.3599		
42	2008.01.25 07:12	close	20	1.00	1.4751	1.3507	1.5729	133.40	1127.65
41	2008.01.24 08:01	buy	20	1.00	1.4618	1.3507	1.5729		
40	2008.01.24 02:32	close	19	1.00	1.4616	1.3517	1.5739	-10.80	994.25
39	2008.01.23 21:25	buy	19	1.00	1.4628	1.3517	1.5739		
38	2008.01.23 16:04	close	18	0.50	1.4565	1.5686	1.3464	5.00	1005.05
37	2008.01.23 12:58	sell	18	0.50	1.4575	1.5686	1.3464		
36	2008.01.23 01:04	close	17	0.50	1.4639	1.3494	1.5716	17.20	1000.05
35	2008.01.22 19:16	buy	17	0.50	1.4605	1.3494	1.5716		
34	2008.01.15 17:34	close	16	0.50	1.4830	1.5939	1.3717	-1.00	982.85
33	2008.01.15 17:34	sell	16	0.50	1.4828	1.5939	1.3717		
32	2008.01.15 17:34	close	15	0.50	1.4829	1.3698	1.5920	10.20	983.85
31	2008.01.14 00:12	buy	15	0.50	1.4809	1.3698	1.5920		
30	2008.01.11 17:00	close	14	0.50	1.4793	1.3566	1.5788	58.20	973.65
29	2008.01.10 12:38	buy	14	0.50	1.4677	1.3566	1.5788		
28	2008.01.09 21:28	close	13	0.50	1.4661	1.5801	1.3579	14.50	915.45
27	2008.01.09 13:16	sell	13	0.50	1.4690	1.5801	1.3579		
26	2008.01.09 09:24	close	12	0.50	1.4713	1.3586	1.5808	8.20	900.95
25	2008.01.08 04:18	buy	12	0.50	1.4697	1.3586	1.5808		

1/10/2009

Strategy Tester:

24	2008.01.08 01:12	close	11	0.50	1.4686	1.5851	1.3629	26.45	892.75
23	2008.01.07 02:00	sell	11	0.50	1.4740	1.5851	1.3629		
22	2008.01.04 08:35	close	10	0.50	1.4723	1.5845	1.3623	8.50	866.30
21	2008.01.04 00:53	modify	10	0.50	1.4740	1.5845	1.3623		
20	2008.01.04 00:53	modify	10	0.50	1.4740	1.5845	1.3629		
19	2008.01.04 00:53	sell	10	0.50	1.4740	1.5851	1.3629		
18	2008.01.04 00:53	close	9	0.50	1.4741	1.5845	1.3623	-4.05	857.80
17	2008.01.03 11:40	sell	9	0.50	1.4734	1.5845	1.3623		
16	2008.01.03 11:40	close	8	0.50	1.4733	1.3606	1.5828	8.00	861.85
15	2008.01.03 01:42	buy	8	0.50	1.4717	1.3606	1.5828		
14	2008.01.02 04:05	close	7	0.50	1.4663	1.5821	1.3599	22.40	853.85
13	2007.12.31 12:39	sell	7	0.50	1.4710	1.5821	1.3599		
12	2007.12.31 12:38	close	6	0.50	1.4709	1.3266	1.5488	167.60	831.45
11	2007.12.23 20:57	buy	6	0.50	1.4377	1.3266	1.5488		
10	2007.12.21 12:11	close	5	0.50	1.4367	1.3232	1.5454	12.00	663.85
9	2007.12.21 02:42	buy	5	0.50	1.4343	1.3232	1.5454		
8	2007.12.21 02:41	close	4	0.50	1.4342	1.5469	1.3247	5.80	651.85
7	2007.12.19 18:55	sell	4	0.50	1.4358	1.5469	1.3247		
6	2007.12.19 01:37	close	3	0.50	1.4411	1.3286	1.5508	7.20	646.05
5	2007.12.18 17:13	buy	3	0.50	1.4397	1.3286	1.5508		
4	2007.12.18 17:06	close	2	0.50	1.4403	1.5736	1.3514	109.90	638.85
3	2007.12.14 04:08	sell	2	0.50	1.4625	1.5736	1.3514		
2	2007.12.14 00:14	close	1	0.50	1.4629	1.5799	1.3577	28.95	528.95
1	2007.12.13 12:54	sell	1	0.50	1.4688	1.5799	1.3577		
233	2008.08.31 22:16	sell	116	50.00	1.4699	1.5810	1.3588		
234	2008.09.01 10:36	close	116	50.00	1.4643	1.5810	1.3588	2745.00	55769.67
235	2008.09.08 00:24	buy	117	50.00	1.4349	1.3238	1.5460		
236	2008.09.08 09:19	close	117	50.00	1.4308	1.3238	1.5460	-2050.00	53719.67
237	2008.09.08 18:36	sell	118	50.00	1.4110	1.5221	1.2999		
238	2008.09.10 02:17	close	118	50.00	1.4115	1.5221	1.2999	-360.00	53359.67
239	2008.09.10 02:28	buy	119	50.00	1.4102	1.2991	1.5213		
240	2008.09.10 04:39	close	119	50.00	1.4130	1.2991	1.5213	1400.01	54759.68
241	2008.09.10 17:13	sell	120	50.00	1.4046	1.5157	1.2935		
242	2008.09.12 01:25	close	120	50.00	1.3987	1.5157	1.2935	2730.02	57489.70
243	2008.09.12 01:32	buy	121	50.00	1.3992	1.2881	1.5103		
244	2008.09.16 09:04	close	121	50.00	1.4224	1.2881	1.5103	11639.98	69129.68
245	2008.09.16 12:38	sell	122	50.00	1.4187	1.5298	1.3076		
246	2008.09.16 20:32	close	122	50.00	1.4126	1.5298	1.3076	3050.00	72179.68
247	2008.09.17 12:03	buy	123	50.00	1.4219	1.3108	1.5330		
248	2008.09.18 21:06	close	123	50.00	1.4358	1.3108	1.5330	7010.00	79189.68
249	2008.09.18 21:06	sell	124	50.00	1.4359	1.5470	1.3248		
250	2008.09.19 08:27	close	124	50.00	1.4241	1.5470	1.3248	5845.00	85034.68
251	2008.09.19 16:30	buy	125	50.00	1.4374	1.3263	1.5485		
252	2008.09.23 13:29	close	125	50.00	1.4765	1.3263	1.5485	19590.02	104624.70
253	2008.09.23 13:36	sell	126	50.00	1.4766	1.5877	1.3655		
254	2008.09.24 09:15	close	126	50.00	1.4691	1.5877	1.3655	3695.00	108319.70