

FXPRO Financial Services Ltd

Account: 1339863

Name: BTS DEMO

Currency: USD

2010 January 22, 17:46

Closed Transactions:

Ticket	Open Time	Type	Size	Item	Price	S / L	T / P	Close Time	Price	Commission	Taxes	Swap	Profit
18327451	2010.01.22 12:48	sell	5.00	audjpy	81.92	0.00	0.00	2010.01.22 15:12	81.32	0.00	0.00	0.00	3 330.89
18327452	2010.01.22 12:48	sell	5.00	cadjpy	86.21	0.00	0.00	2010.01.22 15:12	85.47	0.00	0.00	0.00	4 108.10
18327453	2010.01.22 12:48	sell	5.00	chfjpy	86.92	0.00	0.00	2010.01.22 15:12	86.55	0.00	0.00	0.00	2 054.05
18327454	2010.01.22 12:48	sell	5.00	eurjpy	127.794	0.000	0.000	2010.01.22 15:12	127.288	0.00	0.00	0.00	2 809.06
18327457	2010.01.22 12:48	sell	5.00	gbpjpy	146.679	0.000	0.000	2010.01.22 15:12	145.223	0.00	0.00	0.00	8 082.96
18327458	2010.01.22 12:48	sell	5.00	nzdjpy	64.58	0.00	0.00	2010.01.22 15:12	64.04	0.00	0.00	0.00	2 997.87
18327459	2010.01.22 12:48	sell	5.00	usdjpy	90.306	0.000	0.000	2010.01.22 15:12	90.064	0.00	0.00	0.00	1 343.49
18327572	2010.01.22 12:50	sell	5.00	audusd	0.90682	0.00000	0.00000	2010.01.22 15:12	0.90282	0.00	0.00	0.00	2 000.00
18327575	2010.01.22 12:50	sell	5.00	eurusd	1.41464	0.00000	0.00000	2010.01.22 15:12	1.41337	0.00	0.00	0.00	635.00
18327577	2010.01.22 12:50	sell	5.00	gbpusd	1.62368	0.00000	0.00000	2010.01.22 15:12	1.61246	0.00	0.00	0.00	5 610.00
18327580	2010.01.22 12:50	sell	5.00	nzdusd	0.71495	0.00000	0.00000	2010.01.22 15:12	0.71103	0.00	0.00	0.00	1 960.00
18327581	2010.01.22 12:50	buy	5.00	usdcad	1.04739	0.00000	0.00000	2010.01.22 15:12	1.05361	0.00	0.00	0.00	2 951.76
18327582	2010.01.22 12:50	buy	5.00	usdchf	1.03923	0.00000	0.00000	2010.01.22 15:12	1.04062	0.00	0.00	0.00	667.87
18238890	2010.01.21 11:20	buy	10.00	eurgbp	0.86900	0.00000	0.00000	2010.01.21 18:11	0.86920	0.00	0.00	0.00	323.01
17694727	2010.01.13 05:06	sell	5.00	gbpjpy	146.975	0.000	0.000	2010.01.21 18:11	146.914	0.00	0.00	-175.84	335.36
17687234	2010.01.13 02:45	sell	3.00	gbpusd	1.61599	0.00000	0.00000	2010.01.21 18:11	1.61540	0.00	0.00	-84.00	177.00
18238892	2010.01.21 11:20	sell	10.00	gbpchf	1.69437	0.00000	0.00000	2010.01.21 17:54	1.69392	0.00	0.00	0.00	429.65
18268947	2010.01.21 17:44	sell	20.00	cadjpy	86.92	0.00	0.00	2010.01.21 17:54	86.63	0.00	0.00	0.00	6 371.18
18268942	2010.01.21 17:44	sell	20.00	audjpy	82.83	0.00	0.00	2010.01.21 17:54	82.37	0.00	0.00	0.00	10 105.67
18268949	2010.01.21 17:44	sell	20.00	chfjpy	87.20	0.00	0.00	2010.01.21 17:54	86.93	0.00	0.00	0.00	5 931.98
18268953	2010.01.21 17:44	sell	20.00	eurjpy	128.293	0.000	0.000	2010.01.21 17:54	127.859	0.00	0.00	0.00	9 535.11
18268956	2010.01.21 17:44	sell	20.00	gbpjpy	147.761	0.000	0.000	2010.01.21 17:54	147.248	0.00	0.00	0.00	11 270.76
18268957	2010.01.21 17:44	sell	20.00	nzdjpy	65.57	0.00	0.00	2010.01.21 17:54	65.25	0.00	0.00	0.00	7 030.50
18268961	2010.01.21 17:44	sell	20.00	usdjpy	91.291	0.000	0.000	2010.01.21 17:54	91.041	0.00	0.00	0.00	5 492.03
18238882	2010.01.21 11:20	sell	10.00	cadjpy	87.30	0.00	0.00	2010.01.21 17:31	86.92	0.00	0.00	0.00	4 158.69
18238881	2010.01.21 11:20	sell	10.00	audjpy	83.43	0.00	0.00	2010.01.21 17:31	83.07	0.00	0.00	0.00	3 939.68
18238883	2010.01.21 11:20	sell	10.00	chfjpy	87.57	0.00	0.00	2010.01.21 17:31	87.29	0.00	0.00	0.00	3 064.57
18238889	2010.01.21 11:20	sell	10.00	eurCHF	1.47255	0.00000	0.00000	2010.01.21 17:31	1.47155	0.00	0.00	0.00	955.22
18238884	2010.01.21 11:20	sell	10.00	eurjpy	128.958	0.000	0.000	2010.01.21 17:31	128.421	0.00	0.00	0.00	5 877.59
18238885	2010.01.21 11:20	sell	10.00	gbpjpy	148.406	0.000	0.000	2010.01.21 17:31	148.062	0.00	0.00	0.00	3 765.16
18238886	2010.01.21 11:20	sell	10.00	nzdjpy	65.88	0.00	0.00	2010.01.21 17:31	65.69	0.00	0.00	0.00	2 079.60
18238888	2010.01.21 11:20	sell	10.00	usdjpy	91.643	0.000	0.000	2010.01.21 17:31	91.360	0.00	0.00	0.00	3 097.64
18202462	2010.01.20 18:02	buy	10.00	eurgbp	0.86745	0.00000	0.00000	2010.01.21 09:13	0.86756	0.00	0.00	-68.46	178.99
18202464	2010.01.20 18:02	sell	10.00	gbpchf	1.70010	0.00000	0.00000	2010.01.20 21:42	1.70007	0.00	0.00	0.00	28.73
18202459	2010.01.20 18:02	buy	10.00	usdcad	1.04757	0.00000	0.00000	2010.01.20 19:23	1.04756	0.00	0.00	0.00	-9.55
18202456	2010.01.20 18:02	sell	10.00	gbpusd	1.62735	0.00000	0.00000	2010.01.20 19:23	1.62787	0.00	0.00	0.00	-520.00
18202451	2010.01.20 18:02	sell	10.00	audusd	0.91062	0.00000	0.00000	2010.01.20 19:23	0.90889	0.00	0.00	0.00	1 730.00
18202455	2010.01.20 18:02	sell	10.00	eurusd	1.41150	0.00000	0.00000	2010.01.20 19:23	1.40962	0.00	0.00	0.00	1 880.00
18202458	2010.01.20 18:02	sell	10.00	nzdusd	0.72101	0.00000	0.00000	2010.01.20 19:23	0.71905	0.00	0.00	0.00	1 960.00
18202461	2010.01.20 18:02	buy	10.00	usdchf	1.04489	0.00000	0.00000	2010.01.20 19:23	1.04507	0.00	0.00	0.00	172.24
17186736	2010.01.05 19:30	sell	0.50	gbpjpy	146.308	0.000	0.000	2010.01.20 16:17	148.049	0.00	0.00	-26.16	-957.04
16954730	2009.12.31 18:01	sell	0.50	audusd	0.89918	0.00000	0.89918	2010.01.20 16:17	0.91312	0.00	0.00	-64.80	-697.00
16899199	2009.12.31 02:25	buy	0.50	usdcad	1.05499	0.00000	0.00000	2010.01.20 16:17	1.04730	0.00	0.00	-10.47	-367.13
16954737	2009.12.31 18:01	buy	0.50	usdcad	1.04875	0.00000	1.04875	2010.01.20 16:16	1.04731	0.00	0.00	-10.47	-68.75
18157046	2010.01.20 10:48	sell	5.00	audjpy	83.37	0.00	0.00	2010.01.20 16:16	83.08	0.00	0.00	0.00	1 593.76
18157066	2010.01.20 10:48	sell	5.00	audusd	0.91607	0.00000	0.00000	2010.01.20 16:16	0.91300	0.00	0.00	0.00	1 535.00
17694724	2010.01.13 05:06	sell	5.00	cadjpy	87.60	0.00	0.00	2010.01.20 16:16	86.88	0.00	0.00	-46.08	3 956.87
18157050	2010.01.20 10:48	sell	5.00	cadjpy	87.87	0.00	0.00	2010.01.20 16:16	86.88	0.00	0.00	0.00	5 440.69
18157053	2010.01.20 10:48	sell	5.00	chfjpy	87.59	0.00	0.00	2010.01.20 16:16	87.10	0.00	0.00	0.00	2 692.87
18157054	2010.01.20 10:48	sell	5.00	eurjpy	129.165	0.000	0.000	2010.01.20 16:16	128.603	0.00	0.00	0.00	3 088.56
18157069	2010.01.20 10:48	sell	5.00	eurusd	1.41939	0.00000	0.00000	2010.01.20 16:16	1.41351	0.00	0.00	0.00	2 940.00
18157055	2010.01.20 10:48	sell	5.00	gbpjpy	148.106	0.000	0.000	2010.01.20 16:16	148.052	0.00	0.00	0.00	296.76
18157073	2010.01.20 10:48	sell	5.00	gbpusd	1.62786	0.00000	0.00000	2010.01.20 16:16	1.62729	0.00	0.00	0.00	285.00
18157060	2010.01.20 10:48	sell	5.00	nzdjpy	66.15	0.00	0.00	2010.01.20 16:16	65.57	0.00	0.00	0.00	3 187.48
16954736	2009.12.31 18:01	sell	0.50	nzdusd	0.72706	0.00000	0.00000	2010.01.20 16:16	0.72078	0.00	0.00	-44.10	314.00
18157084	2010.01.20 10:48	sell	5.00	nzdusd	0.72698	0.00000	0.00000	2010.01.20 16:16	0.72078	0.00	0.00	0.00	3 100.00
17687236	2010.01.13 02:45	buy	3.00	usdcad	1.03952	0.00000	0.00000	2010.01.20 16:16	1.04733	0.00	0.00	-24.48	2 237.12
18157085	2010.01.20 10:48	buy	5.00	usdcad	1.03560	0.00000	0.00000	2010.01.20 16:16	1.04733	0.00	0.00	0.00	5 599.95
18157086	2010.01.20 10:48	buy	5.00	usdchf	1.03899	0.00000	0.00000	2010.01.20 16:16	1.04469	0.00	0.00	0.00	2 728.08
18157062	2010.01.20 10:48	sell	5.00	usdjpy	90.986	0.000	0.000	2010.01.20 16:16	90.982	0.00	0.00	0.00	21.98
18048873	2010.01.19 04:12	sell	10.00	eurgbp	0.87706	0.00000	0.00000	2010.01.19 16:57	0.87313	0.00	0.00	0.00	6 434.78
18048874	2010.01.19 04:12	buy	10.00	gbpchf	1.68165	0.00000	0.00000	2010.01.19 16:57	1.69116	0.00	0.00	0.00	9 206.65
18048869	2010.01.19 04:12	buy	10.00	gbpjpy	148.748	0.000	0.000	2010.01.19 16:57	149.126	0.00	0.00	0.00	4 149.65

18048872	2010.01.19 04:12	buy	10.00	gbpusd	1.64132	0.00000	0.00000	2010.01.19 16:57	1.63719	0.00	0.00	0.00	-4 130.00
18007808	2010.01.18 09:12	buy	20.00	eurjpy	130.848	0.000	0.000	2010.01.19 03:47	130.519	0.00	0.00	-15.40	-7 258.20
17997405	2010.01.18 05:03	sell	20.00	eurgbp	0.88134	0.00000	0.00000	2010.01.19 03:47	0.87750	0.00	0.00	-6.52	12 604.26
18007806	2010.01.18 09:12	buy	20.00	audjpy	84.05	0.00	0.00	2010.01.19 03:47	84.00	0.00	0.00	127.83	-1 103.07
18007809	2010.01.18 09:12	buy	20.00	gbpjpy	148.291	0.000	0.000	2010.01.19 03:47	148.760	0.00	0.00	6.60	10 346.81
17997406	2010.01.18 05:03	buy	20.00	gbpchf	1.67531	0.00000	0.00000	2010.01.19 03:47	1.68055	0.00	0.00	9.80	10 233.18
18007810	2010.01.18 09:12	buy	20.00	gbpusd	1.63062	0.00000	0.00000	2010.01.19 03:47	1.64095	0.00	0.00	-2.00	20 660.00
18007811	2010.01.18 09:12	buy	20.00	nzdusd	0.73737	0.00000	0.00000	2010.01.19 03:47	0.73976	0.00	0.00	74.00	4 780.00
17997404	2010.01.18 05:03	buy	20.00	eurchf	1.47675	0.00000	0.00000	2010.01.18 08:51	1.47644	0.00	0.00	0.00	-604.27
17694723	2010.01.13 05:06	sell	5.00	audjpy	83.91	0.00	0.00	2010.01.18 03:31	83.53	0.00	0.00	-197.42	2 091.68
17931577	2010.01.15 06:11	sell	10.00	audjpy	84.49	0.00	0.00	2010.01.18 03:31	83.53	0.00	0.00	-79.34	10 568.50
17931578	2010.01.15 06:11	sell	10.00	cadjpy	88.85	0.00	0.00	2010.01.18 03:31	88.17	0.00	0.00	-13.22	7 486.02
17931579	2010.01.15 06:11	sell	10.00	chfjpy	89.05	0.00	0.00	2010.01.18 03:31	88.32	0.00	0.00	-7.71	8 036.46
17931580	2010.01.15 06:11	sell	10.00	eurjpy	131.431	0.000	0.000	2010.01.18 03:31	130.269	0.00	0.00	-19.80	12 793.70
17931581	2010.01.15 06:11	sell	10.00	gbpjpy	148.681	0.000	0.000	2010.01.18 03:31	147.714	0.00	0.00	-35.20	10 646.73
17931582	2010.01.15 06:11	sell	10.00	nzdjpy	67.30	0.00	0.00	2010.01.18 03:31	66.65	0.00	0.00	-53.95	7 156.54
17931583	2010.01.15 06:11	sell	10.00	usdjpy	91.105	0.000	0.000	2010.01.18 03:31	90.823	0.00	0.00	-12.10	3 104.94
17927004	2010.01.15 03:30	sell	10.00	audjpy	84.67	0.00	0.00	2010.01.15 05:08	84.46	0.00	0.00	0.00	2 306.08
17694725	2010.01.13 05:06	sell	5.00	chfjpy	89.25	0.00	0.00	2010.01.15 05:08	89.01	0.00	0.00	-15.33	1 317.75
17927006	2010.01.15 03:30	sell	10.00	chfjpy	89.29	0.00	0.00	2010.01.15 05:08	89.01	0.00	0.00	0.00	3 074.77
17927005	2010.01.15 03:30	sell	10.00	cadjpy	88.92	0.00	0.00	2010.01.15 05:08	88.75	0.00	0.00	0.00	1 866.82
17694726	2010.01.13 05:06	sell	5.00	eurjpy	131.715	0.000	0.000	2010.01.15 05:08	131.395	0.00	0.00	-39.60	1 757.01
17171642	2010.01.05 17:01	sell	0.50	eurjpy	131.557	0.000	0.000	2010.01.15 05:08	131.395	0.00	0.00	-11.76	88.94
17927007	2010.01.15 03:30	sell	10.00	eurjpy	131.889	0.000	0.000	2010.01.15 05:08	131.395	0.00	0.00	0.00	5 424.76
17687233	2010.01.13 02:45	sell	3.00	eurusd	1.44747	0.00000	0.00000	2010.01.15 05:08	1.44302	0.00	0.00	-16.80	1 335.00
17927008	2010.01.15 03:30	sell	10.00	gbpjpy	148.697	0.000	0.000	2010.01.15 05:08	148.595	0.00	0.00	0.00	1 120.09
17927012	2010.01.15 03:30	sell	10.00	usdjpy	91.105	0.000	0.000	2010.01.15 05:08	91.064	0.00	0.00	0.00	450.23
17927010	2010.01.15 03:30	sell	10.00	nzdjpy	67.43	0.00	0.00	2010.01.15 05:08	67.24	0.00	0.00	0.00	2 086.44
17912609	2010.01.14 19:17	sell	10.00	audjpy	84.80	0.00	0.00	2010.01.14 21:00	84.70	0.00	0.00	0.00	1 099.84
17912612	2010.01.14 19:17	sell	10.00	chfjpy	89.39	0.00	0.00	2010.01.14 21:00	89.36	0.00	0.00	0.00	329.95
17912614	2010.01.14 19:17	sell	10.00	eurjpy	132.032	0.000	0.000	2010.01.14 21:00	131.953	0.00	0.00	0.00	868.88
17694729	2010.01.13 05:06	sell	5.00	usdjpy	91.008	0.000	0.000	2010.01.14 21:00	90.922	0.00	0.00	-17.99	472.93
17912616	2010.01.14 19:17	sell	10.00	nzdjpy	67.68	0.00	0.00	2010.01.14 21:00	67.56	0.00	0.00	0.00	1 319.81
17912617	2010.01.14 19:17	sell	10.00	usdjpy	91.138	0.000	0.000	2010.01.14 21:00	90.922	0.00	0.00	0.00	2 375.66
17914147	2010.01.14 19:48	sell	10.00	gbpjpy	148.605	0.000	0.000	2010.01.14 21:00	148.556	0.00	0.00	0.00	538.92
17877376	2010.01.14 12:47	buy	20.00	eurchf	1.48031	0.00000	0.00000	2010.01.14 16:54	1.47953	0.00	0.00	0.00	-1 527.13
17877377	2010.01.14 12:47	sell	20.00	eurgbp	0.89130	0.00000	0.00000	2010.01.14 16:54	0.88868	0.00	0.00	0.00	8 540.21
17877378	2010.01.14 12:47	buy	20.00	gbpchf	1.66087	0.00000	0.00000	2010.01.14 16:54	1.66476	0.00	0.00	0.00	7 616.02
17687238	2010.01.13 02:45	buy	3.00	usdchf	1.01974	0.00000	0.00000	2010.01.13 18:38	1.01976	0.00	0.00	0.00	5.88
17782528	2010.01.13 17:27	buy	10.00	eurchf	1.47726	0.00000	0.00000	2010.01.13 18:25	1.47725	0.00	0.00	0.00	-9.81
17785746	2010.01.13 17:57	buy	20.00	eurchf	1.47837	0.00000	0.00000	2010.01.13 18:25	1.47725	0.00	0.00	0.00	-2 198.02
17782533	2010.01.13 17:27	sell	10.00	eurgbp	0.89227	0.00000	0.00000	2010.01.13 18:25	0.89025	0.00	0.00	0.00	3 289.65
17785749	2010.01.13 17:57	sell	20.00	eurgbp	0.89220	0.00000	0.00000	2010.01.13 18:25	0.89026	0.00	0.00	0.00	6 318.74
17782536	2010.01.13 17:27	buy	10.00	gbpchf	1.65558	0.00000	0.00000	2010.01.13 18:25	1.65926	0.00	0.00	0.00	3 611.03
17785751	2010.01.13 17:57	buy	20.00	gbpchf	1.65705	0.00000	0.00000	2010.01.13 18:25	1.65914	0.00	0.00	0.00	4 101.54
17730599	2010.01.13 11:21	sell	4.00	eurusd	1.45020	0.00000	0.00000	2010.01.13 18:13	1.44971	0.00	0.00	0.00	196.00
17730603	2010.01.13 11:21	buy	4.00	usdchf	1.01926	0.00000	0.00000	2010.01.13 18:13	1.01931	0.00	0.00	0.00	19.62
17766990	2010.01.13 14:24	buy	10.00	eurchf	1.47866	0.00000	0.00000	2010.01.13 17:23	1.47738	0.00	0.00	0.00	-1 257.18
17767361	2010.01.13 14:28	buy	10.00	eurchf	1.47858	0.00000	0.00000	2010.01.13 17:23	1.47738	0.00	0.00	0.00	-1 178.55
17762636	2010.01.13 13:54	sell	10.00	eurgbp	0.89340	0.00000	0.00000	2010.01.13 17:23	0.89232	0.00	0.00	0.00	1 756.54
17766993	2010.01.13 14:24	sell	10.00	eurgbp	0.89446	0.00000	0.00000	2010.01.13 17:23	0.89232	0.00	0.00	0.00	3 480.58
17765560	2010.01.13 14:12	sell	10.00	eurgbp	0.89430	0.00000	0.00000	2010.01.13 17:23	0.89232	0.00	0.00	0.00	3 220.35
17767362	2010.01.13 14:28	sell	10.00	eurgbp	0.89473	0.00000	0.00000	2010.01.13 17:23	0.89230	0.00	0.00	0.00	3 952.25
17762638	2010.01.13 13:54	buy	10.00	gbpchf	1.65444	0.00000	0.00000	2010.01.13 17:23	1.65558	0.00	0.00	0.00	1 119.69
17765563	2010.01.13 14:12	buy	10.00	gbpchf	1.65348	0.00000	0.00000	2010.01.13 17:23	1.65557	0.00	0.00	0.00	2 052.77
17766996	2010.01.13 14:24	buy	10.00	gbpchf	1.65321	0.00000	0.00000	2010.01.13 17:23	1.65551	0.00	0.00	0.00	2 259.02
17767363	2010.01.13 14:28	buy	10.00	gbpchf	1.65257	0.00000	0.00000	2010.01.13 17:23	1.65561	0.00	0.00	0.00	2 985.83
17765559	2010.01.13 14:12	buy	10.00	eurchf	1.47870	0.00000	0.00000	2010.01.13 17:21	1.47787	0.00	0.00	0.00	-814.67
17762635	2010.01.13 13:54	buy	10.00	eurchf	1.47801	0.00000	0.00000	2010.01.13 17:19	1.47802	0.00	0.00	0.00	9.82
17687232	2010.01.13 02:45	sell	3.00	audusd	0.92179	0.00000	0.00000	2010.01.13 17:13	0.92183	0.00	0.00	0.00	-12.00
17687235	2010.01.13 02:45	sell	3.00	nzdusd	0.73900	0.00000	0.00000	2010.01.13 17:09	0.73893	0.00	0.00	0.00	21.00
17694728	2010.01.13 05:06	sell	5.00	nzdjpy	67.31	0.00	0.00	2010.01.13 14:27	67.59	0.00	0.00	0.00	-1 535.41
17730598	2010.01.13 11:21	sell	4.00	audusd	0.92522	0.00000	0.00000	2010.01.13 13:53	0.92386	0.00	0.00	0.00	544.00
17730602	2010.01.13 11:21	sell	4.00	nzdusd	0.74159	0.00000	0.00000	2010.01.13 13:53	0.74102	0.00	0.00	0.00	228.00
17702049	2010.01.13 06:56	buy	7.00	eurchf	1.47570	0.00000	0.00000	2010.01.13 09:50	1.47609	0.00	0.00	0.00	268.03
17711260	2010.01.13 08:55	buy	8.00	eurchf	1.47602	0.00000	0.00000	2010.01.13 09:50	1.47609	0.00	0.00	0.00	54.98
17702051	2010.01.13 06:56	sell	7.00	eurgbp	0.89475	0.00000	0.00000	2010.01.13 09:50	0.89365	0.00	0.00	0.00	1 248.90
17711264	2010.01.13 08:55	sell	8.00	eurgbp	0.89434	0.00000	0.00000	2010.01.13 09:50	0.89365	0.00	0.00	0.00	895.32
17711266	2010.01.13 08:55	buy	8.00	gbpchf	1.64995	0.00000	0.00000	2010.01.13 09:50	1.65165	0.00	0.00	0.00	1 335.26

17702052	2010.01.13 06:56	buy	7.00	gbpchf	1.64895	0.00000	0.00000	2010.01.13 09:50	1.65169	0.00	0.00	0.00	1 883.10
17049297	2010.01.04 13:12	buy	2.50	gbpusd	1.62126	0.00000	0.00000	2010.01.13 09:17	1.62130	0.00	0.00	-2.25	10.00
17687241	2010.01.13 02:45	sell	3.00	gbpchf	1.64754	0.00000	0.00000	2010.01.13 04:38	1.64672	0.00	0.00	0.00	241.35
17687240	2010.01.13 02:45	buy	3.00	eurgbp	0.89590	0.00000	0.00000	2010.01.13 04:38	0.89583	0.00	0.00	0.00	-33.92
17687239	2010.01.13 02:45	sell	3.00	eurCHF	1.47567	0.00000	0.00000	2010.01.13 04:38	1.47543	0.00	0.00	0.00	70.64
17687231	2010.01.13 02:45	sell	3.00	usdjpy	91.314	0.000	0.000	2010.01.13 04:37	91.132	0.00	0.00	0.00	599.13
17687230	2010.01.13 02:45	sell	3.00	nzdjpy	67.49	0.00	0.00	2010.01.13 04:37	67.46	0.00	0.00	0.00	98.77
17687229	2010.01.13 02:45	sell	3.00	gbpjpy	147.558	0.000	0.000	2010.01.13 04:37	147.230	0.00	0.00	0.00	1 079.88
17687228	2010.01.13 02:45	sell	3.00	eurjpy	132.175	0.000	0.000	2010.01.13 04:37	131.903	0.00	0.00	0.00	895.51
17687227	2010.01.13 02:45	sell	3.00	CHFjpy	89.55	0.00	0.00	2010.01.13 04:37	89.43	0.00	0.00	0.00	395.02
17687226	2010.01.13 02:45	sell	3.00	cadjpy	87.84	0.00	0.00	2010.01.13 04:37	87.75	0.00	0.00	0.00	296.26
17687224	2010.01.13 02:45	sell	3.00	audjpy	84.17	0.00	0.00	2010.01.13 04:37	84.10	0.00	0.00	0.00	230.42
17641717	2010.01.12 16:46	buy	5.00	audjpy	84.15	0.00	0.00	2010.01.12 17:01	84.36	0.00	0.00	0.00	1 151.16
17641718	2010.01.12 16:46	buy	5.00	cadjpy	87.68	0.00	0.00	2010.01.12 17:01	87.87	0.00	0.00	0.00	1 041.53
17641719	2010.01.12 16:46	buy	5.00	CHFjpy	89.67	0.00	0.00	2010.01.12 17:01	89.75	0.00	0.00	0.00	438.54
17641725	2010.01.12 16:46	buy	5.00	gbpjpy	147.197	0.000	0.000	2010.01.12 17:01	147.373	0.00	0.00	0.00	964.78
17641722	2010.01.12 16:46	buy	5.00	eurjpy	132.175	0.000	0.000	2010.01.12 17:01	132.402	0.00	0.00	0.00	1 244.35
17641728	2010.01.12 16:46	buy	5.00	nzdjpy	67.39	0.00	0.00	2010.01.12 17:01	67.58	0.00	0.00	0.00	1 041.53
17641729	2010.01.12 16:46	buy	5.00	usdjpy	91.189	0.000	0.000	2010.01.12 17:01	91.215	0.00	0.00	0.00	142.52
17575301	2010.01.12 05:36	sell	3.00	eurusd	1.44866	0.00000	0.00000	2010.01.12 13:09	1.44772	0.00	0.00	0.00	282.00
17575305	2010.01.12 05:36	sell	3.00	nzdusd	0.73992	0.00000	0.00000	2010.01.12 13:09	0.73927	0.00	0.00	0.00	195.00
17575306	2010.01.12 05:36	buy	3.00	usdcad	1.03414	0.00000	0.00000	2010.01.12 13:09	1.03564	0.00	0.00	0.00	434.51
17575300	2010.01.12 05:36	sell	3.00	audusd	0.92647	0.00000	0.00000	2010.01.12 13:03	0.92452	0.00	0.00	0.00	585.00
17580829	2010.01.12 08:08	sell	5.00	eurgbp	0.90003	0.00000	0.00000	2010.01.12 13:03	0.89812	0.00	0.00	0.00	1 541.09
17580830	2010.01.12 08:08	buy	5.00	gbpchf	1.63936	0.00000	0.00000	2010.01.12 13:03	1.64315	0.00	0.00	0.00	1 860.86
17575307	2010.01.12 05:36	buy	3.00	usdCHF	1.01805	0.00000	0.00000	2010.01.12 13:03	1.01834	0.00	0.00	0.00	85.43
17566409	2010.01.12 02:38	sell	3.00	gbpchf	1.63701	0.00000	0.00000	2010.01.12 09:55	1.63729	0.00	0.00	0.00	-82.59
17580828	2010.01.12 08:08	buy	5.00	eurCHF	1.47581	0.00000	0.00000	2010.01.12 09:49	1.47567	0.00	0.00	0.00	-68.87
17566406	2010.01.12 02:38	buy	3.00	eurgbp	0.90087	0.00000	0.00000	2010.01.12 09:49	0.90125	0.00	0.00	0.00	183.62
17572431	2010.01.12 04:29	sell	1.00	audjpy	85.40	0.00	0.00	2010.01.12 09:44	85.32	0.00	0.00	0.00	87.15
17566389	2010.01.12 02:38	sell	3.00	cadjpy	89.11	0.00	0.00	2010.01.12 09:44	88.99	0.00	0.00	0.00	392.19
17566403	2010.01.12 02:38	sell	3.00	eurCHF	1.47453	0.00000	0.00000	2010.01.12 09:44	1.47557	0.00	0.00	0.00	-306.99
17572433	2010.01.12 04:29	sell	1.00	cadjpy	89.11	0.00	0.00	2010.01.12 09:44	88.99	0.00	0.00	0.00	130.73
17572434	2010.01.12 04:29	sell	1.00	CHFjpy	90.43	0.00	0.00	2010.01.12 09:44	90.32	0.00	0.00	0.00	119.85
17572435	2010.01.12 04:29	sell	1.00	eurjpy	133.507	0.000	0.000	2010.01.12 09:44	133.272	0.00	0.00	0.00	256.05
17566393	2010.01.12 02:38	sell	3.00	gbpjpy	148.338	0.000	0.000	2010.01.12 09:44	147.929	0.00	0.00	0.00	1 336.88
17566394	2010.01.12 02:38	sell	3.00	nzdjpy	68.20	0.00	0.00	2010.01.12 09:44	68.18	0.00	0.00	0.00	65.38
17572438	2010.01.12 04:29	sell	1.00	gbpjpy	148.266	0.000	0.000	2010.01.12 09:44	147.933	0.00	0.00	0.00	362.82
17572440	2010.01.12 04:29	sell	1.00	nzdjpy	68.20	0.00	0.00	2010.01.12 09:44	68.18	0.00	0.00	0.00	21.79
17566395	2010.01.12 02:38	sell	3.00	usdjpy	92.201	0.000	0.000	2010.01.12 09:44	91.781	0.00	0.00	0.00	1 372.83
17572441	2010.01.12 04:29	sell	1.00	usdjpy	92.267	0.000	0.000	2010.01.12 09:44	91.781	0.00	0.00	0.00	529.52
17566388	2010.01.12 02:38	sell	3.00	audjpy	85.51	0.00	0.00	2010.01.12 04:51	85.44	0.00	0.00	0.00	227.46
17566396	2010.01.12 02:38	sell	3.00	audusd	0.92751	0.00000	0.00000	2010.01.12 04:51	0.92530	0.00	0.00	0.00	663.00
17566391	2010.01.12 02:38	sell	3.00	eurjpy	133.615	0.000	0.000	2010.01.12 04:51	133.589	0.00	0.00	0.00	84.48
17566390	2010.01.12 02:38	sell	3.00	CHFjpy	90.60	0.00	0.00	2010.01.12 04:51	90.58	0.00	0.00	0.00	64.99
17566397	2010.01.12 02:38	sell	3.00	eurusd	1.44921	0.00000	0.00000	2010.01.12 04:51	1.44700	0.00	0.00	0.00	663.00
17566398	2010.01.12 02:38	sell	3.00	gbpusd	1.60902	0.00000	0.00000	2010.01.12 04:51	1.60772	0.00	0.00	0.00	390.00
17566400	2010.01.12 02:38	sell	3.00	nzdusd	0.73963	0.00000	0.00000	2010.01.12 04:51	0.73917	0.00	0.00	0.00	138.00
17566401	2010.01.12 02:38	buy	3.00	usdcad	1.03457	0.00000	0.00000	2010.01.12 04:51	1.03517	0.00	0.00	0.00	173.88
17566402	2010.01.12 02:38	buy	3.00	usdCHF	1.01764	0.00000	0.00000	2010.01.12 04:51	1.01931	0.00	0.00	0.00	491.51
17535581	2010.01.11 18:17	sell	2.00	usdCHF	1.01506	0.00000	0.00000	2010.01.12 02:36	1.01795	0.00	0.00	-2.55	-567.81
17535579	2010.01.11 18:17	sell	2.00	usdcad	1.03202	0.00000	0.00000	2010.01.12 02:36	1.03474	0.00	0.00	-1.36	-525.74
17535577	2010.01.11 18:17	buy	2.00	nzdusd	0.74092	0.00000	0.00000	2010.01.12 02:36	0.73948	0.00	0.00	7.40	-288.00
17535575	2010.01.11 18:17	buy	2.00	gbpusd	1.61666	0.00000	0.00000	2010.01.12 02:36	1.60830	0.00	0.00	-0.20	-1 672.00
17535573	2010.01.11 18:17	buy	2.00	eurusd	1.45422	0.00000	0.00000	2010.01.12 02:36	1.44876	0.00	0.00	-2.20	-1 092.00
17535571	2010.01.11 18:17	buy	2.00	audusd	0.92964	0.00000	0.00000	2010.01.12 02:36	0.92742	0.00	0.00	11.40	-444.00
17532090	2010.01.11 17:44	buy	2.00	usdjpy	91.949	0.000	0.000	2010.01.12 02:36	92.202	0.00	0.00	-1.31	548.80
17532086	2010.01.11 17:44	buy	2.00	gbpjpy	148.519	0.000	0.000	2010.01.12 02:36	148.273	0.00	0.00	0.65	-533.61
17532089	2010.01.11 17:44	buy	2.00	nzdjpy	68.11	0.00	0.00	2010.01.12 02:36	68.18	0.00	0.00	8.04	151.84
17532084	2010.01.11 17:44	buy	2.00	eurjpy	133.543	0.000	0.000	2010.01.12 02:36	133.580	0.00	0.00	-1.53	80.26
17532080	2010.01.11 17:44	buy	2.00	CHFjpy	90.52	0.00	0.00	2010.01.12 02:36	90.58	0.00	0.00	-1.74	130.15
17532078	2010.01.11 17:44	buy	2.00	cadjpy	89.17	0.00	0.00	2010.01.12 02:36	89.10	0.00	0.00	-0.87	-151.84
17532075	2010.01.11 17:44	buy	2.00	audjpy	85.51	0.00	0.00	2010.01.12 02:36	85.49	0.00	0.00	12.60	-43.39
17522040	2010.01.11 15:43	sell	1.00	eurCHF	1.47616	0.00000	0.00000	2010.01.11 16:39	1.47635	0.00	0.00	0.00	-18.67
17522026	2010.01.11 15:43	sell	1.00	usdjpy	92.507	0.000	0.000	2010.01.11 16:39	92.562	0.00	0.00	0.00	-59.42
17522021	2010.01.11 15:43	sell	1.00	eurjpy	134.314	0.000	0.000	2010.01.11 16:39	134.351	0.00	0.00	0.00	-39.98
17522019	2010.01.11 15:43	sell	1.00	CHFjpy	90.99	0.00	0.00	2010.01.11 16:39	91.02	0.00	0.00	0.00	-32.40
17522015	2010.01.11 15:43	sell	1.00	audjpy	86.10	0.00	0.00	2010.01.11 16:39	86.02	0.00	0.00	0.00	86.41
17522018	2010.01.11 15:43	sell	1.00	cadjpy	89.92	0.00	0.00	2010.01.11 16:39	89.77	0.00	0.00	0.00	162.01

17522023	2010.01.11 15:43	sell	1.00	gbpjpy	149.397	0.000	0.000	2010.01.11 16:39	149.365	0.00	0.00	0.00	34.56
17522024	2010.01.11 15:43	sell	1.00	nzdjpy	68.53	0.00	0.00	2010.01.11 16:39	68.50	0.00	0.00	0.00	32.40
17522027	2010.01.11 15:43	sell	1.00	audusd	0.93082	0.00000	0.00000	2010.01.11 16:39	0.92902	0.00	0.00	0.00	180.00
17522029	2010.01.11 15:43	sell	1.00	eurusd	1.45198	0.00000	0.00000	2010.01.11 16:39	1.45091	0.00	0.00	0.00	107.00
17522034	2010.01.11 15:43	sell	1.00	gbpusd	1.61511	0.00000	0.00000	2010.01.11 16:39	1.61301	0.00	0.00	0.00	210.00
17522035	2010.01.11 15:43	sell	1.00	nzdusd	0.74072	0.00000	0.00000	2010.01.11 16:39	0.73990	0.00	0.00	0.00	82.00
17522036	2010.01.11 15:43	buy	1.00	usdcad	1.02870	0.00000	0.00000	2010.01.11 16:39	1.03163	0.00	0.00	0.00	284.02
17522041	2010.01.11 15:43	buy	1.00	eurgbp	0.89904	0.00000	0.00000	2010.01.11 16:39	0.89947	0.00	0.00	0.00	69.35
17522038	2010.01.11 15:43	buy	1.00	usdchf	1.01671	0.00000	0.00000	2010.01.11 16:39	1.01751	0.00	0.00	0.00	78.62
17522042	2010.01.11 15:43	sell	1.00	gbpchf	1.64182	0.00000	0.00000	2010.01.11 16:39	1.64153	0.00	0.00	0.00	28.49
17474549	2010.01.11 03:10	sell	1.00	usdcad	1.02710	0.00000	0.00000	2010.01.11 13:22	1.02654	0.00	0.00	0.00	54.55
17474542	2010.01.11 03:10	buy	1.00	audusd	0.93008	0.00000	0.00000	2010.01.11 10:47	0.93114	0.00	0.00	0.00	106.00
17386079	2010.01.08 01:14	buy	2.00	eurjpy	133.902	0.000	0.000	2010.01.11 10:47	133.992	0.00	0.00	-1.51	195.10
17389338	2010.01.08 03:07	buy	1.00	eurjpy	133.755	0.000	0.000	2010.01.11 10:47	133.992	0.00	0.00	-0.76	256.87
17474544	2010.01.11 03:10	buy	1.00	eurusd	1.44881	0.00000	0.00000	2010.01.11 10:47	1.45228	0.00	0.00	0.00	347.00
17474545	2010.01.11 03:10	buy	1.00	gbpusd	1.60807	0.00000	0.00000	2010.01.11 10:47	1.61356	0.00	0.00	0.00	549.00
17474548	2010.01.11 03:10	buy	1.00	nzdusd	0.73903	0.00000	0.00000	2010.01.11 10:47	0.73987	0.00	0.00	0.00	84.00
17474550	2010.01.11 03:10	sell	1.00	usdchf	1.01839	0.00000	0.00000	2010.01.11 10:47	1.01686	0.00	0.00	0.00	150.46
17294229	2010.01.07 03:00	buy	1.00	eurusd	1.44249	0.00000	0.00000	2010.01.11 00:43	1.44104	0.00	0.00	-2.20	-145.00
17294232	2010.01.07 03:00	buy	1.00	nzdusd	0.74109	0.00000	0.00000	2010.01.11 00:43	0.73910	0.00	0.00	7.40	-199.00
17386084	2010.01.08 01:14	buy	2.00	nzdjpy	68.52	0.00	0.00	2010.01.11 00:43	68.42	0.00	0.00	7.98	-216.06
17386078	2010.01.08 01:14	buy	2.00	chfjpy	90.50	0.00	0.00	2010.01.11 00:43	90.41	0.00	0.00	-1.73	-194.46
17389340	2010.01.08 03:07	buy	1.00	nzdjpy	68.48	0.00	0.00	2010.01.11 00:42	68.42	0.00	0.00	3.99	-64.82
17386075	2010.01.08 01:14	buy	2.00	audjpy	85.88	0.00	0.00	2010.01.11 00:42	85.92	0.00	0.00	12.53	86.42
17294227	2010.01.07 03:00	buy	1.00	audusd	0.92489	0.00000	0.00000	2010.01.11 00:42	0.92825	0.00	0.00	11.40	336.00
17389334	2010.01.08 03:07	buy	1.00	audjpy	85.75	0.00	0.00	2010.01.11 00:42	85.92	0.00	0.00	6.26	183.66
17389337	2010.01.08 03:07	buy	1.00	chfjpy	90.36	0.00	0.00	2010.01.11 00:42	90.41	0.00	0.00	-0.86	54.02
17321532	2010.01.07 08:45	buy	0.50	audusd	0.92120	0.00000	0.00000	2010.01.11 00:42	0.92825	0.00	0.00	5.70	352.50
17321533	2010.01.07 08:45	buy	0.50	eurusd	1.43904	0.00000	0.00000	2010.01.11 00:42	1.44108	0.00	0.00	-1.10	102.00
17321535	2010.01.07 08:45	buy	0.50	nzdusd	0.73788	0.00000	0.00000	2010.01.11 00:42	0.73910	0.00	0.00	3.70	61.00
17294233	2010.01.07 03:00	sell	1.00	usdcad	1.03123	0.00000	0.00000	2010.01.11 00:42	1.03058	0.00	0.00	-1.36	63.07
17294234	2010.01.07 03:00	sell	1.00	usdchf	1.02549	0.00000	0.00000	2010.01.11 00:42	1.02391	0.00	0.00	-2.53	154.31
17321537	2010.01.07 08:45	sell	0.50	usdchf	1.02827	0.00000	0.00000	2010.01.11 00:42	1.02392	0.00	0.00	-1.27	212.42
17386083	2010.01.08 01:14	buy	2.00	gbpjpy	149.073	0.000	0.000	2010.01.08 11:50	149.169	0.00	0.00	0.00	206.32
17294230	2010.01.07 03:00	buy	1.00	gbpusd	1.60329	0.00000	0.00000	2010.01.08 11:26	1.60313	0.00	0.00	-0.10	-16.00
17389394	2010.01.08 03:10	buy	2.00	audusd	0.91805	0.00000	0.00000	2010.01.08 11:14	0.91664	0.00	0.00	0.00	-282.00
17389397	2010.01.08 03:10	buy	2.00	nzdusd	0.73317	0.00000	0.00000	2010.01.08 11:14	0.73128	0.00	0.00	0.00	-378.00
17389399	2010.01.08 03:10	sell	2.00	usdchf	1.03377	0.00000	0.00000	2010.01.08 11:14	1.03415	0.00	0.00	0.00	-73.49
17389398	2010.01.08 03:10	sell	2.00	usdcad	1.03364	0.00000	0.00000	2010.01.08 11:14	1.03363	0.00	0.00	0.00	1.93
17389395	2010.01.08 03:10	buy	2.00	eurusd	1.43200	0.00000	0.00000	2010.01.08 11:13	1.43224	0.00	0.00	0.00	48.00
17389339	2010.01.08 03:07	buy	1.00	gbpjpy	148.899	0.000	0.000	2010.01.08 11:13	148.906	0.00	0.00	0.00	7.53
17321534	2010.01.07 08:45	buy	0.50	gbpusd	1.59938	0.00000	0.00000	2010.01.08 11:13	1.60212	0.00	0.00	-0.05	137.00
17389396	2010.01.08 03:10	buy	2.00	gbpusd	1.59412	0.00000	0.00000	2010.01.08 11:13	1.60208	0.00	0.00	0.00	1 592.00
17294225	2010.01.07 03:00	buy	1.00	nzdjpy	68.46	0.00	0.00	2010.01.08 01:29	68.39	0.00	0.00	3.96	-74.92
17366779	2010.01.07 17:13	buy	1.00	chfjpy	90.19	0.00	0.00	2010.01.08 01:29	90.37	0.00	0.00	-0.86	192.64
17366781	2010.01.07 17:13	buy	1.00	eurjpy	133.484	0.000	0.000	2010.01.08 01:29	133.737	0.00	0.00	-0.75	270.76
17366782	2010.01.07 17:13	buy	1.00	gbpjpy	148.442	0.000	0.000	2010.01.08 01:29	148.848	0.00	0.00	0.32	434.51
17366784	2010.01.07 17:13	buy	1.00	usdjpy	93.152	0.000	0.000	2010.01.08 01:29	93.445	0.00	0.00	-0.64	313.55
17321536	2010.01.07 08:45	sell	0.50	usdcad	1.03400	0.00000	0.00000	2010.01.07 18:07	1.03394	0.00	0.00	0.00	2.90
17366778	2010.01.07 17:13	buy	1.00	cadjpy	90.04	0.00	0.00	2010.01.07 18:07	90.05	0.00	0.00	0.00	10.74
17294218	2010.01.07 03:00	buy	1.00	audjpy	85.45	0.00	0.00	2010.01.07 18:06	85.56	0.00	0.00	0.00	118.15
17294220	2010.01.07 03:00	buy	1.00	cadjpy	89.59	0.00	0.00	2010.01.07 18:06	90.03	0.00	0.00	0.00	472.60
17321521	2010.01.07 08:45	buy	0.50	audjpy	84.93	0.00	0.00	2010.01.07 18:06	85.56	0.00	0.00	0.00	338.33
17294221	2010.01.07 03:00	buy	1.00	chfjpy	90.09	0.00	0.00	2010.01.07 18:06	90.18	0.00	0.00	0.00	96.67
17321522	2010.01.07 08:45	buy	0.50	cadjpy	89.17	0.00	0.00	2010.01.07 18:06	90.03	0.00	0.00	0.00	461.86
17321524	2010.01.07 08:45	buy	0.50	chfjpy	89.65	0.00	0.00	2010.01.07 18:06	90.18	0.00	0.00	0.00	284.63
17294222	2010.01.07 03:00	buy	1.00	eurjpy	133.264	0.000	0.000	2010.01.07 18:06	133.415	0.00	0.00	0.00	162.19
17321525	2010.01.07 08:45	buy	0.50	eurjpy	132.650	0.000	0.000	2010.01.07 18:06	133.417	0.00	0.00	0.00	411.91
17294224	2010.01.07 03:00	buy	1.00	gbpjpy	148.128	0.000	0.000	2010.01.07 18:06	148.376	0.00	0.00	0.00	266.37
17321527	2010.01.07 08:45	buy	0.50	gbpjpy	147.446	0.000	0.000	2010.01.07 18:06	148.376	0.00	0.00	0.00	499.44
17321528	2010.01.07 08:45	buy	0.50	nzdjpy	68.01	0.00	0.00	2010.01.07 18:06	68.33	0.00	0.00	0.00	171.85
17294226	2010.01.07 03:00	buy	1.00	usdjpy	92.386	0.000	0.000	2010.01.07 18:06	93.105	0.00	0.00	0.00	772.25
17321530	2010.01.07 08:45	buy	0.50	usdjpy	92.182	0.000	0.000	2010.01.07 18:06	93.105	0.00	0.00	0.00	495.68
17366777	2010.01.07 17:13	buy	1.00	audjpy	85.51	0.00	0.00	2010.01.07 18:06	85.56	0.00	0.00	0.00	53.71
17366783	2010.01.07 17:13	buy	1.00	nzdjpy	68.27	0.00	0.00	2010.01.07 18:06	68.32	0.00	0.00	0.00	53.71
17270940	2010.01.06 18:33	buy	1.00	audusd	0.91905	0.00000	0.00000	2010.01.07 02:44	0.92501	0.00	0.00	17.10	596.00
17270942	2010.01.06 18:33	buy	1.00	eurusd	1.44024	0.00000	0.00000	2010.01.07 02:44	1.44291	0.00	0.00	-3.30	267.00
17270960	2010.01.06 18:33	buy	1.00	gbpusd	1.60246	0.00000	0.00000	2010.01.07 02:44	1.60380	0.00	0.00	-0.30	134.00
17156082	2010.01.05 14:31	buy	0.30	nzdusd	0.73737	0.00000	0.00000	2010.01.07 02:44	0.74127	0.00	0.00	4.44	117.00

17270962	2010.01.06 18:33	sell	1.00	usdcad	1.03330	0.00000	0.00000	2010.01.07 02:44	1.03140	0.00	0.00	-2.04	184.22
17270961	2010.01.06 18:33	buy	1.00	nzdusd	0.73595	0.00000	0.00000	2010.01.07 02:44	0.74127	0.00	0.00	11.10	532.00
17270963	2010.01.06 18:33	sell	1.00	usdchf	1.02855	0.00000	0.00000	2010.01.07 02:44	1.02558	0.00	0.00	-3.78	289.59
17259836	2010.01.06 16:34	buy	2.00	gbpusd	1.59828	0.00000	0.00000	2010.01.06 18:17	1.60360	0.00	0.00	0.00	1 064.00
17259838	2010.01.06 16:34	buy	2.00	nzdusd	0.73389	0.00000	0.00000	2010.01.06 18:17	0.73597	0.00	0.00	0.00	416.00
17259839	2010.01.06 16:34	sell	2.00	usdcad	1.03462	0.00000	0.00000	2010.01.06 17:56	1.03448	0.00	0.00	0.00	27.07
17259835	2010.01.06 16:34	buy	2.00	eurusd	1.43578	0.00000	0.00000	2010.01.06 17:45	1.43708	0.00	0.00	0.00	260.00
17259833	2010.01.06 16:34	buy	2.00	audusd	0.91636	0.00000	0.00000	2010.01.06 17:45	0.91647	0.00	0.00	0.00	22.00
17259840	2010.01.06 16:34	sell	2.00	usdchf	1.03232	0.00000	0.00000	2010.01.06 17:45	1.03088	0.00	0.00	0.00	279.37
17264116	2010.01.06 17:17	buy	2.00	cadjpy	89.40	0.00	0.00	2010.01.06 17:45	89.41	0.00	0.00	0.00	21.59
17264112	2010.01.06 17:17	buy	2.00	audjpy	84.78	0.00	0.00	2010.01.06 17:45	84.89	0.00	0.00	0.00	237.49
17264118	2010.01.06 17:17	buy	2.00	chfjpy	89.81	0.00	0.00	2010.01.06 17:45	89.86	0.00	0.00	0.00	107.96
17264125	2010.01.06 17:17	buy	2.00	nzdjpy	67.90	0.00	0.00	2010.01.06 17:45	67.87	0.00	0.00	0.00	-64.78
17264121	2010.01.06 17:17	buy	2.00	eurjpy	133.028	0.000	0.000	2010.01.06 17:45	133.123	0.00	0.00	0.00	205.11
17264122	2010.01.06 17:17	buy	2.00	gbpjpy	147.815	0.000	0.000	2010.01.06 17:45	147.969	0.00	0.00	0.00	332.50
17264126	2010.01.06 17:17	buy	2.00	usdjpy	92.446	0.000	0.000	2010.01.06 17:45	92.646	0.00	0.00	0.00	431.75
17242869	2010.01.06 12:35	sell	2.00	audjpy	84.48	0.00	0.00	2010.01.06 16:08	84.41	0.00	0.00	0.00	151.93
17242870	2010.01.06 12:35	sell	2.00	cadjpy	89.07	0.00	0.00	2010.01.06 16:08	88.97	0.00	0.00	0.00	217.04
17242871	2010.01.06 12:35	sell	2.00	chfjpy	89.45	0.00	0.00	2010.01.06 16:08	89.32	0.00	0.00	0.00	282.16
17242872	2010.01.06 12:35	sell	2.00	eurjpy	132.765	0.000	0.000	2010.01.06 16:08	132.387	0.00	0.00	0.00	820.43
17242873	2010.01.06 12:35	sell	2.00	gbpjpy	147.925	0.000	0.000	2010.01.06 16:08	147.291	0.00	0.00	0.00	1 376.06
17242874	2010.01.06 12:35	sell	2.00	nzdjpy	67.76	0.00	0.00	2010.01.06 16:08	67.59	0.00	0.00	0.00	368.98
17242875	2010.01.06 12:35	sell	2.00	usdjpy	92.459	0.000	0.000	2010.01.06 16:08	92.150	0.00	0.00	0.00	670.65
16954741	2009.12.31 18:01	sell	0.50	eurCHF	1.48276	0.00000	0.00000	2010.01.06 15:38	1.48244	0.00	0.00	-3.89	15.51
17160040	2010.01.05 15:05	buy	1.00	nzdjpy	67.76	0.00	0.00	2010.01.06 12:29	67.72	0.00	0.00	4.03	-43.27
17160031	2010.01.05 15:05	buy	1.00	chfjpy	89.37	0.00	0.00	2010.01.06 12:28	89.37	0.00	0.00	-0.87	0.00
17160034	2010.01.05 15:05	buy	1.00	eurjpy	132.686	0.000	0.000	2010.01.06 12:28	132.707	0.00	0.00	-0.76	22.72
17069637	2010.01.04 16:21	buy	0.30	eurusd	1.44510	0.00000	0.00000	2010.01.06 11:47	1.43767	0.00	0.00	-0.66	-222.90
17160024	2010.01.05 15:05	buy	1.00	audjpy	84.16	0.00	0.00	2010.01.06 11:40	84.40	0.00	0.00	6.32	259.91
17167072	2010.01.05 16:19	buy	2.00	eurjpy	132.046	0.000	0.000	2010.01.06 11:40	132.597	0.00	0.00	-1.53	1 193.41
17160026	2010.01.05 15:05	buy	1.00	cadjpy	88.79	0.00	0.00	2010.01.06 11:40	88.91	0.00	0.00	-0.44	129.96
17160036	2010.01.05 15:05	buy	1.00	gbpjpy	147.362	0.000	0.000	2010.01.06 11:40	148.045	0.00	0.00	0.33	739.66
16954732	2009.12.31 18:01	sell	0.50	eurusd	1.43412	1.43410	0.00000	2010.01.06 09:13	1.42957	0.00	0.00	-2.80	227.50
16954739	2009.12.31 18:01	buy	0.50	usdCHF	1.03414	0.00000	0.00000	2010.01.06 09:13	1.03728	0.00	0.00	-1.16	151.36
17167074	2010.01.05 16:19	buy	2.00	gbpjpy	146.876	0.000	0.000	2010.01.06 09:12	147.112	0.00	0.00	0.65	512.38
17073825	2010.01.04 17:08	buy	0.30	audusd	0.90968	0.00000	0.00000	2010.01.06 08:20	0.91448	0.00	0.00	3.42	144.00
17167066	2010.01.05 16:19	buy	2.00	audjpy	83.63	0.00	0.00	2010.01.06 08:20	84.09	0.00	0.00	12.64	1 000.48
17167067	2010.01.05 16:19	buy	2.00	cadjpy	88.26	0.00	0.00	2010.01.06 08:20	88.62	0.00	0.00	-0.87	782.99
17167069	2010.01.05 16:19	buy	2.00	chfjpy	88.80	0.00	0.00	2010.01.06 08:20	88.91	0.00	0.00	-1.74	239.24
17167083	2010.01.05 16:19	buy	2.00	nzdjpy	67.23	0.00	0.00	2010.01.06 08:20	67.52	0.00	0.00	8.07	630.73
17160041	2010.01.05 15:05	buy	1.00	usdjpy	91.901	0.000	0.000	2010.01.06 08:20	91.964	0.00	0.00	-0.65	68.51
17167088	2010.01.05 16:19	buy	2.00	usdjpy	91.606	0.000	0.000	2010.01.06 08:20	91.964	0.00	0.00	-1.31	778.57
16954720	2009.12.31 18:01	sell	0.50	audjpy	83.68	0.00	0.00	2010.01.05 13:48	84.24	0.00	0.00	-11.63	-304.10
16871902	2009.12.30 18:12	sell	5.00	gbpusd	1.60080	1.60046	0.00000	2010.01.05 13:26	1.60046	0.00	0.00	-84.00	170.00
16954726	2009.12.31 18:01	sell	0.50	nzdjpy	67.67	67.65	0.00	2010.01.05 11:17	67.65	0.00	0.00	-7.91	10.88
16954744	2009.12.31 18:01	buy	0.50	eurGBP	0.88867	0.00000	0.00000	2010.01.05 10:21	0.89869	0.00	0.00	-3.39	804.25
16954721	2009.12.31 18:01	sell	0.50	cadjpy	88.74	88.42	0.00	2010.01.05 07:36	88.42	0.00	0.00	-1.93	174.22
16954733	2009.12.31 18:01	sell	0.50	gbpusd	1.61414	1.61112	0.00000	2010.01.05 06:36	1.61112	0.00	0.00	-4.20	151.00
16871899	2009.12.30 18:12	sell	5.00	gbpjpy	148.229	148.154	0.000	2010.01.05 06:33	148.154	0.00	0.00	-103.36	407.75
16954728	2009.12.31 18:01	sell	0.50	usdjpy	93.061	92.459	0.000	2010.01.05 06:20	92.057	0.00	0.00	-1.77	545.31
16954723	2009.12.31 18:01	sell	0.50	eurjpy	133.465	133.163	0.000	2010.01.05 03:16	133.163	0.00	0.00	-2.89	163.61
15756735	2009.12.11 09:35	buy	0.50	audusd	0.91545	0.00000	0.91545	2010.01.05 02:12	0.91545	0.00	0.00	62.70	0.00
16790728	2009.12.29 18:21	sell	1.00	usdcad	1.04275	1.03973	0.00000	2010.01.04 19:58	1.03973	0.00	0.00	-4.01	290.46
17049470	2010.01.04 13:13	sell	0.30	usdcad	1.03856	1.03854	0.00000	2010.01.04 18:25	1.03854	0.00	0.00	0.00	0.58
16954722	2009.12.31 18:01	sell	0.50	chfjpy	89.99	89.97	0.00	2010.01.04 18:15	89.97	0.00	0.00	-0.76	10.82
16954745	2009.12.31 18:01	sell	0.50	gbpCHF	1.66882	1.66280	0.00000	2010.01.04 17:46	1.65881	0.00	0.00	-3.50	486.61
16954724	2009.12.31 18:01	sell	0.50	gbpjpy	150.205	149.903	0.000	2010.01.04 16:20	149.903	0.00	0.00	-3.42	163.06
16938206	2009.12.31 15:45	buy	2.50	gbpjpy	150.321	0.000	0.000	2009.12.31 18:42	150.492	0.00	0.00	0.00	459.44
16936095	2009.12.31 14:57	buy	2.50	gbpusd	1.62217	0.00000	0.00000	2009.12.31 14:58	1.62236	0.00	0.00	0.00	47.50
16790719	2009.12.29 18:21	buy	1.00	eurusd	1.43717	0.00000	0.00000	2009.12.31 14:58	1.44072	0.00	0.00	-4.40	355.00
16790718	2009.12.29 18:21	buy	1.00	audusd	0.89599	0.00000	0.00000	2009.12.31 14:58	0.89977	0.00	0.00	22.80	378.00
16790729	2009.12.29 18:21	sell	1.00	usdCHF	1.03609	1.03607	0.00000	2009.12.31 14:58	1.02981	0.00	0.00	-4.99	609.82
16755094	2009.12.29 10:04	buy	1.00	gbpusd	1.60312	0.00000	0.00000	2009.12.31 14:57	1.62183	0.00	0.00	-0.40	1 871.00
16406648	2009.12.21 05:49	buy	1.00	gbpusd	1.61562	0.00000	1.61562	2009.12.31 13:05	1.61562	0.00	0.00	-1.10	0.00
15756760	2009.12.11 09:35	buy	0.50	nzdusd	0.72750	0.00000	0.72750	2009.12.31 08:51	0.72750	0.00	0.00	35.15	0.00
16871904	2009.12.30 18:12	buy	5.00	eurGBP	0.89355	0.89377	0.00000	2009.12.31 06:01	0.89425	0.00	0.00	-33.81	562.15
16871914	2009.12.30 18:12	sell	5.00	gbpCHF	1.66589	1.66548	0.00000	2009.12.30 20:53	1.66548	0.00	0.00	0.00	197.75
16788444	2009.12.29 18:06	buy	1.00	audjpy	82.47	0.00	0.00	2009.12.30 18:05	82.78	0.00	0.00	6.30	334.60
16788457	2009.12.29 18:06	buy	1.00	chfjpy	88.94	0.00	0.00	2009.12.30 18:05	89.04	0.00	0.00	-0.87	107.94

16788463	2009.12.29 18:06	buy	1.00	eurjpy	132.418	0.000	0.000	2009.12.30 18:05	132.516	0.00	0.00	-0.76	105.77
16755096	2009.12.29 10:04	sell	1.00	eurgbp	0.89920	0.00000	0.00000	2009.12.30 18:05	0.89349	0.00	0.00	-0.32	914.27
16715494	2009.12.28 11:52	buy	3.00	gbpchf	1.65442	0.00000	0.00000	2009.12.30 18:05	1.66568	0.00	0.00	1.46	3 246.64
16755092	2009.12.29 10:04	buy	1.00	gbpjpy	147.048	0.000	0.000	2009.12.30 18:05	148.329	0.00	0.00	0.33	1 382.62
16788464	2009.12.29 18:06	buy	1.00	nzdjpy	66.16	0.00	0.00	2009.12.30 18:05	66.64	0.00	0.00	4.02	518.08
16790723	2009.12.29 18:21	buy	1.00	gbpusd	1.59188	0.00000	0.00000	2009.12.30 18:05	1.60097	0.00	0.00	-0.10	909.00
16790725	2009.12.29 18:21	buy	1.00	nzdusd	0.71851	0.00000	0.00000	2009.12.30 18:05	0.71924	0.00	0.00	3.70	73.00
16788466	2009.12.29 18:06	buy	1.00	usdjpy	91.956	0.000	0.000	2009.12.30 18:05	92.648	0.00	0.00	-0.65	746.91
16836111	2009.12.30 07:39	buy	2.00	audjpy	82.13	0.00	0.00	2009.12.30 18:05	82.77	0.00	0.00	0.00	1 381.64
16836113	2009.12.30 07:39	buy	2.00	nzdjpy	65.90	0.00	0.00	2009.12.30 18:05	66.64	0.00	0.00	0.00	1 597.53
16760261	2009.12.29 11:00	buy	2.00	audjpy	81.85	0.00	0.00	2009.12.29 14:30	82.21	0.00	0.00	0.00	785.28
16760266	2009.12.29 11:00	buy	2.00	chfjpy	88.97	0.00	0.00	2009.12.29 14:30	89.13	0.00	0.00	0.00	349.02
16760271	2009.12.29 11:00	buy	2.00	nzdjpy	65.29	0.00	0.00	2009.12.29 14:30	65.75	0.00	0.00	0.00	1 003.41
16760267	2009.12.29 11:00	buy	2.00	eurjpy	132.204	0.000	0.000	2009.12.29 14:30	132.442	0.00	0.00	0.00	519.16
16760269	2009.12.29 11:00	buy	2.00	gbpjpy	147.004	0.000	0.000	2009.12.29 14:30	146.606	0.00	0.00	0.00	-868.17
16760273	2009.12.29 11:00	buy	2.00	usdjpy	91.588	0.000	0.000	2009.12.29 14:30	91.687	0.00	0.00	0.00	215.95
16406649	2009.12.21 05:49	buy	1.00	nzdusd	0.71087	0.00000	0.00000	2009.12.29 09:44	0.71015	0.00	0.00	25.90	-72.00
16715493	2009.12.28 11:52	sell	3.00	eurgbp	0.90032	0.00000	0.00000	2009.12.29 09:40	0.89988	0.00	0.00	0.00	211.56
16717078	2009.12.28 12:38	buy	3.00	audusd	0.88844	0.00000	0.00000	2009.12.29 09:40	0.89079	0.00	0.00	0.00	705.00
16715491	2009.12.28 11:52	buy	3.00	gbpjpy	146.287	0.000	0.000	2009.12.29 09:40	146.948	0.00	0.00	0.00	2 162.41
16717089	2009.12.28 12:39	buy	3.00	eurusd	1.43990	0.00000	0.00000	2009.12.29 09:40	1.44169	0.00	0.00	0.00	537.00
16715492	2009.12.28 11:52	buy	3.00	gbpusd	1.59869	0.00000	0.00000	2009.12.29 09:40	1.60242	0.00	0.00	0.00	1 119.00
16717117	2009.12.28 12:39	sell	3.00	usdchf	1.03497	0.00000	0.00000	2009.12.29 09:40	1.03167	0.00	0.00	0.00	959.61
16717116	2009.12.28 12:39	buy	3.00	nzdusd	0.70899	0.00000	0.00000	2009.12.29 09:40	0.71028	0.00	0.00	0.00	387.00
16406646	2009.12.21 05:49	buy	1.00	audusd	0.88918	0.00000	0.88918	2009.12.29 08:42	0.88918	0.00	0.00	39.90	0.00
16406647	2009.12.21 05:49	buy	1.00	eurusd	1.43587	0.00000	0.00000	2009.12.23 21:37	1.43526	0.00	0.00	-2.20	-61.00
16313901	2009.12.18 04:16	sell	0.50	usdchf	1.03910	0.00000	0.00000	2009.12.23 21:37	1.03798	0.00	0.00	-1.86	53.95
16406651	2009.12.21 05:49	sell	1.00	usdchf	1.04117	0.00000	0.00000	2009.12.23 21:37	1.03801	0.00	0.00	-2.49	304.43
16406597	2009.12.21 05:48	buy	1.00	gbpusd	1.61549	0.00000	1.61549	2009.12.23 13:54	1.59577	0.00	0.00	-0.20	-1 972.00
16337882	2009.12.18 11:16	buy	1.00	gbpusd	1.62070	0.00000	1.62070	2009.12.23 13:54	1.59577	0.00	0.00	-0.30	-2 493.00
16337888	2009.12.18 11:16	buy	1.00	gbpchf	1.68891	0.00000	1.68891	2009.12.23 13:54	1.66993	0.00	0.00	1.44	-1 813.75
16575242	2009.12.23 02:18	sell	0.50	nzdusd	0.69921	0.00000	0.00000	2009.12.23 02:21	0.69951	0.00	0.00	0.00	-15.00
16532083	2009.12.22 15:01	sell	0.50	audusd	0.87836	0.00000	0.00000	2009.12.22 15:01	0.87850	0.00	0.00	0.00	-7.00
16518988	2009.12.22 12:16	sell	0.50	gbpusd	1.60048	0.00000	0.00000	2009.12.22 15:01	1.60092	0.00	0.00	0.00	-22.00
16482661	2009.12.22 00:27	sell	0.50	audusd	0.87873	0.00000	0.00000	2009.12.22 15:01	0.87853	0.00	0.00	0.00	10.00
16518264	2009.12.22 12:10	sell	0.50	gbpusd	1.60142	0.00000	0.00000	2009.12.22 15:01	1.60096	0.00	0.00	0.00	23.00
16518268	2009.12.22 12:10	sell	0.50	gbpusd	1.60142	0.00000	0.00000	2009.12.22 15:01	1.60096	0.00	0.00	0.00	23.00
16490779	2009.12.22 03:11	buy	0.50	usdjpy	91.437	0.000	0.000	2009.12.22 15:01	91.558	0.00	0.00	0.00	66.08
16419205	2009.12.21 10:20	sell	1.00	usdjpy	90.419	0.000	0.000	2009.12.22 13:13	91.350	0.00	0.00	-1.21	-1 019.16
16419199	2009.12.21 10:20	sell	1.00	eurjpy	129.498	0.000	0.000	2009.12.22 13:13	130.669	0.00	0.00	-1.98	-1 281.89
16419212	2009.12.21 10:20	buy	1.00	usdcad	1.06807	0.00000	0.00000	2009.12.22 13:13	1.05565	0.00	0.00	-1.13	-1 176.53
16419197	2009.12.21 10:20	sell	1.00	cadjpy	84.65	0.00	0.00	2009.12.22 13:13	86.54	0.00	0.00	-1.32	-2 068.97
16419195	2009.12.21 10:20	sell	1.00	audjpy	79.95	0.00	0.00	2009.12.22 13:13	80.40	0.00	0.00	-7.90	-492.65
16489749	2009.12.22 02:54	buy	0.50	cadjpy	85.72	0.00	0.00	2009.12.22 12:10	86.27	0.00	0.00	0.00	301.39
16406596	2009.12.21 05:48	buy	1.00	gbpjpy	146.068	0.000	0.000	2009.12.22 12:10	146.114	0.00	0.00	0.33	50.42
16490819	2009.12.22 03:11	buy	0.50	eurjpy	130.557	0.000	0.000	2009.12.22 12:10	130.597	0.00	0.00	0.00	21.92
16482503	2009.12.22 00:21	sell	0.50	gbpusd	1.60376	0.00000	0.00000	2009.12.22 12:10	1.60172	0.00	0.00	0.00	102.00
16482504	2009.12.22 00:21	sell	0.50	gbpusd	1.60376	1.60374	0.00000	2009.12.22 12:10	1.60172	0.00	0.00	0.00	102.00
16298958	2009.12.18 01:28	sell	0.30	nzdusd	0.70679	0.70677	0.00000	2009.12.22 10:16	0.70677	0.00	0.00	-2.94	0.60
16419203	2009.12.21 10:20	sell	1.00	nzdjpy	64.06	0.00	0.00	2009.12.21 17:14	64.43	0.00	0.00	0.00	-406.96
16419210	2009.12.21 10:20	sell	1.00	nzdusd	0.70837	0.00000	0.00000	2009.12.21 17:14	0.70871	0.00	0.00	0.00	-34.00
16444844	2009.12.21 15:22	buy	0.50	cadjpy	85.86	0.00	0.00	2009.12.21 17:14	85.94	0.00	0.00	0.00	44.00
16419206	2009.12.21 10:20	sell	1.00	audusd	0.88424	0.00000	0.00000	2009.12.21 17:13	0.88357	0.00	0.00	0.00	67.00
16441331	2009.12.21 14:39	sell	0.50	usdcad	1.05707	1.05705	0.00000	2009.12.21 17:10	1.05705	0.00	0.00	0.00	0.95
16398569	2009.12.21 01:57	sell	0.50	gbpchf	1.67761	1.67759	0.00000	2009.12.21 16:06	1.67759	0.00	0.00	0.00	0.96
16406650	2009.12.21 05:49	sell	1.00	usdcad	1.06594	1.06592	0.00000	2009.12.21 13:55	1.06155	0.00	0.00	0.00	413.55
16419213	2009.12.21 10:20	buy	1.00	usdchf	1.04218	0.00000	0.00000	2009.12.21 13:55	1.04226	0.00	0.00	0.00	7.68
16419198	2009.12.21 10:20	sell	1.00	chfjpy	86.76	86.74	0.00	2009.12.21 12:43	86.74	0.00	0.00	0.00	22.11
16419208	2009.12.21 10:20	sell	1.00	gbpusd	1.61344	1.61342	0.00000	2009.12.21 11:59	1.61342	0.00	0.00	0.00	2.00
16419207	2009.12.21 10:20	sell	1.00	eurusd	1.43220	1.43218	0.00000	2009.12.21 11:59	1.43218	0.00	0.00	0.00	2.00
16419201	2009.12.21 10:20	sell	1.00	gbpjpy	145.884	145.882	0.000	2009.12.21 11:47	145.882	0.00	0.00	0.00	2.21
16406599	2009.12.21 05:48	buy	1.00	gbpchf	1.68263	0.00000	0.00000	2009.12.21 11:07	1.68454	0.00	0.00	0.00	182.51
16406598	2009.12.21 05:48	sell	1.00	eurgbp	0.88850	0.00000	0.00000	2009.12.21 09:11	0.88802	0.00	0.00	0.00	77.51
16404405	2009.12.21 04:41	sell	1.00	audjpy	80.25	0.00	0.00	2009.12.21 05:48	80.39	0.00	0.00	0.00	-154.85
16404334	2009.12.21 04:40	sell	1.00	audjpy	80.25	0.00	0.00	2009.12.21 05:48	80.39	0.00	0.00	0.00	-154.85
16404407	2009.12.21 04:41	sell	1.00	cadjpy	84.69	0.00	0.00	2009.12.21 05:48	84.81	0.00	0.00	0.00	-132.73
16404409	2009.12.21 04:41	sell	1.00	chfjpy	86.66	0.00	0.00	2009.12.21 05:48	86.83	0.00	0.00	0.00	-188.03
16404413	2009.12.21 04:41	sell	1.00	gbpjpy	145.937	0.000	0.000	2009.12.21 05:48	146.073	0.00	0.00	0.00	-150.43
16404410	2009.12.21 04:41	sell	1.00	eurjpy	129.550	0.000	0.000	2009.12.21 05:48	129.801	0.00	0.00	0.00	-277.62

16404414	2009.12.21 04:41	sell	1.00	nzdjpy	64.11	0.00	0.00	2009.12.21 05:48	64.27	0.00	0.00	0.00	-176.98
16404415	2009.12.21 04:41	sell	1.00	usdjpy	90.383	0.000	0.000	2009.12.21 05:48	90.409	0.00	0.00	0.00	-28.76
16249992	2009.12.17 15:41	buy	1.00	usdchf	1.04969	0.00000	0.00000	2009.12.21 05:46	1.04159	0.00	0.00	-1.15	-777.66
16370487	2009.12.18 17:48	sell	0.50	gbpusd	1.61049	1.61047	0.00000	2009.12.18 18:37	1.60708	0.00	0.00	0.00	170.50
16249989	2009.12.17 15:41	sell	1.00	gbpusd	1.60961	0.00000	1.60961	2009.12.18 17:49	1.60961	0.00	0.00	-2.80	0.00
16337881	2009.12.18 11:16	buy	1.00	gbpjpy	146.218	0.000	0.000	2009.12.18 16:18	146.092	0.00	0.00	0.00	-139.45
16337884	2009.12.18 11:16	sell	1.00	eurgbp	0.88751	0.00000	0.00000	2009.12.18 16:18	0.88636	0.00	0.00	0.00	185.95
16271859	2009.12.17 18:41	sell	0.30	eurusd	1.43261	0.00000	0.00000	2009.12.18 16:02	1.43184	0.00	0.00	-0.42	23.10
16324679	2009.12.18 08:07	buy	1.00	eurjpy	129.023	0.000	0.000	2009.12.18 10:36	129.792	0.00	0.00	0.00	852.69
16324661	2009.12.18 08:07	buy	1.00	audjpy	79.73	0.00	0.00	2009.12.18 10:35	80.27	0.00	0.00	0.00	598.63
16313849	2009.12.18 04:16	buy	0.50	gbpusd	1.61985	0.00000	0.00000	2009.12.18 10:35	1.62223	0.00	0.00	0.00	119.00
16324683	2009.12.18 08:07	buy	1.00	gbpusd	1.61725	0.00000	0.00000	2009.12.18 10:35	1.62223	0.00	0.00	0.00	498.00
16324685	2009.12.18 08:07	buy	1.00	nzdusd	0.71138	0.00000	0.00000	2009.12.18 10:35	0.71246	0.00	0.00	0.00	108.00
16317679	2009.12.18 05:28	buy	1.00	audjpy	79.68	0.00	0.00	2009.12.18 10:34	80.24	0.00	0.00	0.00	621.06
16317680	2009.12.18 05:28	buy	1.00	chfjpy	86.11	0.00	0.00	2009.12.18 10:34	86.56	0.00	0.00	0.00	499.07
16317684	2009.12.18 05:28	buy	1.00	nzdjpy	63.83	0.00	0.00	2009.12.18 10:34	64.24	0.00	0.00	0.00	454.70
16317681	2009.12.18 05:28	buy	1.00	eurjpy	128.889	0.000	0.000	2009.12.18 10:30	129.897	0.00	0.00	0.00	1 117.42
16317682	2009.12.18 05:28	buy	1.00	gbpjpy	145.129	0.000	0.000	2009.12.18 10:12	146.134	0.00	0.00	0.00	1 116.61
16324681	2009.12.18 08:07	buy	1.00	gbpjpy	145.123	0.000	0.000	2009.12.18 10:12	146.129	0.00	0.00	0.00	1 117.67
16315264	2009.12.18 04:37	sell	1.00	audjpy	79.76	0.00	0.00	2009.12.18 05:25	79.58	0.00	0.00	0.00	200.82
16315268	2009.12.18 04:37	sell	1.00	chfjpy	86.28	0.00	0.00	2009.12.18 05:25	86.07	0.00	0.00	0.00	234.29
16315288	2009.12.18 04:38	sell	1.00	nzdjpy	63.85	0.00	0.00	2009.12.18 05:25	63.77	0.00	0.00	0.00	89.26
16315332	2009.12.18 04:38	sell	1.00	usdjpy	89.636	0.000	0.000	2009.12.18 05:25	89.628	0.00	0.00	0.00	8.93
16249990	2009.12.17 15:41	sell	1.00	nzdusd	0.71037	0.71035	0.00000	2009.12.18 02:49	0.71035	0.00	0.00	-4.90	2.00
16249985	2009.12.17 15:41	sell	1.00	audusd	0.88557	0.88555	0.00000	2009.12.18 01:51	0.88555	0.00	0.00	-7.20	2.00
16250051	2009.12.17 15:41	sell	0.30	audusd	0.88531	0.88529	0.00000	2009.12.18 01:49	0.88529	0.00	0.00	-2.16	0.60
16249987	2009.12.17 15:41	sell	1.00	eurusd	1.43441	1.43439	0.00000	2009.12.17 20:55	1.43439	0.00	0.00	0.00	2.00
16094551	2009.12.16 10:14	sell	1.00	usdjpy	89.713	0.000	0.000	2009.12.17 13:30	89.898	0.00	0.00	-3.66	-205.79
16216841	2009.12.17 11:06	sell	1.00	audjpy	80.04	0.00	0.00	2009.12.17 13:30	79.90	0.00	0.00	0.00	155.73
16216846	2009.12.17 11:06	sell	1.00	chfjpy	85.78	0.00	0.00	2009.12.17 13:30	85.73	0.00	0.00	0.00	55.62
16216847	2009.12.17 11:06	sell	1.00	eurjpy	129.190	0.000	0.000	2009.12.17 13:30	129.066	0.00	0.00	0.00	137.93
16216853	2009.12.17 11:06	sell	1.00	nzdjpy	64.02	0.00	0.00	2009.12.17 13:30	64.02	0.00	0.00	0.00	0.00
16216855	2009.12.17 11:06	sell	1.00	usdjpy	89.821	0.000	0.000	2009.12.17 13:30	89.906	0.00	0.00	0.00	-94.54
16216850	2009.12.17 11:06	sell	1.00	gbpjpy	145.648	145.046	0.000	2009.12.17 12:34	145.046	0.00	0.00	0.00	669.12
16094549	2009.12.16 10:14	sell	1.00	nzdjpy	64.26	0.00	0.00	2009.12.17 05:19	64.26	0.00	0.00	-16.38	0.00
16094536	2009.12.16 10:14	sell	1.00	audjpy	80.49	0.00	0.00	2009.12.17 05:19	80.47	0.00	0.00	-24.08	22.20
16094541	2009.12.16 10:14	sell	1.00	cadjpy	84.48	0.00	0.00	2009.12.17 05:19	84.47	0.00	0.00	-4.01	11.10
16094543	2009.12.16 10:14	sell	1.00	chfjpy	86.13	0.00	0.00	2009.12.17 05:19	86.10	0.00	0.00	-2.34	33.30
16094545	2009.12.16 10:14	sell	1.00	eurjpy	130.343	130.041	0.000	2009.12.17 05:19	129.780	0.00	0.00	-5.99	624.79
16092349	2009.12.16 09:59	sell	0.50	nzdusd	0.71576	0.71574	0.00000	2009.12.17 05:19	0.71318	0.00	0.00	-7.35	129.00
16181626	2009.12.17 04:48	sell	0.50	eurusd	1.44400	1.44398	0.00000	2009.12.17 05:19	1.44019	0.00	0.00	0.00	190.50
16046360	2009.12.15 18:45	buy	0.50	usdchf	1.04240	0.00000	0.00000	2009.12.17 05:19	1.04668	0.00	0.00	-1.15	204.46
16182475	2009.12.17 04:52	sell	0.30	eurusd	1.44216	1.44214	0.00000	2009.12.17 05:19	1.44015	0.00	0.00	0.00	60.30
16183465	2009.12.17 05:01	sell	0.30	audusd	0.89518	0.89516	0.00000	2009.12.17 05:19	0.89269	0.00	0.00	0.00	74.70
16007469	2009.12.15 12:01	sell	0.30	eurusd	1.45240	1.44638	0.00000	2009.12.17 04:52	1.44233	0.00	0.00	-1.68	302.10
15940772	2009.12.14 16:53	sell	1.00	usdchf	1.03216	0.00000	0.00000	2009.12.17 04:50	1.04514	0.00	0.00	-6.25	-1 241.94
15940770	2009.12.14 16:53	buy	1.00	nzdusd	0.72608	0.00000	0.00000	2009.12.17 04:50	0.71660	0.00	0.00	18.50	-948.00
15940768	2009.12.14 16:53	buy	1.00	eurusd	1.46486	0.00000	0.00000	2009.12.17 04:50	1.44302	0.00	0.00	-5.50	-2 184.00
15940767	2009.12.14 16:53	buy	1.00	audusd	0.91237	0.00000	0.91237	2009.12.17 04:50	0.89598	0.00	0.00	28.50	-1 639.00
15879441	2009.12.14 05:38	sell	0.30	gbpusd	1.61907	0.00000	0.00000	2009.12.16 21:46	1.63176	0.00	0.00	-1.68	-380.70
15756720	2009.12.11 09:35	buy	0.50	chfjpy	86.45	0.00	0.00	2009.12.16 17:23	86.42	0.00	0.00	-1.35	-16.74
15756740	2009.12.11 09:35	buy	0.50	gbpusd	1.62939	0.00000	0.00000	2009.12.16 17:23	1.63708	0.00	0.00	-0.15	384.50
16094547	2009.12.16 10:14	sell	1.00	gbpjpy	145.888	145.886	0.000	2009.12.16 10:53	145.886	0.00	0.00	0.00	2.23
16078270	2009.12.16 05:23	sell	0.30	nzdusd	0.71719	0.00000	0.00000	2009.12.16 10:12	0.71675	0.00	0.00	0.00	13.20
16021000	2009.12.15 14:30	sell	0.30	audusd	0.90531	0.89929	0.00000	2009.12.16 10:12	0.89758	0.00	0.00	-2.16	231.90
16072184	2009.12.16 03:04	sell	0.50	audusd	0.90205	0.90203	0.00000	2009.12.16 10:12	0.89739	0.00	0.00	0.00	233.00
15879288	2009.12.14 05:37	sell	0.30	audjpy	80.17	0.00	0.00	2009.12.16 07:16	80.30	0.00	0.00	-4.85	-43.59
15940769	2009.12.14 16:53	buy	1.00	gbpusd	1.62467	0.00000	0.00000	2009.12.16 01:05	1.62677	0.00	0.00	-0.20	210.00
16003591	2009.12.15 11:29	sell	0.50	eurusd	1.45471	1.45469	0.00000	2009.12.16 00:34	1.45382	0.00	0.00	-0.70	44.50
15756721	2009.12.11 09:35	buy	0.50	eurjpy	130.674	0.000	130.674	2009.12.15 17:20	130.674	0.00	0.00	-0.79	0.00
15756788	2009.12.11 09:36	buy	0.50	eurCHF	1.51199	0.00000	0.00000	2009.12.15 17:16	1.51318	0.00	0.00	-0.68	57.23
15756726	2009.12.11 09:35	buy	0.50	nzdjpy	64.54	0.00	0.00	2009.12.15 17:16	64.68	0.00	0.00	4.17	78.08
15756716	2009.12.11 09:35	buy	0.50	audjpy	81.23	0.00	0.00	2009.12.15 17:16	81.31	0.00	0.00	6.53	44.62
15756717	2009.12.11 09:35	buy	0.50	cadjpy	84.38	0.00	84.38	2009.12.15 15:28	84.38	0.00	0.00	-0.45	0.00
15940771	2009.12.14 16:53	sell	1.00	usdcad	1.06218	1.05916	0.00000	2009.12.15 09:53	1.05916	0.00	0.00	-0.66	285.13
15879875	2009.12.14 05:42	sell	0.30	cadjpy	83.32	83.30	0.00	2009.12.14 14:30	83.30	0.00	0.00	0.00	6.77
15756790	2009.12.11 09:36	sell	0.50	eurgbp	0.90401	0.90399	0.00000	2009.12.14 09:09	0.90399	0.00	0.00	-0.16	1.63
15871301	2009.12.14 04:03	sell	0.30	eurjpy	129.632	129.630	0.000	2009.12.14 06:20	129.630	0.00	0.00	0.00	0.68
15756791	2009.12.11 09:36	buy	0.50	gbpCHF	1.67261	0.00000	0.00000	2009.12.11 18:22	1.68283	0.00	0.00	0.00	493.16

15756723	2009.12.11 09:35	buy	0.50	gbpjpy	144.571	0.000	0.000	2009.12.11 17:57	145.581	0.00	0.00	0.00	562.78
15756732	2009.12.11 09:35	buy	0.50	usdjpy	88.725	0.000	0.000	2009.12.11 17:38	89.729	0.00	0.00	0.00	559.46
15801037	2009.12.11 17:09	sell	0.30	eurusd	1.46256	0.00000	0.00000	2009.12.11 17:13	1.46349	0.00	0.00	0.00	-27.90
15756784	2009.12.11 09:35	sell	0.50	usdcad	1.05181	1.05179	0.00000	2009.12.11 16:09	1.05179	0.00	0.00	0.00	0.95
15756785	2009.12.11 09:35	sell	0.50	usdchf	1.02667	1.02665	0.00000	2009.12.11 15:34	1.02665	0.00	0.00	0.00	0.97
15736761	2009.12.11 03:45	sell	0.10	audjpy	80.90	0.00	0.00	2009.12.11 09:32	81.24	0.00	0.00	0.00	-38.32
15736764	2009.12.11 03:45	sell	0.10	cadjpy	84.05	0.00	0.00	2009.12.11 09:32	84.39	0.00	0.00	0.00	-38.32
15736766	2009.12.11 03:45	sell	0.10	chfjpy	86.13	0.00	0.00	2009.12.11 09:32	86.44	0.00	0.00	0.00	-34.94
15736769	2009.12.11 03:45	sell	0.10	eurjpy	130.187	0.000	0.000	2009.12.11 09:32	130.690	0.00	0.00	0.00	-56.70
15736772	2009.12.11 03:45	sell	0.10	gbpjpy	143.809	0.000	0.000	2009.12.11 09:32	144.588	0.00	0.00	0.00	-87.81
15740866	2009.12.11 05:35	buy	0.10	gbpjpy	144.870	0.000	0.000	2009.12.11 09:32	144.548	0.00	0.00	0.00	-36.30
15736775	2009.12.11 03:45	sell	0.10	nzdjpy	64.22	0.00	0.00	2009.12.11 09:32	64.54	0.00	0.00	0.00	-36.07
15736777	2009.12.11 03:45	sell	0.10	usdjpy	88.427	0.000	0.000	2009.12.11 09:32	88.719	0.00	0.00	0.00	-32.91
15736317	2009.12.11 03:22	buy	0.10	audjpy	80.92	0.00	0.00	2009.12.11 03:45	80.89	0.00	0.00	0.00	-3.39
15736320	2009.12.11 03:22	buy	0.10	cadjpy	84.06	0.00	0.00	2009.12.11 03:45	84.05	0.00	0.00	0.00	-1.13
15736322	2009.12.11 03:22	buy	0.10	eurjpy	130.158	0.000	0.000	2009.12.11 03:45	130.167	0.00	0.00	0.00	1.02
15736321	2009.12.11 03:22	buy	0.10	chfjpy	86.14	0.00	0.00	2009.12.11 03:45	86.13	0.00	0.00	0.00	-1.13
15736323	2009.12.11 03:22	buy	0.10	gbpjpy	143.777	0.000	0.000	2009.12.11 03:45	143.798	0.00	0.00	0.00	2.37
15736326	2009.12.11 03:23	buy	0.10	usdjpy	88.378	0.000	0.000	2009.12.11 03:45	88.418	0.00	0.00	0.00	4.52
15736324	2009.12.11 03:23	buy	0.10	nzdjpy	64.23	0.00	0.00	2009.12.11 03:45	64.22	0.00	0.00	0.00	-1.13
15736327	2009.12.11 03:23	buy	0.10	audusd	0.91541	0.00000	0.00000	2009.12.11 03:45	0.91489	0.00	0.00	0.00	-5.20
15736328	2009.12.11 03:23	buy	0.10	eurusd	1.47282	0.00000	0.00000	2009.12.11 03:45	1.47223	0.00	0.00	0.00	-5.90
15736329	2009.12.11 03:23	buy	0.10	gbpusd	1.62682	0.00000	0.00000	2009.12.11 03:45	1.62643	0.00	0.00	0.00	-3.90
15736337	2009.12.11 03:23	sell	0.10	usdcad	1.05152	0.00000	0.00000	2009.12.11 03:45	1.05184	0.00	0.00	0.00	-3.04
15736336	2009.12.11 03:23	buy	0.10	nzdusd	0.72686	0.00000	0.00000	2009.12.11 03:45	0.72624	0.00	0.00	0.00	-6.20
15736338	2009.12.11 03:23	sell	0.10	usdchf	1.02596	0.00000	0.00000	2009.12.11 03:45	1.02663	0.00	0.00	0.00	-6.53
15736340	2009.12.11 03:23	sell	0.10	eurgbp	0.90515	0.00000	0.00000	2009.12.11 03:45	0.90538	0.00	0.00	0.00	-3.74
15736339	2009.12.11 03:23	buy	0.10	eurCHF	1.51159	0.00000	0.00000	2009.12.11 03:45	1.51118	0.00	0.00	0.00	-4.00
15736341	2009.12.11 03:23	buy	0.10	gbpCHF	1.66954	0.00000	0.00000	2009.12.11 03:44	1.66936	0.00	0.00	0.00	-1.76
15686279	2009.12.10 14:37	buy	0.10	audjpy	80.90	0.00	0.00	2009.12.11 03:02	80.83	0.00	0.00	0.66	-7.92
15686307	2009.12.10 14:37	buy	0.10	audusd	0.91627	0.00000	0.00000	2009.12.11 03:02	0.91524	0.00	0.00	0.57	-10.30
15686281	2009.12.10 14:37	buy	0.10	cadjpy	84.04	0.00	0.00	2009.12.11 03:02	84.01	0.00	0.00	-0.05	-3.40
15686284	2009.12.10 14:37	buy	0.10	chfjpy	86.04	0.00	0.00	2009.12.11 03:02	86.06	0.00	0.00	-0.09	2.26
15686329	2009.12.10 14:37	buy	0.10	eurCHF	1.51151	0.00000	0.00000	2009.12.11 03:02	1.51119	0.00	0.00	-0.07	-3.12
15686290	2009.12.10 14:37	buy	0.10	eurjpy	130.024	0.000	0.000	2009.12.11 03:02	130.084	0.00	0.00	-0.08	6.79
15686332	2009.12.10 14:37	sell	0.10	eurgbp	0.90382	0.00000	0.00000	2009.12.11 03:02	0.90538	0.00	0.00	-0.03	-25.39
15686334	2009.12.10 14:37	buy	0.10	gbpCHF	1.67232	0.00000	0.00000	2009.12.11 03:02	1.66953	0.00	0.00	0.05	-27.20
15686310	2009.12.10 14:37	buy	0.10	eurusd	1.47292	0.00000	0.00000	2009.12.11 03:02	1.47288	0.00	0.00	-0.11	-0.40
15686297	2009.12.10 14:37	buy	0.10	gbpjpy	143.865	0.000	0.000	2009.12.11 03:02	143.701	0.00	0.00	0.03	-18.56
15686313	2009.12.10 14:37	buy	0.10	gbpusd	1.62971	0.00000	0.00000	2009.12.11 03:02	1.62706	0.00	0.00	-0.01	-26.50
15686298	2009.12.10 14:37	buy	0.10	nzdjpy	64.21	0.00	0.00	2009.12.11 03:02	64.26	0.00	0.00	0.42	5.66
15686316	2009.12.10 14:37	buy	0.10	nzdusd	0.72736	0.00000	0.00000	2009.12.11 03:02	0.72748	0.00	0.00	0.37	1.20
15686322	2009.12.10 14:37	sell	0.10	usdcad	1.05062	0.00000	0.00000	2009.12.11 03:02	1.05136	0.00	0.00	-0.07	-7.04
15686326	2009.12.10 14:37	sell	0.10	usdchf	1.02608	0.00000	0.00000	2009.12.11 03:02	1.02631	0.00	0.00	-0.13	-2.24
15686302	2009.12.10 14:37	buy	0.10	usdjpy	88.276	0.000	0.000	2009.12.11 03:02	88.323	0.00	0.00	-0.07	5.32
15716355	2009.12.10 19:43	buy	0.20	audjpy	80.75	0.00	0.00	2009.12.11 03:02	80.83	0.00	0.00	1.32	18.11
15716358	2009.12.10 19:43	buy	0.20	cadjpy	83.75	0.00	0.00	2009.12.11 03:02	84.00	0.00	0.00	-0.09	56.61
15716363	2009.12.10 19:43	buy	0.20	chfjpy	85.87	0.00	0.00	2009.12.11 03:02	86.06	0.00	0.00	-0.18	43.02
15716365	2009.12.10 19:43	buy	0.20	eurjpy	129.731	0.000	0.000	2009.12.11 03:02	130.085	0.00	0.00	-0.16	80.15
15716367	2009.12.10 19:43	buy	0.20	gbpjpy	143.308	0.000	0.000	2009.12.11 03:02	143.699	0.00	0.00	0.07	88.53
15716369	2009.12.10 19:43	buy	0.20	nzdjpy	64.26	0.00	0.00	2009.12.11 03:01	64.26	0.00	0.00	0.84	0.00
15716370	2009.12.10 19:43	buy	0.20	usdjpy	88.231	0.000	0.000	2009.12.11 03:01	88.322	0.00	0.00	-0.14	20.61
15716371	2009.12.10 19:43	buy	0.20	audusd	0.91508	0.00000	0.00000	2009.12.11 03:01	0.91524	0.00	0.00	1.14	3.20
15716373	2009.12.10 19:43	buy	0.20	eurusd	1.47047	0.00000	0.00000	2009.12.11 03:01	1.47290	0.00	0.00	-0.22	48.60
15716374	2009.12.10 19:43	buy	0.20	gbpusd	1.62415	0.00000	0.00000	2009.12.11 03:01	1.62709	0.00	0.00	-0.02	58.80
15716375	2009.12.10 19:43	buy	0.20	nzdusd	0.72829	0.00000	0.00000	2009.12.11 03:01	0.72748	0.00	0.00	0.74	-16.20
15716380	2009.12.10 19:43	sell	0.20	usdchf	1.02770	0.00000	0.00000	2009.12.11 03:01	1.02625	0.00	0.00	-0.25	28.26
15716376	2009.12.10 19:43	sell	0.20	usdcad	1.05383	1.05381	0.00000	2009.12.11 03:01	1.05136	0.00	0.00	-0.13	46.99
15716383	2009.12.10 19:43	buy	0.20	eurCHF	1.51121	0.00000	0.00000	2009.12.11 03:01	1.51118	0.00	0.00	-0.14	-0.58
15716384	2009.12.10 19:43	sell	0.20	eurgbp	0.90528	0.00000	0.00000	2009.12.11 03:01	0.90537	0.00	0.00	-0.07	-2.93
15716386	2009.12.10 19:43	buy	0.20	gbpCHF	1.66942	0.00000	0.00000	2009.12.11 03:01	1.66948	0.00	0.00	0.10	1.17
15575200	2009.12.09 16:12	sell	0.10	cadjpy	82.73	0.00	0.00	2009.12.10 14:37	84.04	0.00	0.00	-0.41	-148.40
15629360	2009.12.10 03:07	buy	0.10	cadjpy	83.79	0.00	0.00	2009.12.10 14:37	84.00	0.00	0.00	0.00	23.79
15575202	2009.12.09 16:12	sell	0.10	chfjpy	85.60	0.00	0.00	2009.12.10 14:37	86.04	0.00	0.00	-0.24	-49.84
15575223	2009.12.09 16:12	sell	0.10	eurCHF	1.51092	0.00000	0.00000	2009.12.10 14:37	1.51151	0.00	0.00	-0.58	-5.75
15575224	2009.12.09 16:12	buy	0.10	eurgbp	0.90593	0.00000	0.00000	2009.12.10 14:37	0.90382	0.00	0.00	-0.68	-34.39
15575207	2009.12.09 16:12	sell	0.10	nzdjpy	62.50	0.00	0.00	2009.12.10 14:37	64.23	0.00	0.00	-1.67	-195.97
15621995	2009.12.10 00:23	buy	0.10	nzdjpy	63.55	0.00	0.00	2009.12.10 14:37	64.20	0.00	0.00	0.00	73.64
15575218	2009.12.09 16:12	sell	0.10	nzdusd	0.71067	0.00000	0.00000	2009.12.10 14:37	0.72749	0.00	0.00	-1.47	-168.20

15621460	2009.12.10 00:19	buy	0.10	nzdusd	0.72117	0.00000	0.00000	2009.12.10 14:37	0.72719	0.00	0.00	0.00	60.20
15614876	2009.12.09 22:12	sell	0.10	usdcad	1.05248	0.00000	0.00000	2009.12.10 14:37	1.05072	0.00	0.00	-0.20	16.75
15575220	2009.12.09 16:12	buy	0.10	usdcad	1.06281	0.00000	0.00000	2009.12.10 14:37	1.05052	0.00	0.00	-0.34	-116.99
15575221	2009.12.09 16:12	buy	0.10	usdchf	1.02738	0.00000	0.00000	2009.12.10 14:37	1.02608	0.00	0.00	-0.17	-12.67
15575209	2009.12.09 16:12	sell	0.10	usdjpy	87.947	0.000	0.000	2009.12.10 14:37	88.278	0.00	0.00	-0.38	-37.50
15575198	2009.12.09 16:12	sell	0.10	audjpy	79.76	79.74	0.00	2009.12.09 22:02	79.74	0.00	0.00	0.00	2.28
15575211	2009.12.09 16:12	sell	0.10	audusd	0.90690	0.90688	0.00000	2009.12.09 21:45	0.90688	0.00	0.00	0.00	0.20
15575213	2009.12.09 16:12	sell	0.10	eurusd	1.47067	1.47065	0.00000	2009.12.09 21:35	1.47065	0.00	0.00	0.00	0.20
15575228	2009.12.09 16:12	sell	0.10	gbpchf	1.66783	1.66481	0.00000	2009.12.09 18:12	1.66481	0.00	0.00	0.00	29.43
15575216	2009.12.09 16:12	sell	0.10	gbpusd	1.62359	1.62357	0.00000	2009.12.09 17:51	1.62357	0.00	0.00	0.00	0.20
15575203	2009.12.09 16:12	sell	0.10	eurjpy	129.334	129.332	0.000	2009.12.09 16:54	129.332	0.00	0.00	0.00	0.23
15575206	2009.12.09 16:12	sell	0.10	gbpjpy	142.785	142.783	0.000	2009.12.09 16:30	142.783	0.00	0.00	0.00	0.23
15565380	2009.12.09 15:11	buy	0.10	audjpy	80.09	0.00	0.00	2009.12.09 16:12	79.76	0.00	0.00	0.00	-37.53
15565388	2009.12.09 15:11	buy	0.10	cadjpy	83.06	0.00	0.00	2009.12.09 16:11	82.73	0.00	0.00	0.00	-37.53
15565391	2009.12.09 15:11	buy	0.10	chfjpy	85.93	0.00	0.00	2009.12.09 16:11	85.59	0.00	0.00	0.00	-38.66
15565395	2009.12.09 15:11	buy	0.10	eurjpy	129.821	0.000	0.000	2009.12.09 16:11	129.349	0.00	0.00	0.00	-53.68
15565400	2009.12.09 15:11	buy	0.10	gbpjpy	143.648	0.000	0.000	2009.12.09 16:11	142.812	0.00	0.00	0.00	-95.07
15565402	2009.12.09 15:11	buy	0.10	nzdjpy	62.76	0.00	0.00	2009.12.09 16:11	62.47	0.00	0.00	0.00	-32.98
15565408	2009.12.09 15:11	buy	0.10	usdjpy	87.968	0.000	0.000	2009.12.09 16:11	87.937	0.00	0.00	0.00	-3.53
15565413	2009.12.09 15:11	buy	0.10	eurusd	1.47568	0.00000	0.00000	2009.12.09 16:11	1.47089	0.00	0.00	0.00	-47.90
15565411	2009.12.09 15:11	buy	0.10	audusd	0.91024	0.00000	0.00000	2009.12.09 16:11	0.90704	0.00	0.00	0.00	-32.00
15565419	2009.12.09 15:11	buy	0.10	nzdusd	0.71334	0.00000	0.00000	2009.12.09 16:11	0.71068	0.00	0.00	0.00	-26.60
15565417	2009.12.09 15:11	buy	0.10	gbpusd	1.63297	0.00000	0.00000	2009.12.09 16:11	1.62409	0.00	0.00	0.00	-88.80
15565424	2009.12.09 15:11	sell	0.10	usdchf	1.02410	0.00000	0.00000	2009.12.09 16:11	1.02720	0.00	0.00	0.00	-30.18
15565422	2009.12.09 15:11	sell	0.10	usdcad	1.05924	0.00000	0.00000	2009.12.09 16:11	1.06281	0.00	0.00	0.00	-33.59
15565427	2009.12.09 15:11	buy	0.10	eurCHF	1.51135	0.00000	0.00000	2009.12.09 16:11	1.51090	0.00	0.00	0.00	-4.38
15565428	2009.12.09 15:11	sell	0.10	eurGBP	0.90367	0.00000	0.00000	2009.12.09 16:11	0.90566	0.00	0.00	0.00	-32.33
15565429	2009.12.09 15:11	buy	0.10	gbpchf	1.67236	0.00000	0.00000	2009.12.09 16:11	1.66808	0.00	0.00	0.00	-41.67
15554465	2009.12.09 13:33	buy	10.00	audjpy	80.08	0.00	0.00	2009.12.09 15:06	80.06	0.00	0.00	0.00	-227.24
15554475	2009.12.09 13:33	buy	10.00	audusd	0.91022	0.00000	0.00000	2009.12.09 15:06	0.90966	0.00	0.00	0.00	-560.00
15554467	2009.12.09 13:33	buy	10.00	chfjpy	85.89	0.00	0.00	2009.12.09 15:06	85.90	0.00	0.00	0.00	113.63
15554466	2009.12.09 13:33	buy	10.00	cadjpy	82.97	0.00	0.00	2009.12.09 15:06	83.05	0.00	0.00	0.00	909.04
15554469	2009.12.09 13:33	buy	10.00	eurjpy	129.741	0.000	0.000	2009.12.09 15:06	129.828	0.00	0.00	0.00	988.54
15554476	2009.12.09 13:33	buy	10.00	eurusd	1.47499	0.00000	0.00000	2009.12.09 15:06	1.47500	0.00	0.00	0.00	10.00
15554470	2009.12.09 13:33	buy	10.00	gbpjpy	143.630	0.000	0.000	2009.12.09 15:06	143.823	0.00	0.00	0.00	2 192.93
15554478	2009.12.09 13:33	buy	10.00	gbpusd	1.63285	0.00000	0.00000	2009.12.09 15:06	1.63407	0.00	0.00	0.00	1 220.00
15554480	2009.12.09 13:33	buy	10.00	nzdusd	0.71302	0.00000	0.00000	2009.12.09 15:06	0.71260	0.00	0.00	0.00	-420.00
15554472	2009.12.09 13:33	buy	10.00	nzdjpy	62.72	0.00	0.00	2009.12.09 15:06	62.73	0.00	0.00	0.00	113.62
15554485	2009.12.09 13:33	sell	10.00	usdcad	1.06032	0.00000	0.00000	2009.12.09 15:06	1.05960	0.00	0.00	0.00	679.50
15554490	2009.12.09 13:33	sell	10.00	usdchf	1.02420	0.00000	0.00000	2009.12.09 15:06	1.02454	0.00	0.00	0.00	-331.86
15554473	2009.12.09 13:33	buy	10.00	usdjpy	87.960	0.000	0.000	2009.12.09 15:06	88.018	0.00	0.00	0.00	658.96
15552918	2009.12.09 13:18	buy	10.00	audjpy	80.04	0.00	0.00	2009.12.09 13:24	80.17	0.00	0.00	0.00	1 477.49
15552922	2009.12.09 13:18	buy	10.00	chfjpy	85.89	0.00	0.00	2009.12.09 13:24	85.92	0.00	0.00	0.00	340.96
15552920	2009.12.09 13:18	buy	10.00	cadjpy	82.94	0.00	0.00	2009.12.09 13:24	83.02	0.00	0.00	0.00	909.23
15552924	2009.12.09 13:18	buy	10.00	eurjpy	129.737	0.000	0.000	2009.12.09 13:24	129.813	0.00	0.00	0.00	863.75
15552955	2009.12.09 13:18	buy	10.00	gbpjpy	143.688	0.000	0.000	2009.12.09 13:24	143.786	0.00	0.00	0.00	1 113.79
15552964	2009.12.09 13:18	buy	10.00	usdjpy	87.931	0.000	0.000	2009.12.09 13:24	87.988	0.00	0.00	0.00	647.82
15552957	2009.12.09 13:18	buy	10.00	nzdjpy	62.69	0.00	0.00	2009.12.09 13:24	62.76	0.00	0.00	0.00	795.56
15552967	2009.12.09 13:18	buy	10.00	audusd	0.91045	0.00000	0.00000	2009.12.09 13:24	0.91095	0.00	0.00	0.00	500.00
15552968	2009.12.09 13:18	buy	10.00	eurusd	1.47559	0.00000	0.00000	2009.12.09 13:24	1.47529	0.00	0.00	0.00	-300.00
15552969	2009.12.09 13:18	buy	10.00	gbpusd	1.63408	0.00000	0.00000	2009.12.09 13:24	1.63423	0.00	0.00	0.00	150.00
15552972	2009.12.09 13:18	buy	10.00	nzdusd	0.71288	0.00000	0.00000	2009.12.09 13:24	0.71329	0.00	0.00	0.00	410.00
15552975	2009.12.09 13:18	sell	10.00	usdcad	1.06012	0.00000	0.00000	2009.12.09 13:24	1.05982	0.00	0.00	0.00	283.07
15552978	2009.12.09 13:18	sell	10.00	usdchf	1.02382	0.00000	0.00000	2009.12.09 13:24	1.02409	0.00	0.00	0.00	-263.65
15552980	2009.12.09 13:18	buy	10.00	eurCHF	1.51079	0.00000	0.00000	2009.12.09 13:24	1.51058	0.00	0.00	0.00	-205.08
15552982	2009.12.09 13:18	sell	10.00	eurGBP	0.90296	0.00000	0.00000	2009.12.09 13:24	0.90281	0.00	0.00	0.00	245.16
15552993	2009.12.09 13:18	buy	10.00	gbpchf	1.67320	0.00000	0.00000	2009.12.09 13:24	1.67333	0.00	0.00	0.00	126.95
15544607	2009.12.09 12:13	buy	10.00	eurusd	1.47704	0.00000	0.00000	2009.12.09 12:38	1.47705	0.00	0.00	0.00	10.00
15544606	2009.12.09 12:13	buy	10.00	audusd	0.90956	0.00000	0.00000	2009.12.09 12:38	0.91013	0.00	0.00	0.00	570.00
15544611	2009.12.09 12:13	buy	10.00	gbpusd	1.63030	0.00000	0.00000	2009.12.09 12:38	1.63423	0.00	0.00	0.00	3 930.00
15544612	2009.12.09 12:13	buy	10.00	nzdusd	0.71234	0.00000	0.00000	2009.12.09 12:38	0.71275	0.00	0.00	0.00	410.00
15544616	2009.12.09 12:13	sell	10.00	usdcad	1.06174	0.00000	0.00000	2009.12.09 12:38	1.06062	0.00	0.00	0.00	1 055.99
15544617	2009.12.09 12:13	sell	10.00	usdchf	1.02281	0.00000	0.00000	2009.12.09 12:38	1.02276	0.00	0.00	0.00	48.89
15544222	2009.12.09 12:09	buy	10.00	audusd	0.90887	0.00000	0.00000	2009.12.09 12:10	0.90880	0.00	0.00	0.00	-70.00
15544228	2009.12.09 12:09	buy	10.00	eurusd	1.47663	0.00000	0.00000	2009.12.09 12:10	1.47655	0.00	0.00	0.00	-80.00
15544230	2009.12.09 12:09	buy	10.00	gbpusd	1.63022	0.00000	0.00000	2009.12.09 12:10	1.62995	0.00	0.00	0.00	-270.00
15544231	2009.12.09 12:09	buy	10.00	nzdusd	0.71164	0.00000	0.00000	2009.12.09 12:10	0.71135	0.00	0.00	0.00	-290.00
15544234	2009.12.09 12:09	sell	10.00	usdcad	1.06203	0.00000	0.00000	2009.12.09 12:10	1.06226	0.00	0.00	0.00	-216.52
15544238	2009.12.09 12:09	sell	10.00	usdchf	1.02306	0.00000	0.00000	2009.12.09 12:10	1.02317	0.00	0.00	0.00	-107.51

15544041	2009.12.09 12:08	buy	10.00	audusd	0.90892	0.00000	0.00000	2009.12.09 12:08	0.90881	0.00	0.00	0.00	-110.00
15544043	2009.12.09 12:08	buy	10.00	eurusd	1.47643	0.00000	0.00000	2009.12.09 12:08	1.47632	0.00	0.00	0.00	-110.00
15544044	2009.12.09 12:08	buy	10.00	gbpusd	1.63001	0.00000	0.00000	2009.12.09 12:08	1.62988	0.00	0.00	0.00	-130.00
15544045	2009.12.09 12:08	buy	10.00	nzdusd	0.71157	0.00000	0.00000	2009.12.09 12:08	0.71127	0.00	0.00	0.00	-300.00
15544046	2009.12.09 12:08	sell	10.00	usdcad	1.06217	0.00000	0.00000	2009.12.09 12:08	1.06241	0.00	0.00	0.00	-225.90
15544048	2009.12.09 12:08	sell	10.00	usdchf	1.02320	0.00000	0.00000	2009.12.09 12:08	1.02333	0.00	0.00	0.00	-127.04
15450634	2009.12.08 15:48	buy	0.50	audjpy	80.22	0.00	0.00	2009.12.09 11:46	79.57	0.00	0.00	3.28	-370.81
15475569	2009.12.08 19:37	buy	0.50	audjpy	80.00	0.00	0.00	2009.12.09 11:46	79.57	0.00	0.00	3.28	-245.30
15480727	2009.12.08 20:24	buy	0.10	audjpy	79.99	0.00	0.00	2009.12.09 11:46	79.57	0.00	0.00	0.66	-47.92
15522788	2009.12.09 09:25	buy	0.10	audjpy	79.57	0.00	0.00	2009.12.09 11:46	79.57	0.00	0.00	0.00	0.00
15516796	2009.12.09 08:34	buy	0.10	audjpy	79.89	0.00	0.00	2009.12.09 11:46	79.57	0.00	0.00	0.00	-36.51
15522809	2009.12.09 09:25	buy	0.10	audusd	0.90520	0.00000	0.00000	2009.12.09 11:46	0.90785	0.00	0.00	0.00	26.50
15450653	2009.12.08 15:48	buy	0.50	audusd	0.90878	0.00000	0.00000	2009.12.09 11:46	0.90785	0.00	0.00	2.85	-46.50
15450643	2009.12.08 15:48	buy	0.50	cadjpy	83.58	0.00	0.00	2009.12.09 11:46	82.52	0.00	0.00	-0.23	-604.69
15527335	2009.12.09 10:05	buy	10.00	audusd	0.90638	0.00000	0.00000	2009.12.09 11:46	0.90785	0.00	0.00	0.00	1 470.00
15475576	2009.12.08 19:37	buy	0.50	cadjpy	83.17	0.00	0.00	2009.12.09 11:46	82.52	0.00	0.00	-0.23	-370.80
15516798	2009.12.09 08:34	buy	0.10	cadjpy	83.03	0.00	0.00	2009.12.09 11:46	82.52	0.00	0.00	0.00	-58.19
15521055	2009.12.09 09:12	sell	0.30	cadjpy	82.53	0.00	0.00	2009.12.09 11:46	82.56	0.00	0.00	0.00	-10.27
15522791	2009.12.09 09:25	buy	0.10	cadjpy	82.67	0.00	0.00	2009.12.09 11:46	82.52	0.00	0.00	0.00	-17.12
15450644	2009.12.08 15:48	buy	0.50	chfjpy	86.20	0.00	0.00	2009.12.09 11:46	85.62	0.00	0.00	-0.45	-330.87
15475578	2009.12.08 19:37	buy	0.50	chfjpy	86.01	0.00	0.00	2009.12.09 11:46	85.62	0.00	0.00	-0.45	-222.48
15516801	2009.12.09 08:34	buy	0.10	chfjpy	85.94	0.00	0.00	2009.12.09 11:46	85.62	0.00	0.00	0.00	-36.51
15480736	2009.12.08 20:24	buy	0.10	chfjpy	85.97	0.00	0.00	2009.12.09 11:46	85.62	0.00	0.00	-0.09	-39.93
15450660	2009.12.08 15:48	buy	0.50	eurCHF	1.51155	0.00000	0.00000	2009.12.09 11:46	1.51045	0.00	0.00	-0.34	-53.74
15522794	2009.12.09 09:25	buy	0.10	chfjpy	85.66	0.00	0.00	2009.12.09 11:46	85.62	0.00	0.00	0.00	-4.56
15522833	2009.12.09 09:26	buy	0.10	eurCHF	1.51046	0.00000	0.00000	2009.12.09 11:46	1.51045	0.00	0.00	0.00	-0.10
15450648	2009.12.08 15:48	buy	0.50	eurjpy	130.262	0.000	130.262	2009.12.09 11:46	129.350	0.00	0.00	-0.40	-520.26
15522835	2009.12.09 09:26	sell	0.10	eurGBP	0.90828	0.90826	0.00000	2009.12.09 11:46	0.90545	0.00	0.00	0.00	46.14
15480740	2009.12.08 20:24	buy	0.10	eurjpy	129.860	0.000	0.000	2009.12.09 11:46	129.350	0.00	0.00	-0.08	-58.18
15475582	2009.12.08 19:37	buy	0.50	eurjpy	129.927	0.000	0.000	2009.12.09 11:46	129.350	0.00	0.00	-0.40	-329.15
15516803	2009.12.09 08:34	buy	0.10	eurjpy	129.804	0.000	0.000	2009.12.09 11:46	129.350	0.00	0.00	0.00	-51.79
15522799	2009.12.09 09:25	buy	0.10	eurjpy	129.368	0.000	0.000	2009.12.09 11:46	129.350	0.00	0.00	0.00	-2.05
15532248	2009.12.09 10:40	sell	0.30	eurjpy	128.909	0.000	0.000	2009.12.09 11:46	129.366	0.00	0.00	0.00	-156.41
15532326	2009.12.09 10:41	sell	0.10	eurjpy	128.840	0.000	0.000	2009.12.09 11:46	129.366	0.00	0.00	0.00	-60.01
15522812	2009.12.09 09:25	buy	0.10	eurusd	1.47197	0.00000	0.00000	2009.12.09 11:46	1.47575	0.00	0.00	0.00	37.80
15450654	2009.12.08 15:48	buy	0.50	eurusd	1.47570	0.00000	0.00000	2009.12.09 11:46	1.47575	0.00	0.00	-0.55	2.50
15450664	2009.12.08 15:48	buy	0.50	gbpCHF	1.66947	0.00000	0.00000	2009.12.09 11:46	1.66802	0.00	0.00	0.24	-70.84
15527340	2009.12.09 10:05	buy	10.00	eurusd	1.47326	0.00000	0.00000	2009.12.09 11:46	1.47575	0.00	0.00	0.00	2 490.00
15522836	2009.12.09 09:26	buy	0.10	gbpCHF	1.66292	0.00000	0.00000	2009.12.09 11:46	1.66799	0.00	0.00	0.00	49.54
15480741	2009.12.08 20:24	buy	0.10	gbpjpy	143.680	0.000	143.680	2009.12.09 11:46	142.847	0.00	0.00	0.03	-95.04
15450649	2009.12.08 15:48	buy	0.50	gbpjpy	143.872	0.000	143.872	2009.12.09 11:46	142.838	0.00	0.00	0.17	-589.86
15475584	2009.12.08 19:37	buy	0.50	gbpjpy	143.682	0.000	143.682	2009.12.09 11:46	142.838	0.00	0.00	0.17	-481.47
15516804	2009.12.09 08:34	buy	0.10	gbpjpy	143.178	0.000	0.000	2009.12.09 11:46	142.847	0.00	0.00	0.00	-37.77
15522801	2009.12.09 09:25	buy	0.10	gbpjpy	142.438	0.000	0.000	2009.12.09 11:46	142.847	0.00	0.00	0.00	46.66
15527343	2009.12.09 10:05	buy	10.00	gbpusd	1.62236	0.00000	0.00000	2009.12.09 11:46	1.62984	0.00	0.00	0.00	7 480.00
15531934	2009.12.09 10:39	sell	0.10	gbpjpy	142.129	0.000	0.000	2009.12.09 11:46	142.887	0.00	0.00	0.00	-86.47
15450651	2009.12.08 15:48	buy	0.50	nzdjpy	62.69	0.00	0.00	2009.12.09 11:46	62.31	0.00	0.00	2.09	-216.78
15475588	2009.12.08 19:37	buy	0.50	nzdjpy	62.58	0.00	0.00	2009.12.09 11:46	62.31	0.00	0.00	2.09	-154.03
15480743	2009.12.08 20:24	buy	0.10	nzdjpy	62.55	0.00	0.00	2009.12.09 11:46	62.31	0.00	0.00	0.42	-27.38
15516805	2009.12.09 08:34	buy	0.10	nzdjpy	62.52	0.00	0.00	2009.12.09 11:46	62.31	0.00	0.00	0.00	-23.96
15522803	2009.12.09 09:25	buy	0.10	nzdjpy	62.33	0.00	0.00	2009.12.09 11:45	62.31	0.00	0.00	0.00	-2.28
15522820	2009.12.09 09:25	buy	0.10	nzdusd	0.70919	0.00000	0.00000	2009.12.09 11:45	0.71084	0.00	0.00	0.00	16.50
15450656	2009.12.08 15:48	buy	0.50	nzdusd	0.71011	0.00000	0.00000	2009.12.09 11:45	0.71084	0.00	0.00	1.85	36.50
15527346	2009.12.09 10:05	buy	10.00	nzdusd	0.70986	0.00000	0.00000	2009.12.09 11:45	0.71084	0.00	0.00	0.00	980.00
15450658	2009.12.08 15:48	sell	0.50	usdcad	1.05623	0.00000	0.00000	2009.12.09 11:45	1.06192	0.00	0.00	-0.33	-267.91
15488007	2009.12.08 21:52	buy	0.30	usdcad	1.06660	0.00000	0.00000	2009.12.09 11:45	1.06178	0.00	0.00	-0.34	-136.19
15522824	2009.12.09 09:25	sell	0.10	usdcad	1.06305	0.00000	0.00000	2009.12.09 11:45	1.06192	0.00	0.00	0.00	10.64
15527348	2009.12.09 10:05	sell	10.00	usdcad	1.06129	0.00000	0.00000	2009.12.09 11:45	1.06192	0.00	0.00	0.00	-593.27
15450659	2009.12.08 15:48	sell	0.50	usdCHF	1.02424	0.00000	0.00000	2009.12.09 11:45	1.02366	0.00	0.00	-0.63	28.33
15527351	2009.12.09 10:05	sell	10.00	usdCHF	1.02503	0.00000	0.00000	2009.12.09 11:45	1.02366	0.00	0.00	0.00	1 338.33
15522826	2009.12.09 09:26	sell	0.10	usdCHF	1.02607	1.02605	0.00000	2009.12.09 11:45	1.02366	0.00	0.00	0.00	23.54
15480746	2009.12.08 20:24	buy	0.10	usdjpy	88.320	0.000	0.000	2009.12.09 11:45	87.648	0.00	0.00	-0.07	-76.67
15450652	2009.12.08 15:48	buy	0.50	usdjpy	88.284	0.000	0.000	2009.12.09 11:45	87.648	0.00	0.00	-0.34	-362.81
15475595	2009.12.08 19:37	buy	0.50	usdjpy	88.270	0.000	0.000	2009.12.09 11:45	87.648	0.00	0.00	-0.34	-354.83
15516806	2009.12.09 08:34	buy	0.10	usdjpy	88.294	0.000	0.000	2009.12.09 11:45	87.648	0.00	0.00	0.00	-73.70
15522806	2009.12.09 09:25	buy	0.10	usdjpy	87.900	0.000	0.000	2009.12.09 11:45	87.648	0.00	0.00	0.00	-28.75
15522815	2009.12.09 09:25	buy	0.10	gbpusd	1.62037	0.00000	0.00000	2009.12.09 11:36	1.63041	0.00	0.00	0.00	100.40
15450655	2009.12.08 15:48	buy	0.50	gbpusd	1.62962	0.00000	1.62962	2009.12.09 11:16	1.62962	0.00	0.00	-0.05	0.00
15521025	2009.12.09 09:12	sell	0.30	eurjpy	129.229	129.227	0.000	2009.12.09 11:14	129.227	0.00	0.00	0.00	0.69

15518749	2009.12.09 08:57	sell	0.30	gbpusd	1.61921	0.00000	0.00000	2009.12.09 09:07	1.61746	0.00	0.00	0.00	52.50
15518980	2009.12.09 08:59	sell	0.30	gbpjpy	142.804	142.802	0.000	2009.12.09 09:07	142.458	0.00	0.00	0.00	117.86
15519511	2009.12.09 09:02	sell	0.30	gbpjpy	142.637	0.000	0.000	2009.12.09 09:07	142.485	0.00	0.00	0.00	51.77
15519524	2009.12.09 09:02	sell	0.10	gbpjpy	142.576	0.000	0.000	2009.12.09 09:07	142.489	0.00	0.00	0.00	9.88
15450661	2009.12.08 15:48	sell	0.50	eurgbp	0.90550	0.90548	0.00000	2009.12.09 01:44	0.90548	0.00	0.00	-0.16	1.63
15447754	2009.12.08 15:32	sell	0.10	nzdjpy	62.55	0.00	0.00	2009.12.08 15:48	62.69	0.00	0.00	0.00	-15.86
15440752	2009.12.08 14:02	sell	0.10	chfjpy	86.66	86.34	0.00	2009.12.08 15:41	86.16	0.00	0.00	0.00	56.63
15440651	2009.12.08 14:02	sell	0.10	eurjpy	131.018	130.416	0.000	2009.12.08 15:41	130.215	0.00	0.00	0.00	90.94
15439799	2009.12.08 13:59	sell	0.10	gbpusd	1.63007	0.00000	0.00000	2009.12.08 15:41	1.62909	0.00	0.00	0.00	9.80
15256542	2009.12.07 04:28	buy	0.10	audjpy	82.54	0.00	0.00	2009.12.08 15:41	80.14	0.00	0.00	0.65	-271.83
15256544	2009.12.07 04:28	buy	0.10	cadjpy	85.39	0.00	85.39	2009.12.08 15:41	83.52	0.00	0.00	-0.04	-211.81
15256558	2009.12.07 04:28	buy	0.10	eurCHF	1.51137	0.00000	0.00000	2009.12.08 15:41	1.51147	0.00	0.00	-0.07	0.98
15256545	2009.12.07 04:28	buy	0.10	chfjpy	88.71	0.00	0.00	2009.12.08 15:41	86.15	0.00	0.00	-0.09	-289.95
15256560	2009.12.07 04:28	sell	0.10	eurgbp	0.90235	0.00000	0.00000	2009.12.08 15:41	0.90518	0.00	0.00	-0.03	-46.12
15256553	2009.12.07 04:28	buy	0.10	eurusd	1.48953	0.00000	1.48953	2009.12.08 15:41	1.47495	0.00	0.00	-0.11	-145.80
15256546	2009.12.07 04:28	buy	0.10	eurjpy	134.046	0.000	0.000	2009.12.08 15:41	130.221	0.00	0.00	-0.08	-433.22
15256547	2009.12.07 04:28	buy	0.10	gbpjpy	148.520	0.000	0.000	2009.12.08 15:41	143.859	0.00	0.00	0.03	-527.95
15256561	2009.12.07 04:28	buy	0.10	gbpCHF	1.67446	0.00000	0.00000	2009.12.08 15:41	1.66980	0.00	0.00	0.05	-45.48
15256554	2009.12.07 04:28	buy	0.10	gbpusd	1.65024	0.00000	0.00000	2009.12.08 15:41	1.62951	0.00	0.00	-0.01	-207.30
15256548	2009.12.07 04:28	buy	0.10	nzdjpy	64.70	0.00	0.00	2009.12.08 15:41	62.60	0.00	0.00	0.41	-237.87
15446221	2009.12.08 15:26	buy	0.10	usdCHF	1.02491	0.00000	0.00000	2009.12.08 15:41	1.02470	0.00	0.00	0.00	-2.05
15256557	2009.12.07 04:28	sell	0.10	usdCHF	1.01450	0.00000	0.00000	2009.12.08 15:41	1.02483	0.00	0.00	-0.13	-100.80
15256555	2009.12.07 04:28	buy	0.10	nzdusd	0.71890	0.00000	0.71890	2009.12.08 15:41	0.70911	0.00	0.00	0.37	-97.90
15256549	2009.12.07 04:28	buy	0.10	usdjpy	90.007	0.000	90.007	2009.12.08 15:41	88.277	0.00	0.00	-0.07	-195.97
15442602	2009.12.08 14:13	sell	0.10	audjpy	80.50	0.00	0.00	2009.12.08 14:41	80.51	0.00	0.00	0.00	-1.13
15434626	2009.12.08 13:20	sell	0.10	gbpjpy	144.473	144.471	0.000	2009.12.08 14:18	144.471	0.00	0.00	0.00	0.22
15425323	2009.12.08 11:49	sell	0.10	gbpCHF	1.66398	0.00000	0.00000	2009.12.08 12:14	1.66327	0.00	0.00	0.00	6.98
15410879	2009.12.08 09:56	sell	0.10	cadjpy	84.34	0.00	0.00	2009.12.08 12:14	84.48	0.00	0.00	0.00	-15.78
15386347	2009.12.08 03:24	sell	0.10	usdjpy	88.990	88.988	0.000	2009.12.08 12:14	88.707	0.00	0.00	0.00	31.90
15347265	2009.12.07 18:51	sell	0.10	chfjpy	87.66	87.64	0.00	2009.12.08 12:14	87.21	0.00	0.00	-0.08	50.73
15350279	2009.12.07 19:18	sell	0.10	nzdjpy	63.66	63.64	0.00	2009.12.08 11:44	63.64	0.00	0.00	-0.55	2.25
15408545	2009.12.08 09:42	sell	0.10	gbpjpy	145.470	145.468	0.000	2009.12.08 11:35	145.468	0.00	0.00	0.00	0.23
15392068	2009.12.08 05:39	sell	0.10	eurjpy	132.013	132.011	0.000	2009.12.08 10:37	132.011	0.00	0.00	0.00	0.22
15294785	2009.12.07 11:00	sell	0.10	audjpy	81.50	81.18	0.00	2009.12.08 10:30	81.18	0.00	0.00	-0.80	35.94
15386321	2009.12.08 03:24	sell	0.10	gbpjpy	146.459	146.157	0.000	2009.12.08 08:38	146.157	0.00	0.00	0.00	33.91
15256552	2009.12.07 04:28	buy	0.10	audusd	0.91704	0.00000	0.91704	2009.12.07 20:16	0.91704	0.00	0.00	0.00	0.00
15256556	2009.12.07 04:28	sell	0.10	usdcad	1.05397	0.00000	1.05397	2009.12.07 15:50	1.05397	0.00	0.00	0.00	0.00
15293941	2009.12.07 10:55	sell	0.10	nzdusd	0.70851	0.00000	0.00000	2009.12.07 10:56	0.70933	0.00	0.00	0.00	-8.20
15293472	2009.12.07 10:53	buy	0.10	usdcad	1.06421	0.00000	0.00000	2009.12.07 10:56	1.06352	0.00	0.00	0.00	-6.49
15293308	2009.12.07 10:52	sell	0.10	audusd	0.90688	0.00000	0.00000	2009.12.07 10:56	0.90721	0.00	0.00	0.00	-3.30
15290007	2009.12.07 10:38	sell	0.10	eurjpy	133.028	0.000	0.000	2009.12.07 10:56	133.033	0.00	0.00	0.00	-0.55
15285742	2009.12.07 10:11	sell	0.10	gbpjpy	147.449	147.447	0.000	2009.12.07 10:41	147.133	0.00	0.00	0.00	35.12
15286988	2009.12.07 10:20	sell	0.10	gbpusd	1.64006	1.64004	0.00000	2009.12.07 10:41	1.63535	0.00	0.00	0.00	47.10
15289602	2009.12.07 10:37	sell	0.10	eurusd	1.47941	0.00000	0.00000	2009.12.07 10:41	1.47988	0.00	0.00	0.00	-4.70
15150699	2009.12.04 03:12	sell	1.00	cadjpy	83.42	0.00	0.00	2009.12.07 00:30	85.48	0.00	0.00	-1.33	-2 283.19
15150694	2009.12.04 03:12	sell	1.00	audjpy	81.33	0.00	0.00	2009.12.07 00:30	82.46	0.00	0.00	-7.96	-1 252.43
15150702	2009.12.04 03:12	sell	1.00	chfjpy	88.12	0.00	0.00	2009.12.07 00:30	88.76	0.00	0.00	-0.77	-709.34
15173422	2009.12.04 11:05	buy	1.00	eurgbp	0.90581	0.00000	0.00000	2009.12.07 00:30	0.90353	0.00	0.00	-2.31	-374.72
15184206	2009.12.04 14:10	buy	1.00	eurgbp	0.90480	0.00000	0.00000	2009.12.07 00:30	0.90358	0.00	0.00	-2.31	-200.51
15150705	2009.12.04 03:12	sell	1.00	eurjpy	132.719	0.000	0.000	2009.12.07 00:30	134.032	0.00	0.00	-1.98	-1 455.43
15184208	2009.12.04 14:10	sell	1.00	gbpCHF	1.66457	0.00000	0.00000	2009.12.07 00:30	1.67155	0.00	0.00	-3.53	-686.46
15173425	2009.12.04 11:05	sell	1.00	gbpCHF	1.66344	0.00000	0.00000	2009.12.07 00:30	1.67155	0.00	0.00	-3.53	-797.59
15150708	2009.12.04 03:12	sell	1.00	gbpjpy	145.768	0.000	0.000	2009.12.07 00:30	148.273	0.00	0.00	-3.52	-2 776.92
15173420	2009.12.04 11:05	sell	1.00	gbpjpy	146.548	0.000	0.000	2009.12.07 00:30	148.273	0.00	0.00	-3.52	-1 912.25
15150712	2009.12.04 03:12	sell	1.00	nzdjpy	63.56	0.00	0.00	2009.12.07 00:30	64.56	0.00	0.00	-5.41	-1 108.55
15184204	2009.12.04 14:10	sell	1.00	gbpjpy	147.190	0.000	0.000	2009.12.07 00:30	148.273	0.00	0.00	-3.52	-1 200.56
15150728	2009.12.04 03:12	buy	1.00	usdcad	1.05667	0.00000	0.00000	2009.12.07 00:30	1.05526	0.00	0.00	-1.13	-133.62
15150715	2009.12.04 03:12	sell	1.00	usdjpy	88.149	0.000	0.000	2009.12.07 00:30	90.208	0.00	0.00	-1.21	-2 282.50
15240049	2009.12.07 00:00	buy	0.50	cadjpy	85.44	0.00	0.00	2009.12.07 00:30	85.40	0.00	0.00	0.00	-22.17
15240055	2009.12.07 00:00	buy	0.50	eurjpy	133.996	0.000	0.000	2009.12.07 00:30	133.975	0.00	0.00	0.00	-11.64
15240189	2009.12.07 00:00	buy	0.50	gbpjpy	148.151	0.000	0.000	2009.12.07 00:30	148.229	0.00	0.00	0.00	43.24
15240107	2009.12.07 00:00	buy	0.50	gbpjpy	148.142	0.000	0.000	2009.12.07 00:30	148.229	0.00	0.00	0.00	48.23
15240346	2009.12.07 00:00	buy	0.50	usdjpy	90.207	0.000	0.000	2009.12.07 00:30	90.181	0.00	0.00	0.00	-14.42
15242570	2009.12.07 00:29	buy	0.50	gbpjpy	148.253	0.000	0.000	2009.12.07 00:30	148.231	0.00	0.00	0.00	-12.20
15241012	2009.12.07 00:04	buy	0.50	audjpy	82.42	0.00	0.00	2009.12.07 00:30	82.39	0.00	0.00	0.00	-16.63
15150724	2009.12.04 03:12	sell	1.00	gbpusd	1.65376	0.00000	1.65376	2009.12.04 17:59	1.65376	0.00	0.00	0.00	0.00
15150718	2009.12.04 03:12	sell	1.00	audusd	0.92277	0.00000	0.00000	2009.12.04 15:59	0.92141	0.00	0.00	0.00	136.00
15150726	2009.12.04 03:12	sell	1.00	nzdusd	0.72127	0.00000	0.00000	2009.12.04 15:59	0.72005	0.00	0.00	0.00	122.00
15173421	2009.12.04 11:05	sell	1.00	gbpusd	1.66330	0.00000	0.00000	2009.12.04 15:52	1.65858	0.00	0.00	0.00	472.00

15150720	2009.12.04 03:12	sell	1.00	eurusd	1.50563	0.00000	0.00000	2009.12.04 15:52	1.49928	0.00	0.00	0.00	635.00
15184205	2009.12.04 14:10	sell	1.00	gbpusd	1.66577	0.00000	0.00000	2009.12.04 15:51	1.65858	0.00	0.00	0.00	719.00
15150730	2009.12.04 03:12	buy	1.00	usdchf	1.00048	0.00000	0.00000	2009.12.04 15:51	1.00525	0.00	0.00	0.00	474.51
15173361	2009.12.04 11:04	buy	0.50	gbpusd	1.66391	0.00000	0.00000	2009.12.04 11:04	1.66334	0.00	0.00	0.00	-28.50
15100748	2009.12.03 15:40	buy	0.50	eurjpy	133.527	0.000	0.000	2009.12.04 02:23	132.621	0.00	0.00	-0.40	-514.33
15066633	2009.12.03 10:09	sell	1.00	audjpy	81.58	81.56	0.00	2009.12.04 02:23	81.29	0.00	0.00	-8.16	329.23
15066637	2009.12.03 10:09	sell	1.00	chfjpy	87.86	0.00	0.00	2009.12.04 02:23	88.07	0.00	0.00	-0.79	-238.41
15066649	2009.12.03 10:09	sell	1.00	audusd	0.93043	0.92741	0.00000	2009.12.04 02:23	0.92275	0.00	0.00	-7.20	768.00
15066651	2009.12.03 10:09	sell	1.00	eurusd	1.51098	1.50796	0.00000	2009.12.04 02:23	1.50588	0.00	0.00	-1.40	510.00
15066640	2009.12.03 10:09	sell	1.00	eurjpy	132.489	0.000	0.000	2009.12.04 02:23	132.639	0.00	0.00	-2.03	-170.30
15066645	2009.12.03 10:09	sell	1.00	nzdjpy	63.81	63.79	0.00	2009.12.04 02:23	63.48	0.00	0.00	-5.55	374.65
15066642	2009.12.03 10:09	sell	1.00	gbpjpy	146.262	145.960	0.000	2009.12.04 02:23	145.699	0.00	0.00	-3.62	639.17
15066658	2009.12.03 10:09	buy	1.00	usdchf	0.99797	0.00000	0.00000	2009.12.04 02:23	1.00012	0.00	0.00	-0.60	214.97
15066646	2009.12.03 10:09	sell	1.00	usdjpy	87.679	0.000	0.000	2009.12.04 02:23	88.081	0.00	0.00	-1.24	-456.40
15066653	2009.12.03 10:09	sell	1.00	nzdusd	0.72760	0.72458	0.00000	2009.12.03 20:11	0.72458	0.00	0.00	0.00	302.00
15066634	2009.12.03 10:09	sell	1.00	cadjpy	83.69	83.67	0.00	2009.12.03 18:00	83.67	0.00	0.00	0.00	22.68
15066654	2009.12.03 10:09	buy	1.00	usdcad	1.04777	0.00000	0.00000	2009.12.03 17:15	1.05778	0.00	0.00	0.00	946.32
15066652	2009.12.03 10:09	sell	1.00	gbpusd	1.66818	1.66216	0.00000	2009.12.03 15:54	1.65813	0.00	0.00	0.00	1 005.00
15007726	2009.12.02 18:15	buy	1.00	eurgbp	0.90451	0.00000	0.00000	2009.12.02 19:26	0.90293	0.00	0.00	0.00	-263.11
15007721	2009.12.02 18:15	sell	1.00	gbpusd	1.66359	0.00000	0.00000	2009.12.02 19:26	1.66541	0.00	0.00	0.00	-182.00
15007729	2009.12.02 18:15	sell	1.00	gbpchf	1.66682	0.00000	0.00000	2009.12.02 19:26	1.66882	0.00	0.00	0.00	-199.54
14857587	2009.12.01 08:42	buy	1.00	eurgbp	0.91412	0.00000	0.00000	2009.12.02 17:25	0.90514	0.00	0.00	-2.32	-1 496.41
14901776	2009.12.01 17:36	buy	2.00	eurgbp	0.90807	0.00000	0.00000	2009.12.02 17:25	0.90514	0.00	0.00	-4.65	-976.50
14955427	2009.12.02 11:06	buy	5.00	eurgbp	0.90805	0.00000	0.00000	2009.12.02 17:25	0.90516	0.00	0.00	0.00	-2 407.92
14948804	2009.12.02 09:56	buy	3.00	eurgbp	0.90925	0.00000	0.00000	2009.12.02 17:25	0.90514	0.00	0.00	0.00	-2 054.64
14857588	2009.12.01 08:42	sell	1.00	gbpchf	1.64962	0.00000	1.64962	2009.12.02 17:25	1.66509	0.00	0.00	-3.60	-1 548.31
14948806	2009.12.02 09:56	sell	3.00	gbpchf	1.65824	0.00000	0.00000	2009.12.02 17:25	1.66511	0.00	0.00	0.00	-2 062.75
14901779	2009.12.01 17:36	sell	2.00	gbpchf	1.66085	0.00000	0.00000	2009.12.02 17:25	1.66509	0.00	0.00	-7.20	-848.73
14955434	2009.12.02 11:06	sell	5.00	gbpchf	1.66029	0.00000	0.00000	2009.12.02 17:25	1.66511	0.00	0.00	0.00	-2 412.05
14857584	2009.12.01 08:42	sell	1.00	gbpusd	1.64110	0.00000	1.64110	2009.12.02 17:25	1.66660	0.00	0.00	-2.80	-2 550.00
14901772	2009.12.01 17:36	sell	2.00	gbpjpy	143.989	0.000	0.000	2009.12.02 17:25	145.437	0.00	0.00	-7.36	-3 318.82
14901775	2009.12.01 17:36	sell	2.00	gbpusd	1.66179	0.00000	0.00000	2009.12.02 17:25	1.66660	0.00	0.00	-5.60	-962.00
14977183	2009.12.02 14:08	sell	5.00	audusd	0.92734	0.00000	0.00000	2009.12.02 17:25	0.92898	0.00	0.00	0.00	-820.00
14977186	2009.12.02 14:08	sell	5.00	eurusd	1.50849	0.00000	0.00000	2009.12.02 17:25	1.50850	0.00	0.00	0.00	-5.00
14977188	2009.12.02 14:08	sell	5.00	nzdusd	0.72681	0.00000	0.00000	2009.12.02 17:25	0.72937	0.00	0.00	0.00	-1 280.00
14977190	2009.12.02 14:08	buy	5.00	usdcad	1.04641	0.00000	0.00000	2009.12.02 17:25	1.04512	0.00	0.00	0.00	-617.15
14977191	2009.12.02 14:08	buy	5.00	usdchf	0.99939	0.00000	0.00000	2009.12.02 17:25	0.99902	0.00	0.00	0.00	-185.18
14899025	2009.12.01 17:14	buy	0.50	gbpusd	1.66171	0.00000	0.00000	2009.12.01 17:20	1.66078	0.00	0.00	0.00	-46.50
14881622	2009.12.01 13:22	buy	0.50	gbpchf	1.66012	0.00000	0.00000	2009.12.01 14:41	1.66122	0.00	0.00	0.00	54.95
14870266	2009.12.01 10:52	buy	0.50	gbpusd	1.65138	0.00000	0.00000	2009.12.01 14:23	1.65822	0.00	0.00	0.00	342.00
14857583	2009.12.01 08:42	sell	1.00	gbpjpy	142.787	142.485	0.000	2009.12.01 08:53	142.485	0.00	0.00	0.00	347.85
14737517	2009.11.30 07:41	sell	0.10	audjpy	78.82	0.00	0.00	2009.11.30 18:43	78.82	0.00	0.00	0.00	0.00
14772655	2009.11.30 13:24	sell	0.30	audjpy	78.70	0.00	0.00	2009.11.30 18:43	78.82	0.00	0.00	0.00	-41.75
14757589	2009.11.30 10:47	sell	0.20	audjpy	78.86	0.00	0.00	2009.11.30 18:43	78.82	0.00	0.00	0.00	9.28
14737521	2009.11.30 07:41	sell	0.10	cadjpy	81.36	0.00	0.00	2009.11.30 18:43	81.53	0.00	0.00	0.00	-19.71
14772664	2009.11.30 13:24	sell	0.30	audusd	0.91243	0.00000	0.00000	2009.11.30 18:43	0.91399	0.00	0.00	0.00	-46.80
14772656	2009.11.30 13:24	sell	0.30	cadjpy	81.54	0.00	0.00	2009.11.30 18:43	81.53	0.00	0.00	0.00	3.48
14757593	2009.11.30 10:47	sell	0.20	cadjpy	81.64	81.62	0.00	2009.11.30 18:43	81.53	0.00	0.00	0.00	25.51
14757597	2009.11.30 10:47	sell	0.20	chfjpy	85.97	85.95	0.00	2009.11.30 18:43	85.79	0.00	0.00	0.00	41.76
14737527	2009.11.30 07:41	sell	0.10	chfjpy	85.91	85.89	0.00	2009.11.30 18:43	85.79	0.00	0.00	0.00	13.92
14757635	2009.11.30 10:47	sell	0.20	eurCHF	1.50663	0.00000	0.00000	2009.11.30 18:43	1.50696	0.00	0.00	0.00	-6.56
14772657	2009.11.30 13:24	sell	0.30	chfjpy	86.10	86.08	0.00	2009.11.30 18:43	85.79	0.00	0.00	0.00	107.86
14757601	2009.11.30 10:47	sell	0.20	eurjpy	129.538	129.536	0.000	2009.11.30 18:43	129.266	0.00	0.00	0.00	63.09
14772672	2009.11.30 13:24	sell	0.30	eurCHF	1.50672	0.00000	0.00000	2009.11.30 18:43	1.50696	0.00	0.00	0.00	-7.16
14772667	2009.11.30 13:24	sell	0.30	gbpusd	1.64749	1.64147	0.00000	2009.11.30 18:43	1.63935	0.00	0.00	0.00	244.20
14772658	2009.11.30 13:24	sell	0.30	eurjpy	129.738	129.436	0.000	2009.11.30 18:43	129.266	0.00	0.00	0.00	164.23
14772662	2009.11.30 13:24	sell	0.30	nzdjpy	61.59	0.00	0.00	2009.11.30 18:43	61.63	0.00	0.00	0.00	-13.92
14737541	2009.11.30 07:41	sell	0.10	nzdjpy	61.81	61.79	0.00	2009.11.30 18:43	61.63	0.00	0.00	0.00	20.88
14757606	2009.11.30 10:47	sell	0.20	nzdjpy	61.77	61.75	0.00	2009.11.30 18:43	61.63	0.00	0.00	0.00	32.47
14772669	2009.11.30 13:24	sell	0.30	nzdusd	0.71396	0.00000	0.00000	2009.11.30 18:43	0.71477	0.00	0.00	0.00	-24.30
14757628	2009.11.30 10:47	buy	0.20	usdcad	1.05541	0.00000	0.00000	2009.11.30 18:43	1.05779	0.00	0.00	0.00	45.00
14772670	2009.11.30 13:24	buy	0.30	usdcad	1.05782	0.00000	0.00000	2009.11.30 18:43	1.05783	0.00	0.00	0.00	0.28
14757631	2009.11.30 10:47	buy	0.20	usdCHF	1.00205	0.00000	0.00000	2009.11.30 18:43	1.00507	0.00	0.00	0.00	60.10
14772671	2009.11.30 13:24	buy	0.30	usdCHF	1.00184	0.00000	0.00000	2009.11.30 18:43	1.00507	0.00	0.00	0.00	96.41
14737544	2009.11.30 07:41	sell	0.10	usdjpy	86.117	0.000	0.000	2009.11.30 18:43	86.227	0.00	0.00	0.00	-12.76
14757608	2009.11.30 10:47	sell	0.20	usdjpy	86.147	0.000	0.000	2009.11.30 18:43	86.230	0.00	0.00	0.00	-19.25
14772663	2009.11.30 13:24	sell	0.30	usdjpy	86.262	0.000	0.000	2009.11.30 18:43	86.230	0.00	0.00	0.00	11.13
14737531	2009.11.30 07:41	sell	0.10	eurjpy	129.565	129.263	0.000	2009.11.30 18:41	129.263	0.00	0.00	0.00	35.02
14772659	2009.11.30 13:24	sell	0.30	gbpjpy	142.101	141.499	0.000	2009.11.30 18:23	141.096	0.00	0.00	0.00	350.38

14757604	2009.11.30 10:47	sell	0.20	gbpjpy	142.157	141.555	0.000	2009.11.30 18:23	141.152	0.00	0.00	0.00	233.46
14757624	2009.11.30 10:47	sell	0.20	gbpusd	1.65028	1.64426	0.00000	2009.11.30 18:17	1.64028	0.00	0.00	0.00	200.00
14757626	2009.11.30 10:47	sell	0.20	nzdusd	0.71695	0.71693	0.00000	2009.11.30 17:29	0.71693	0.00	0.00	0.00	0.40
14772666	2009.11.30 13:24	sell	0.30	eurusd	1.50398	1.50396	0.00000	2009.11.30 17:28	1.50396	0.00	0.00	0.00	0.60
14757617	2009.11.30 10:47	sell	0.20	eurusd	1.50369	1.50367	0.00000	2009.11.30 17:14	1.50367	0.00	0.00	0.00	0.40
14757613	2009.11.30 10:47	sell	0.20	audusd	0.91535	0.91533	0.00000	2009.11.30 15:24	0.91533	0.00	0.00	0.00	0.40
14749799	2009.11.30 09:48	buy	0.20	eurgbp	0.91041	0.00000	0.00000	2009.11.30 14:05	0.91216	0.00	0.00	0.00	57.65
14757637	2009.11.30 10:47	buy	0.20	eurgbp	0.91125	0.00000	0.00000	2009.11.30 14:05	0.91215	0.00	0.00	0.00	29.65
14772676	2009.11.30 13:24	buy	0.30	eurgbp	0.91296	0.00000	0.00000	2009.11.30 14:05	0.91214	0.00	0.00	0.00	-40.52
14772677	2009.11.30 13:24	sell	0.30	gbpchf	1.65021	0.00000	0.00000	2009.11.30 14:04	1.65232	0.00	0.00	0.00	-63.11
14757639	2009.11.30 10:47	sell	0.20	gbpchf	1.65331	1.65329	0.00000	2009.11.30 14:04	1.65236	0.00	0.00	0.00	18.94
14762398	2009.11.30 11:41	buy	0.30	gbpchf	1.65649	0.00000	0.00000	2009.11.30 13:22	1.65081	0.00	0.00	0.00	-170.11
14762389	2009.11.30 11:41	buy	0.30	eurchf	1.50782	0.00000	0.00000	2009.11.30 13:22	1.50663	0.00	0.00	0.00	-35.64
14762394	2009.11.30 11:41	sell	0.30	eurgbp	0.91033	0.00000	0.00000	2009.11.30 13:22	0.91264	0.00	0.00	0.00	-114.23
14762382	2009.11.30 11:41	sell	0.30	usdcad	1.05558	0.00000	0.00000	2009.11.30 13:22	1.05776	0.00	0.00	0.00	-61.83
14762379	2009.11.30 11:41	buy	0.30	nzdusd	0.71632	0.00000	0.00000	2009.11.30 13:22	0.71409	0.00	0.00	0.00	-66.90
14762377	2009.11.30 11:41	buy	0.30	gbpusd	1.65239	0.00000	0.00000	2009.11.30 13:22	1.64801	0.00	0.00	0.00	-131.40
14762369	2009.11.30 11:41	buy	0.30	audusd	0.91480	0.00000	0.00000	2009.11.30 13:22	0.91256	0.00	0.00	0.00	-67.20
14762366	2009.11.30 11:41	buy	0.30	usdjpy	86.521	0.000	0.000	2009.11.30 13:22	86.272	0.00	0.00	0.00	-86.59
14762363	2009.11.30 11:41	buy	0.30	gbpjpy	142.973	0.000	0.000	2009.11.30 13:22	142.182	0.00	0.00	0.00	-275.06
14762364	2009.11.30 11:41	buy	0.30	nzdjpy	61.96	0.00	0.00	2009.11.30 13:22	61.60	0.00	0.00	0.00	-125.19
14762360	2009.11.30 11:41	buy	0.30	chfjpy	86.31	0.00	0.00	2009.11.30 13:22	86.12	0.00	0.00	0.00	-66.07
14762361	2009.11.30 11:41	buy	0.30	eurjpy	130.132	0.000	0.000	2009.11.30 13:22	129.761	0.00	0.00	0.00	-129.01
14762358	2009.11.30 11:41	buy	0.30	cadjpy	81.95	0.00	0.00	2009.11.30 13:22	81.56	0.00	0.00	0.00	-135.62
14762351	2009.11.30 11:41	buy	0.30	audjpy	79.15	0.00	0.00	2009.11.30 13:22	78.73	0.00	0.00	0.00	-146.05
14762372	2009.11.30 11:41	buy	0.30	eurusd	1.50411	0.00000	0.00000	2009.11.30 13:21	1.50379	0.00	0.00	0.00	-9.60
14762385	2009.11.30 11:41	sell	0.30	usdchf	1.00221	0.00000	0.00000	2009.11.30 13:21	1.00185	0.00	0.00	0.00	10.78
14749795	2009.11.30 09:48	sell	0.20	gbpusd	1.65508	1.65206	0.00000	2009.11.30 11:28	1.65206	0.00	0.00	0.00	60.40
14749770	2009.11.30 09:48	sell	0.20	gbpjpy	142.686	142.384	0.000	2009.11.30 10:50	142.384	0.00	0.00	0.00	70.07
14749804	2009.11.30 09:48	sell	0.20	gbpchf	1.65405	1.65403	0.00000	2009.11.30 10:43	1.65403	0.00	0.00	0.00	0.40
14737536	2009.11.30 07:41	sell	0.10	gbpjpy	142.447	142.145	0.000	2009.11.30 10:43	142.145	0.00	0.00	0.00	35.05
14658137	2009.11.27 13:49	buy	0.10	audjpy	77.97	0.00	0.00	2009.11.27 17:05	78.80	0.00	0.00	0.00	95.47
14658139	2009.11.27 13:49	buy	0.10	chfjpy	85.63	0.00	0.00	2009.11.27 17:05	86.06	0.00	0.00	0.00	49.46
14643899	2009.11.27 11:45	sell	0.10	eurgbp	0.90935	0.00000	0.00000	2009.11.27 17:05	0.90764	0.00	0.00	0.00	28.12
14643900	2009.11.27 11:45	buy	0.10	gbpchf	1.65817	0.00000	0.00000	2009.11.27 17:05	1.66078	0.00	0.00	0.00	25.84
14658140	2009.11.27 13:49	buy	0.10	eurjpy	128.971	0.000	0.000	2009.11.27 17:05	129.718	0.00	0.00	0.00	85.93
14643896	2009.11.27 11:45	buy	0.10	gbpusd	1.63821	0.00000	0.00000	2009.11.27 17:05	1.64414	0.00	0.00	0.00	59.30
14658143	2009.11.27 13:49	buy	0.10	nzdjpy	61.15	0.00	0.00	2009.11.27 17:05	61.76	0.00	0.00	0.00	70.16
14658142	2009.11.27 13:49	buy	0.10	gbpjpy	141.715	0.000	0.000	2009.11.27 16:41	142.716	0.00	0.00	0.00	115.15
14643894	2009.11.27 11:45	buy	0.10	gbpjpy	141.464	0.000	0.000	2009.11.27 12:32	142.498	0.00	0.00	0.00	119.23
14603892	2009.11.27 06:02	sell	0.10	audjpy	77.72	77.40	0.00	2009.11.27 09:52	77.24	0.00	0.00	0.00	55.76
14603894	2009.11.27 06:02	sell	0.10	cadjpy	80.93	80.61	0.00	2009.11.27 09:52	80.36	0.00	0.00	0.00	66.21
14603910	2009.11.27 06:02	sell	0.10	audusd	0.90357	0.90055	0.00000	2009.11.27 09:52	0.89729	0.00	0.00	0.00	62.80
14603905	2009.11.27 06:02	sell	0.10	nzdjpy	61.14	61.12	0.00	2009.11.27 09:52	60.72	0.00	0.00	0.00	48.79
14603897	2009.11.27 06:02	sell	0.10	chfjpy	85.29	84.97	0.00	2009.11.27 09:52	84.78	0.00	0.00	0.00	59.24
14603926	2009.11.27 06:02	buy	0.10	usdcad	1.06291	0.00000	0.00000	2009.11.27 09:52	1.07126	0.00	0.00	0.00	77.95
14603924	2009.11.27 06:02	sell	0.10	nzdusd	0.71067	0.70765	0.00000	2009.11.27 09:52	0.70538	0.00	0.00	0.00	52.90
14603930	2009.11.27 06:02	buy	0.10	usdchf	1.00867	0.00000	0.00000	2009.11.27 09:52	1.01543	0.00	0.00	0.00	66.57
14603909	2009.11.27 06:02	sell	0.10	usdjpy	86.027	0.000	0.000	2009.11.27 09:52	86.071	0.00	0.00	0.00	-5.11
14603918	2009.11.27 06:02	sell	0.10	gbpusd	1.63899	1.63297	0.00000	2009.11.27 09:40	1.62880	0.00	0.00	0.00	101.90
14603902	2009.11.27 06:02	sell	0.10	gbpjpy	140.991	140.389	0.000	2009.11.27 09:26	140.389	0.00	0.00	0.00	70.00
14603912	2009.11.27 06:02	sell	0.10	eurusd	1.49388	1.49386	0.00000	2009.11.27 08:47	1.49386	0.00	0.00	0.00	0.20
14603898	2009.11.27 06:02	sell	0.10	eurjpy	128.520	128.518	0.000	2009.11.27 08:02	128.518	0.00	0.00	0.00	0.23
14553709	2009.11.26 18:16	buy	0.50	audjpy	78.86	0.00	0.00	2009.11.26 19:23	78.92	0.00	0.00	0.00	34.67
14553895	2009.11.26 18:17	buy	0.50	audusd	0.91093	0.00000	0.00000	2009.11.26 19:23	0.91188	0.00	0.00	0.00	47.50
14553751	2009.11.26 18:16	buy	0.50	cadjpy	81.74	0.00	0.00	2009.11.26 19:23	81.56	0.00	0.00	0.00	-103.99
14553848	2009.11.26 18:16	buy	0.50	chfjpy	86.01	0.00	0.00	2009.11.26 19:23	86.22	0.00	0.00	0.00	121.32
14554025	2009.11.26 18:17	buy	0.50	eurchf	1.50655	0.00000	0.00000	2009.11.26 19:23	1.50560	0.00	0.00	0.00	-47.33
14553857	2009.11.26 18:16	buy	0.50	eurjpy	129.607	0.000	0.000	2009.11.26 19:23	129.790	0.00	0.00	0.00	105.74
14554027	2009.11.26 18:17	sell	0.50	eurgbp	0.90838	0.00000	0.00000	2009.11.26 19:23	0.90919	0.00	0.00	0.00	-66.82
14553901	2009.11.26 18:17	buy	0.50	eurusd	1.49697	0.00000	0.00000	2009.11.26 19:23	1.49982	0.00	0.00	0.00	142.50
14554030	2009.11.26 18:17	buy	0.50	gbpchf	1.65863	0.00000	0.00000	2009.11.26 19:23	1.65579	0.00	0.00	0.00	-141.47
14553864	2009.11.26 18:17	buy	0.50	gbpjpy	142.693	0.000	0.000	2009.11.26 19:23	142.745	0.00	0.00	0.00	30.04
14553973	2009.11.26 18:17	buy	0.50	gbpusd	1.64721	0.00000	0.00000	2009.11.26 19:23	1.64972	0.00	0.00	0.00	125.50
14553870	2009.11.26 18:17	buy	0.50	nzdjpy	61.81	0.00	0.00	2009.11.26 19:23	61.85	0.00	0.00	0.00	23.11
14553974	2009.11.26 18:17	buy	0.50	nzdusd	0.71396	0.00000	0.00000	2009.11.26 19:23	0.71479	0.00	0.00	0.00	41.50
14554010	2009.11.26 18:17	sell	0.50	usdcad	1.06007	0.00000	0.00000	2009.11.26 19:23	1.06127	0.00	0.00	0.00	-56.54
14554017	2009.11.26 18:17	sell	0.50	usdchf	1.00681	0.00000	0.00000	2009.11.26 19:23	1.00384	0.00	0.00	0.00	147.93
14553878	2009.11.26 18:17	buy	0.50	usdjpy	86.580	0.000	0.000	2009.11.26 19:23	86.532	0.00	0.00	0.00	-27.74

14521631	2009.11.26 13:46	sell	0.10	audjpy	79.58	79.56	0.00	2009.11.26 17:16	79.04	0.00	0.00	0.00	62.37
14521634	2009.11.26 13:46	sell	0.10	chfjpy	86.70	86.68	0.00	2009.11.26 17:16	86.26	0.00	0.00	0.00	50.82
14521633	2009.11.26 13:46	sell	0.10	cadjpy	82.25	82.23	0.00	2009.11.26 17:16	81.87	0.00	0.00	0.00	43.89
14521635	2009.11.26 13:46	sell	0.10	eurjpy	130.784	130.482	0.000	2009.11.26 17:16	130.113	0.00	0.00	0.00	77.51
14521636	2009.11.26 13:46	sell	0.10	gbpjpy	143.514	143.212	0.000	2009.11.26 17:16	142.939	0.00	0.00	0.00	66.41
14521638	2009.11.26 13:46	sell	0.10	nzdjpy	62.40	62.38	0.00	2009.11.26 17:16	62.05	0.00	0.00	0.00	40.42
14521640	2009.11.26 13:46	sell	0.10	usdjpy	86.693	0.000	0.000	2009.11.26 17:16	86.593	0.00	0.00	0.00	11.55
14521642	2009.11.26 13:46	sell	0.10	audusd	0.91798	0.91796	0.00000	2009.11.26 17:16	0.91301	0.00	0.00	0.00	49.70
14521643	2009.11.26 13:46	sell	0.10	eurusd	1.50858	1.50556	0.00000	2009.11.26 17:16	1.50278	0.00	0.00	0.00	58.00
14521644	2009.11.26 13:46	sell	0.10	gbpusd	1.65553	1.65551	0.00000	2009.11.26 17:16	1.65061	0.00	0.00	0.00	49.20
14521646	2009.11.26 13:46	sell	0.10	nzdusd	0.71990	0.71988	0.00000	2009.11.26 17:16	0.71670	0.00	0.00	0.00	32.00
14521649	2009.11.26 13:46	buy	0.10	usdcad	1.05409	0.00000	0.00000	2009.11.26 17:16	1.05787	0.00	0.00	0.00	35.73
14521650	2009.11.26 13:46	buy	0.10	usdchf	0.99989	0.00000	0.00000	2009.11.26 17:15	1.00385	0.00	0.00	0.00	39.45
14521653	2009.11.26 13:46	sell	0.10	eurCHF	1.50843	0.00000	0.00000	2009.11.26 17:15	1.50873	0.00	0.00	0.00	-2.99
14521656	2009.11.26 13:46	buy	0.10	eurGBP	0.91128	0.00000	0.00000	2009.11.26 17:15	0.91037	0.00	0.00	0.00	-15.02
14521661	2009.11.26 13:46	sell	0.10	gbpCHF	1.65506	0.00000	0.00000	2009.11.26 17:15	1.65740	0.00	0.00	0.00	-23.31
14496843	2009.11.26 09:39	sell	0.10	audjpy	80.04	80.02	0.00	2009.11.26 12:07	79.72	0.00	0.00	0.00	36.88
14496846	2009.11.26 09:39	sell	0.10	cadjpy	82.55	0.00	0.00	2009.11.26 12:07	82.47	0.00	0.00	0.00	9.22
14496847	2009.11.26 09:39	sell	0.10	chfjpy	86.67	0.00	0.00	2009.11.26 12:07	86.83	0.00	0.00	0.00	-18.44
14496849	2009.11.26 09:39	sell	0.10	eurjpy	131.013	0.000	0.000	2009.11.26 12:07	130.947	0.00	0.00	0.00	7.61
14496851	2009.11.26 09:39	sell	0.10	gbpjpy	144.109	143.807	0.000	2009.11.26 12:07	143.628	0.00	0.00	0.00	55.44
14496852	2009.11.26 09:39	sell	0.10	nzdjpy	62.73	62.71	0.00	2009.11.26 12:07	62.56	0.00	0.00	0.00	19.60
14496854	2009.11.26 09:39	sell	0.10	usdjpy	86.849	0.000	0.000	2009.11.26 12:07	86.764	0.00	0.00	0.00	9.80
14496856	2009.11.26 09:39	sell	0.10	audusd	0.92181	0.92179	0.00000	2009.11.26 12:07	0.91871	0.00	0.00	0.00	31.00
14496866	2009.11.26 09:39	buy	0.10	usdcad	1.05203	0.00000	0.00000	2009.11.26 12:07	1.05230	0.00	0.00	0.00	2.57
14496865	2009.11.26 09:39	sell	0.10	nzdusd	0.72233	0.72231	0.00000	2009.11.26 12:07	0.72101	0.00	0.00	0.00	13.20
14496869	2009.11.26 09:39	buy	0.10	usdCHF	1.00186	0.00000	0.00000	2009.11.26 12:07	0.99934	0.00	0.00	0.00	-25.22
14496871	2009.11.26 09:39	sell	0.10	eurCHF	1.51105	0.00000	0.00000	2009.11.26 12:07	1.50846	0.00	0.00	0.00	25.91
14496874	2009.11.26 09:39	buy	0.10	eurGBP	0.90932	0.00000	0.00000	2009.11.26 12:07	0.91169	0.00	0.00	0.00	39.23
14496876	2009.11.26 09:39	sell	0.10	gbpCHF	1.66209	1.65607	0.00000	2009.11.26 12:07	1.65470	0.00	0.00	0.00	73.94
14496860	2009.11.26 09:39	sell	0.10	eurusd	1.50861	1.50859	0.00000	2009.11.26 11:22	1.50859	0.00	0.00	0.00	0.20
14496862	2009.11.26 09:39	sell	0.10	gbpusd	1.65937	1.65335	0.00000	2009.11.26 11:20	1.65335	0.00	0.00	0.00	60.20
14416862	2009.11.25 14:52	sell	0.10	audjpy	81.44	81.42	0.00	2009.11.25 16:55	81.03	0.00	0.00	0.00	46.84
14416874	2009.11.25 14:52	sell	0.10	audusd	0.92927	0.92925	0.00000	2009.11.25 16:55	0.92579	0.00	0.00	0.00	34.80
14416863	2009.11.25 14:52	sell	0.10	cadjpy	83.74	83.72	0.00	2009.11.25 16:55	83.39	0.00	0.00	0.00	39.99
14416864	2009.11.25 14:52	sell	0.10	chfjpy	87.56	87.54	0.00	2009.11.25 16:55	87.31	0.00	0.00	0.00	28.56
14416886	2009.11.25 14:52	sell	0.10	eurCHF	1.50933	0.00000	0.00000	2009.11.25 16:55	1.50935	0.00	0.00	0.00	-0.20
14416891	2009.11.25 14:52	buy	0.10	eurGBP	0.90256	0.00000	0.00000	2009.11.25 16:55	0.90243	0.00	0.00	0.00	-2.17
14416875	2009.11.25 14:52	sell	0.10	eurusd	1.50803	1.50801	0.00000	2009.11.25 16:55	1.50541	0.00	0.00	0.00	26.20
14416893	2009.11.25 14:52	sell	0.10	gbpCHF	1.67219	0.00000	0.00000	2009.11.25 16:55	1.67258	0.00	0.00	0.00	-3.89
14416877	2009.11.25 14:52	sell	0.10	gbpusd	1.67091	1.67089	0.00000	2009.11.25 16:55	1.66818	0.00	0.00	0.00	27.30
14416871	2009.11.25 14:52	sell	0.10	nzdjpy	64.02	64.00	0.00	2009.11.25 16:55	63.71	0.00	0.00	0.00	35.41
14416880	2009.11.25 14:52	sell	0.10	nzdusd	0.73029	0.00000	0.00000	2009.11.25 16:55	0.72785	0.00	0.00	0.00	24.40
14416882	2009.11.25 14:52	buy	0.10	usdcad	1.04659	0.00000	0.00000	2009.11.25 16:55	1.04962	0.00	0.00	0.00	28.87
14416883	2009.11.25 14:52	buy	0.10	usdCHF	1.00095	0.00000	0.00000	2009.11.25 16:55	1.00256	0.00	0.00	0.00	16.06
14416872	2009.11.25 14:52	sell	0.10	usdjpy	87.643	0.000	0.000	2009.11.25 16:55	87.527	0.00	0.00	0.00	13.25
14416869	2009.11.25 14:52	sell	0.10	gbpjpy	146.434	146.432	0.000	2009.11.25 15:31	146.432	0.00	0.00	0.00	0.23
14416866	2009.11.25 14:52	sell	0.10	eurjpy	132.170	132.168	0.000	2009.11.25 15:30	132.168	0.00	0.00	0.00	0.23
14383702	2009.11.25 10:04	buy	0.10	audusd	0.92789	0.00000	0.00000	2009.11.25 11:29	0.92816	0.00	0.00	0.00	2.70
14292263	2009.11.24 11:17	sell	0.10	audusd	0.91765	0.00000	0.00000	2009.11.25 11:29	0.92826	0.00	0.00	-0.72	-106.10
14292254	2009.11.24 11:17	sell	0.10	chfjpy	87.60	87.58	0.00	2009.11.25 11:29	87.23	0.00	0.00	-0.08	42.22
14292252	2009.11.24 11:17	sell	0.10	cadjpy	83.45	0.00	0.00	2009.11.25 11:29	83.24	0.00	0.00	-0.14	23.96
14292267	2009.11.24 11:17	sell	0.10	eurusd	1.49333	0.00000	0.00000	2009.11.25 11:29	1.50182	0.00	0.00	-0.14	-84.90
14292276	2009.11.24 11:17	buy	0.10	usdcad	1.06255	0.00000	0.00000	2009.11.25 11:29	1.05296	0.00	0.00	-0.11	-91.08
14388148	2009.11.25 10:35	sell	0.10	usdcad	1.05233	0.00000	0.00000	2009.11.25 11:29	1.05317	0.00	0.00	0.00	-7.98
14292279	2009.11.24 11:17	buy	0.10	usdCHF	1.01216	0.00000	0.00000	2009.11.25 11:29	1.00479	0.00	0.00	-0.06	-73.35
14389981	2009.11.25 10:52	sell	0.20	audjpy	81.78	81.76	0.00	2009.11.25 11:29	81.35	0.00	0.00	0.00	98.13
14389983	2009.11.25 10:52	sell	0.20	cadjpy	83.74	83.72	0.00	2009.11.25 11:29	83.23	0.00	0.00	0.00	116.39
14389984	2009.11.25 10:52	sell	0.20	chfjpy	87.72	87.70	0.00	2009.11.25 11:29	87.22	0.00	0.00	0.00	114.11
14389985	2009.11.25 10:52	sell	0.20	eurjpy	132.450	131.848	0.000	2009.11.25 11:29	131.607	0.00	0.00	0.00	192.39
14389987	2009.11.25 10:52	sell	0.20	nzdjpy	64.48	64.46	0.00	2009.11.25 11:29	64.12	0.00	0.00	0.00	82.16
14389989	2009.11.25 10:52	sell	0.20	audusd	0.92708	0.00000	0.00000	2009.11.25 11:29	0.92835	0.00	0.00	0.00	-25.40
14389988	2009.11.25 10:52	sell	0.20	usdjpy	88.225	87.923	0.000	2009.11.25 11:29	87.637	0.00	0.00	0.00	134.19
14389992	2009.11.25 10:52	sell	0.20	eurusd	1.50121	0.00000	0.00000	2009.11.25 11:28	1.50184	0.00	0.00	0.00	-12.60
14389993	2009.11.25 10:52	sell	0.20	gbpusd	1.67098	0.00000	0.00000	2009.11.25 11:28	1.67202	0.00	0.00	0.00	-20.80
14389996	2009.11.25 10:52	buy	0.20	usdcad	1.05330	0.00000	0.00000	2009.11.25 11:28	1.05290	0.00	0.00	0.00	-7.60
14389995	2009.11.25 10:52	sell	0.20	nzdusd	0.73089	0.00000	0.00000	2009.11.25 11:28	0.73182	0.00	0.00	0.00	-18.60
14389999	2009.11.25 10:52	buy	0.20	eurGBP	0.89844	0.00000	0.00000	2009.11.25 11:28	0.89825	0.00	0.00	0.00	-6.35
14389998	2009.11.25 10:52	sell	0.20	eurCHF	1.50948	0.00000	0.00000	2009.11.25 11:28	1.50914	0.00	0.00	0.00	6.77

14389997	2009.11.25 10:52	buy	0.20	usdchf	1.00558	0.00000	0.00000	2009.11.25 11:28	1.00473	0.00	0.00	0.00	-16.92
14390000	2009.11.25 10:52	sell	0.20	gbpchf	1.68010	0.00000	0.00000	2009.11.25 11:28	1.68015	0.00	0.00	0.00	-1.00
14389986	2009.11.25 10:52	sell	0.20	gbpjpy	147.427	146.825	0.000	2009.11.25 11:28	146.422	0.00	0.00	0.00	229.43
14292260	2009.11.24 11:17	sell	0.10	usdjpy	88.662	88.060	0.000	2009.11.25 11:26	87.661	0.00	0.00	-0.12	114.19
14292255	2009.11.24 11:17	sell	0.10	eurjpy	132.408	132.406	0.000	2009.11.25 06:28	132.406	0.00	0.00	-0.20	0.23
14292257	2009.11.24 11:17	sell	0.10	nzdjpy	64.36	64.34	0.00	2009.11.25 00:22	64.34	0.00	0.00	-0.55	2.26
14292273	2009.11.24 11:17	sell	0.10	nzdusd	0.72589	0.72587	0.00000	2009.11.24 21:42	0.72587	0.00	0.00	0.00	0.20
14292250	2009.11.24 11:17	sell	0.10	audjpy	81.36	81.34	0.00	2009.11.24 21:11	81.34	0.00	0.00	0.00	2.26
14142526	2009.11.20 18:00	sell	0.10	audjpy	81.17	0.00	81.17	2009.11.24 08:01	81.74	0.00	0.00	-1.62	-64.16
14168524	2009.11.23 02:49	sell	0.20	audjpy	81.67	0.00	0.00	2009.11.24 08:01	81.74	0.00	0.00	-1.62	-15.76
14215378	2009.11.23 14:08	sell	0.40	audjpy	82.10	82.08	0.00	2009.11.24 08:01	81.74	0.00	0.00	-3.24	162.10
14200538	2009.11.23 10:55	sell	0.30	audjpy	82.10	82.08	0.00	2009.11.24 08:01	81.74	0.00	0.00	-2.43	121.57
14142541	2009.11.20 18:00	sell	0.10	audusd	0.91253	0.00000	0.91253	2009.11.24 08:01	0.91994	0.00	0.00	-1.44	-74.10
14168532	2009.11.23 02:49	sell	0.20	audusd	0.91827	0.00000	0.00000	2009.11.24 08:01	0.91993	0.00	0.00	-1.44	-33.20
14200550	2009.11.23 10:55	sell	0.30	audusd	0.92303	0.92301	0.00000	2009.11.24 08:01	0.91993	0.00	0.00	-2.16	93.00
14142529	2009.11.20 18:00	sell	0.10	cadjpy	83.07	0.00	83.07	2009.11.24 08:01	83.80	0.00	0.00	-0.27	-82.18
14215393	2009.11.23 14:08	sell	0.40	audusd	0.92412	0.92410	0.00000	2009.11.24 08:01	0.91993	0.00	0.00	-2.88	167.60
14168525	2009.11.23 02:49	sell	0.20	cadjpy	83.31	0.00	83.31	2009.11.24 08:01	83.80	0.00	0.00	-0.27	-110.31
14200539	2009.11.23 10:55	sell	0.30	cadjpy	83.95	0.00	0.00	2009.11.24 08:01	83.80	0.00	0.00	-0.40	50.65
14142532	2009.11.20 18:00	sell	0.10	chfjpy	87.29	0.00	87.29	2009.11.24 08:01	87.83	0.00	0.00	-0.16	-60.79
14215381	2009.11.23 14:08	sell	0.40	cadjpy	83.93	0.00	0.00	2009.11.24 08:01	83.80	0.00	0.00	-0.54	58.53
14200540	2009.11.23 10:55	sell	0.30	chfjpy	88.17	88.15	0.00	2009.11.24 08:01	87.83	0.00	0.00	-0.24	114.82
14168527	2009.11.23 02:49	sell	0.20	chfjpy	87.61	0.00	0.00	2009.11.24 08:01	87.83	0.00	0.00	-0.16	-49.53
14215384	2009.11.23 14:08	sell	0.40	chfjpy	88.02	0.00	0.00	2009.11.24 08:01	87.83	0.00	0.00	-0.31	85.55
14142565	2009.11.20 18:01	sell	0.10	eurCHF	1.51315	0.00000	0.00000	2009.11.24 08:01	1.51135	0.00	0.00	-0.40	17.79
14200564	2009.11.23 10:55	sell	0.30	eurCHF	1.51114	0.00000	0.00000	2009.11.24 08:01	1.51135	0.00	0.00	-0.59	-6.23
14200565	2009.11.23 10:55	buy	0.30	eurGBP	0.90338	0.00000	0.00000	2009.11.24 08:01	0.90101	0.00	0.00	-0.70	-117.84
14215404	2009.11.23 14:08	sell	0.40	eurCHF	1.51099	0.00000	0.00000	2009.11.24 08:01	1.51135	0.00	0.00	-0.79	-14.23
14215406	2009.11.23 14:08	buy	0.40	eurGBP	0.90054	0.00000	0.00000	2009.11.24 08:01	0.90101	0.00	0.00	-0.94	31.15
14142533	2009.11.20 18:00	sell	0.10	eurjpy	132.109	0.000	132.109	2009.11.24 08:01	132.702	0.00	0.00	-0.40	-66.75
14215387	2009.11.23 14:08	sell	0.40	eurjpy	133.007	133.005	0.000	2009.11.24 08:00	132.702	0.00	0.00	-0.81	137.34
14168528	2009.11.23 02:49	sell	0.20	eurjpy	132.501	0.000	0.000	2009.11.24 08:00	132.702	0.00	0.00	-0.41	-45.25
14234207	2009.11.23 18:53	buy	0.10	eurjpy	133.520	0.000	0.000	2009.11.24 08:00	132.672	0.00	0.00	-0.08	-95.47
14200551	2009.11.23 10:55	sell	0.30	eurUSD	1.49800	1.49798	0.00000	2009.11.24 08:00	1.49377	0.00	0.00	-0.42	126.90
14168533	2009.11.23 02:49	sell	0.20	eurUSD	1.48969	0.00000	0.00000	2009.11.24 08:00	1.49377	0.00	0.00	-0.28	-81.60
14200568	2009.11.23 10:55	sell	0.30	gbpCHF	1.67273	0.00000	0.00000	2009.11.24 08:00	1.67709	0.00	0.00	-1.07	-129.26
14215394	2009.11.23 14:08	sell	0.40	eurUSD	1.49715	1.49713	0.00000	2009.11.24 08:00	1.49377	0.00	0.00	-0.56	135.20
14168529	2009.11.23 02:49	sell	0.20	gbpjpy	146.958	0.000	0.000	2009.11.24 08:00	147.256	0.00	0.00	-0.72	-67.09
14200545	2009.11.23 10:55	sell	0.30	gbpjpy	147.502	147.500	0.000	2009.11.24 08:00	147.256	0.00	0.00	-1.08	83.07
14232400	2009.11.23 18:33	buy	0.10	gbpjpy	148.007	0.000	0.000	2009.11.24 08:00	147.192	0.00	0.00	0.03	-91.76
14215388	2009.11.23 14:08	sell	0.40	gbpjpy	147.672	147.370	0.000	2009.11.24 08:00	147.252	0.00	0.00	-1.45	189.11
14142557	2009.11.20 18:00	sell	0.10	gbpUSD	1.65049	0.00000	1.65049	2009.11.24 08:00	1.65752	0.00	0.00	-0.56	-70.30
14168534	2009.11.23 02:49	sell	0.20	gbpUSD	1.65219	0.00000	1.65219	2009.11.24 08:00	1.65752	0.00	0.00	-0.56	-106.60
14200553	2009.11.23 10:55	sell	0.30	gbpUSD	1.65827	1.65825	0.00000	2009.11.24 08:00	1.65752	0.00	0.00	-0.84	22.50
14200546	2009.11.23 10:55	sell	0.30	nzdjpy	65.08	65.06	0.00	2009.11.24 08:00	64.67	0.00	0.00	-1.65	138.45
14168530	2009.11.23 02:49	sell	0.20	nzdjpy	64.61	0.00	0.00	2009.11.24 08:00	64.67	0.00	0.00	-1.10	-13.51
14215389	2009.11.23 14:08	sell	0.40	nzdjpy	65.14	65.12	0.00	2009.11.24 08:00	64.67	0.00	0.00	-2.20	211.63
14168536	2009.11.23 02:49	sell	0.20	nzdUSD	0.72644	0.00000	0.00000	2009.11.24 08:00	0.72803	0.00	0.00	-0.98	-31.80
14200557	2009.11.23 10:55	sell	0.30	nzdUSD	0.73152	0.73150	0.00000	2009.11.24 08:00	0.72803	0.00	0.00	-1.47	104.70
14215397	2009.11.23 14:08	sell	0.40	nzdUSD	0.73321	0.73019	0.00000	2009.11.24 08:00	0.72803	0.00	0.00	-1.96	207.20
14142559	2009.11.20 18:01	buy	0.10	usdcad	1.07098	0.00000	1.07098	2009.11.24 08:00	1.06021	0.00	0.00	-0.22	-101.58
14168539	2009.11.23 02:49	buy	0.20	usdcad	1.06768	0.00000	1.06768	2009.11.24 08:00	1.06021	0.00	0.00	-0.23	-140.92
14200560	2009.11.23 10:55	buy	0.30	usdcad	1.05941	0.00000	0.00000	2009.11.24 08:00	1.06021	0.00	0.00	-0.34	22.64
14215402	2009.11.23 14:08	buy	0.40	usdcad	1.05826	0.00000	0.00000	2009.11.24 08:00	1.06021	0.00	0.00	-0.46	73.57
14142564	2009.11.20 18:01	buy	0.10	usdCHF	1.01908	0.00000	1.01908	2009.11.24 08:00	1.01157	0.00	0.00	-0.12	-74.24
14168540	2009.11.23 02:49	buy	0.20	usdCHF	1.01531	0.00000	0.00000	2009.11.24 08:00	1.01157	0.00	0.00	-0.12	-73.94
14200561	2009.11.23 10:55	buy	0.30	usdCHF	1.00887	0.00000	0.00000	2009.11.24 08:00	1.01157	0.00	0.00	-0.18	80.07
14215403	2009.11.23 14:08	buy	0.40	usdCHF	1.00928	0.00000	0.00000	2009.11.24 08:00	1.01157	0.00	0.00	-0.24	90.55
14200549	2009.11.23 10:55	sell	0.30	usdjpy	88.953	0.000	0.000	2009.11.24 08:00	88.835	0.00	0.00	-0.37	39.85
14215391	2009.11.23 14:08	sell	0.40	usdjpy	88.838	0.000	0.000	2009.11.24 08:00	88.835	0.00	0.00	-0.49	1.35
14215396	2009.11.23 14:08	sell	0.40	gbpUSD	1.66236	1.66234	0.00000	2009.11.23 22:07	1.66234	0.00	0.00	0.00	0.80
14215407	2009.11.23 14:08	sell	0.40	gbpCHF	1.67771	1.67769	0.00000	2009.11.23 21:14	1.67769	0.00	0.00	0.00	0.79
14233433	2009.11.23 18:43	buy	0.10	chfjpy	88.33	0.00	0.00	2009.11.23 20:25	88.25	0.00	0.00	0.00	-8.98
14231686	2009.11.23 18:24	buy	0.10	cadjpy	84.36	0.00	0.00	2009.11.23 20:25	84.37	0.00	0.00	0.00	1.12
14200543	2009.11.23 10:55	sell	0.30	eurjpy	133.247	133.245	0.000	2009.11.23 16:59	133.245	0.00	0.00	0.00	0.67
14223746	2009.11.23 16:00	buy	0.10	audjpy	82.21	0.00	0.00	2009.11.23 16:01	82.23	0.00	0.00	0.00	2.25
14209750	2009.11.23 12:54	buy	0.10	cadjpy	84.12	0.00	0.00	2009.11.23 12:54	84.09	0.00	0.00	0.00	-3.38
14209759	2009.11.23 12:54	sell	0.10	usdcad	1.05649	0.00000	0.00000	2009.11.23 12:54	1.05621	0.00	0.00	0.00	2.65
14205779	2009.11.23 11:59	buy	0.10	gbpUSD	1.66230	0.00000	0.00000	2009.11.23 12:15	1.66163	0.00	0.00	0.00	-6.70

14203274	2009.11.23 11:28	buy	0.10	gbpusd	1.66067	0.00000	0.00000	2009.11.23 11:39	1.66176	0.00	0.00	0.00	10.90
14196898	2009.11.23 10:25	sell	0.10	usdcad	1.06058	0.00000	0.00000	2009.11.23 10:55	1.05944	0.00	0.00	0.00	10.76
14196617	2009.11.23 10:23	buy	0.10	eurjpy	133.131	0.000	0.000	2009.11.23 10:55	133.256	0.00	0.00	0.00	14.05
14196371	2009.11.23 10:22	sell	0.10	usdchf	1.00891	0.00000	0.00000	2009.11.23 10:55	1.00857	0.00	0.00	0.00	3.37
14191391	2009.11.23 09:38	buy	0.10	audusd	0.92267	0.00000	0.00000	2009.11.23 10:55	0.92305	0.00	0.00	0.00	3.80
14142538	2009.11.20 18:00	sell	0.10	usdjpy	88.966	88.964	0.000	2009.11.23 10:30	88.964	0.00	0.00	-0.12	0.22
14168531	2009.11.23 02:49	sell	0.20	usdjpy	88.946	88.944	0.000	2009.11.23 10:30	88.944	0.00	0.00	0.00	0.45
14142535	2009.11.20 18:00	sell	0.10	gbpjpy	146.837	146.835	0.000	2009.11.23 02:03	146.835	0.00	0.00	-0.36	0.23
14142536	2009.11.20 18:00	sell	0.10	nzdjpy	64.46	64.44	0.000	2009.11.23 01:56	64.44	0.00	0.00	-0.55	2.25
14142558	2009.11.20 18:00	sell	0.10	nzdusd	0.72451	0.72449	0.00000	2009.11.23 01:56	0.72449	0.00	0.00	-0.49	0.20
14142599	2009.11.20 18:01	sell	0.10	gbpchf	1.68171	1.68169	0.00000	2009.11.23 00:22	1.68169	0.00	0.00	-0.35	0.19
14034713	2009.11.19 19:09	sell	0.10	cadjpy	83.54	83.52	0.000	2009.11.20 16:04	83.32	0.00	0.00	-0.13	24.70
14034717	2009.11.19 19:09	sell	0.10	chfjpy	87.59	87.57	0.000	2009.11.20 16:04	87.43	0.00	0.00	-0.08	17.97
14034741	2009.11.19 19:09	sell	0.10	eurCHF	1.51288	0.00000	0.00000	2009.11.20 16:04	1.51264	0.00	0.00	-0.20	2.35
14034742	2009.11.19 19:09	buy	0.10	eurGBP	0.89539	0.00000	0.00000	2009.11.20 16:04	0.90021	0.00	0.00	-0.23	79.47
14034735	2009.11.19 19:09	buy	0.10	usdcad	1.06435	0.00000	0.00000	2009.11.20 16:04	1.06917	0.00	0.00	-0.11	45.08
14034740	2009.11.19 19:09	buy	0.10	usdCHF	1.01511	0.00000	0.00000	2009.11.20 16:04	1.01882	0.00	0.00	-0.06	36.41
14034725	2009.11.19 19:09	sell	0.10	usdjpy	88.921	0.000	0.000	2009.11.20 16:04	89.082	0.00	0.00	-0.12	-18.07
14034719	2009.11.19 19:09	sell	0.10	eurjpy	132.534	132.232	0.000	2009.11.20 16:04	132.232	0.00	0.00	-0.20	33.90
14034731	2009.11.19 19:09	sell	0.10	eurUSD	1.49037	1.48435	0.00000	2009.11.20 14:42	1.48025	0.00	0.00	-0.14	101.20
14034694	2009.11.19 19:09	sell	0.10	audjpy	81.56	80.94	0.000	2009.11.20 14:17	80.94	0.00	0.00	-0.81	69.61
14034728	2009.11.19 19:09	sell	0.10	audUSD	0.91739	0.91137	0.00000	2009.11.20 14:09	0.90716	0.00	0.00	-0.72	102.30
14034732	2009.11.19 19:09	sell	0.10	gbpusd	1.66454	1.65852	0.00000	2009.11.20 12:27	1.65452	0.00	0.00	-0.28	100.20
14034743	2009.11.19 19:09	sell	0.10	gbpchf	1.68967	1.68965	0.00000	2009.11.20 07:21	1.68965	0.00	0.00	-0.36	0.19
14034721	2009.11.19 19:09	sell	0.10	gbpjpy	148.010	148.008	0.000	2009.11.20 05:58	148.008	0.00	0.00	-0.36	0.23
14034723	2009.11.19 19:09	sell	0.10	nzdjpy	64.88	64.86	0.000	2009.11.20 05:58	64.86	0.00	0.00	-0.55	2.25
14034734	2009.11.19 19:09	sell	0.10	nzdUSD	0.72967	0.72965	0.00000	2009.11.20 05:58	0.72965	0.00	0.00	-0.49	0.20
13991037	2009.11.19 12:10	buy	0.50	audjpy	81.88	0.000	0.000	2009.11.19 19:03	81.61	0.00	0.00	0.00	-151.83
14020382	2009.11.19 16:58	buy	0.50	audjpy	81.20	0.000	0.000	2009.11.19 19:03	81.61	0.00	0.00	0.00	230.57
14026996	2009.11.19 17:53	buy	0.20	audjpy	81.13	0.000	0.000	2009.11.19 19:03	81.62	0.00	0.00	0.00	110.22
13991041	2009.11.19 12:11	buy	0.50	cadjpy	83.89	0.000	0.000	2009.11.19 19:03	83.56	0.00	0.00	0.00	-185.58
13991062	2009.11.19 12:11	buy	0.50	audUSD	0.92077	0.00000	0.00000	2009.11.19 19:03	0.91805	0.00	0.00	0.00	-136.00
14027002	2009.11.19 17:53	buy	0.20	cadjpy	83.12	0.000	0.000	2009.11.19 19:03	83.55	0.00	0.00	0.00	96.72
13991047	2009.11.19 12:11	buy	0.50	chfjpy	87.37	0.000	0.000	2009.11.19 19:03	87.58	0.00	0.00	0.00	118.09
14020385	2009.11.19 16:58	buy	0.50	cadjpy	83.06	0.000	0.000	2009.11.19 19:03	83.56	0.00	0.00	0.00	281.17
14020391	2009.11.19 16:58	buy	0.50	chfjpy	87.19	0.000	0.000	2009.11.19 19:03	87.58	0.00	0.00	0.00	219.31
14027004	2009.11.19 17:53	buy	0.20	chfjpy	87.22	0.000	0.000	2009.11.19 19:03	87.58	0.00	0.00	0.00	80.98
13922930	2009.11.18 18:02	buy	0.10	eurjpy	133.661	0.000	0.000	2009.11.19 19:03	132.512	0.00	0.00	-0.24	-129.22
13922568	2009.11.18 18:00	buy	0.10	eurjpy	133.591	0.000	0.000	2009.11.19 19:03	132.512	0.00	0.00	-0.24	-121.35
13922939	2009.11.18 18:02	buy	0.10	eurjpy	133.661	0.000	0.000	2009.11.19 19:03	132.512	0.00	0.00	-0.24	-129.22
13991050	2009.11.19 12:11	buy	0.50	eurjpy	132.243	0.000	0.000	2009.11.19 19:03	132.512	0.00	0.00	0.00	151.27
14020396	2009.11.19 16:58	buy	0.50	eurjpy	131.882	0.000	0.000	2009.11.19 19:03	132.508	0.00	0.00	0.00	352.03
14027018	2009.11.19 17:53	buy	0.20	eurjpy	131.968	0.000	0.000	2009.11.19 19:03	132.508	0.00	0.00	0.00	121.47
13878720	2009.11.18 11:27	buy	0.10	eurUSD	1.49288	0.00000	0.00000	2009.11.19 19:03	1.49030	0.00	0.00	-0.33	-25.80
13879982	2009.11.18 11:39	buy	0.10	eurUSD	1.49389	0.00000	0.00000	2009.11.19 19:03	1.49030	0.00	0.00	-0.33	-35.90
13878731	2009.11.18 11:27	buy	0.10	eurUSD	1.49288	0.00000	0.00000	2009.11.19 19:03	1.49030	0.00	0.00	-0.33	-25.80
13923271	2009.11.18 18:03	buy	0.20	eurUSD	1.49880	0.00000	0.00000	2009.11.19 19:03	1.49030	0.00	0.00	-0.66	-170.00
13991065	2009.11.19 12:11	buy	0.50	eurUSD	1.48699	0.00000	0.00000	2009.11.19 19:03	1.49030	0.00	0.00	0.00	165.50
14020402	2009.11.19 16:58	buy	0.50	gbpjpy	147.397	0.000	0.000	2009.11.19 19:03	148.020	0.00	0.00	0.00	350.36
13991052	2009.11.19 12:11	buy	0.50	gbpjpy	148.495	0.000	148.495	2009.11.19 19:03	148.020	0.00	0.00	0.00	-267.15
13991068	2009.11.19 12:11	buy	0.50	gbpusd	1.66963	0.00000	0.00000	2009.11.19 19:03	1.66493	0.00	0.00	0.00	-235.00
14027035	2009.11.19 17:53	buy	0.20	gbpjpy	147.565	0.000	0.000	2009.11.19 19:03	148.020	0.00	0.00	0.00	102.35
13991056	2009.11.19 12:11	buy	0.50	nzdjpy	65.21	0.000	0.000	2009.11.19 19:03	64.91	0.00	0.00	0.00	-168.71
14020404	2009.11.19 16:58	buy	0.50	nzdjpy	64.64	0.000	0.000	2009.11.19 19:03	64.91	0.00	0.00	0.00	151.85
13991073	2009.11.19 12:11	buy	0.50	nzdUSD	0.73330	0.00000	0.00000	2009.11.19 19:03	0.73016	0.00	0.00	0.00	-157.00
14027037	2009.11.19 17:53	buy	0.20	nzdjpy	64.62	0.000	0.000	2009.11.19 19:03	64.91	0.00	0.00	0.00	65.24
13991075	2009.11.19 12:11	sell	0.50	usdcad	1.05995	0.00000	0.00000	2009.11.19 19:03	1.06405	0.00	0.00	0.00	-192.66
13892509	2009.11.18 13:27	sell	0.10	usdCHF	1.00915	0.00000	0.00000	2009.11.19 19:03	1.01525	0.00	0.00	-0.39	-60.08
13892512	2009.11.18 13:27	sell	0.10	usdCHF	1.00924	0.00000	0.00000	2009.11.19 19:03	1.01523	0.00	0.00	-0.39	-59.00
13922995	2009.11.18 18:02	sell	0.10	usdCHF	1.00845	0.00000	0.00000	2009.11.19 19:03	1.01523	0.00	0.00	-0.39	-66.78
13991060	2009.11.19 12:11	buy	0.50	usdjpy	88.941	0.000	0.000	2009.11.19 19:03	88.915	0.00	0.00	0.00	-14.62
14020412	2009.11.19 16:58	buy	0.50	usdjpy	88.711	0.000	0.000	2009.11.19 19:03	88.915	0.00	0.00	0.00	114.72
14027041	2009.11.19 17:53	buy	0.20	usdjpy	88.818	0.000	0.000	2009.11.19 19:03	88.915	0.00	0.00	0.00	21.82
14017415	2009.11.19 16:40	sell	0.30	gbpjpy	147.451	0.000	0.000	2009.11.19 16:57	147.431	0.00	0.00	0.00	6.76
13991077	2009.11.19 12:11	sell	0.50	usdCHF	1.01808	0.00000	0.00000	2009.11.19 16:57	1.01787	0.00	0.00	0.00	10.32
13811563	2009.11.17 17:51	sell	0.10	audUSD	0.92450	0.92148	0.00000	2009.11.19 12:10	0.92047	0.00	0.00	-2.88	40.30
13811593	2009.11.17 17:51	sell	0.10	audUSD	0.92450	0.92148	0.00000	2009.11.19 12:10	0.92047	0.00	0.00	-2.88	40.30
13819607	2009.11.17 18:44	sell	0.20	audUSD	0.92648	0.92346	0.00000	2009.11.19 12:10	0.92047	0.00	0.00	-5.76	120.20
13819597	2009.11.17 18:43	sell	0.20	cadjpy	84.25	84.23	0.000	2009.11.19 12:10	83.87	0.00	0.00	-1.08	85.44

13811581	2009.11.17 17:51	sell	0.10	chfjpy	87.73	87.71	0.00	2009.11.19 12:10	87.36	0.00	0.00	-0.31	41.60
13819599	2009.11.17 18:44	sell	0.20	chfjpy	87.72	87.70	0.00	2009.11.19 12:10	87.36	0.00	0.00	-0.63	80.95
13811577	2009.11.17 17:51	sell	0.10	eurCHF	1.51167	0.00000	0.00000	2009.11.19 12:10	1.51390	0.00	0.00	-0.79	-21.90
13811613	2009.11.17 17:51	sell	0.10	eurCHF	1.51165	0.00000	0.00000	2009.11.19 12:10	1.51390	0.00	0.00	-0.79	-22.09
13819621	2009.11.17 18:44	sell	0.20	eurCHF	1.51105	0.00000	0.00000	2009.11.19 12:10	1.51390	0.00	0.00	-1.58	-55.98
13846217	2009.11.18 02:17	sell	0.30	eurCHF	1.51128	0.00000	0.00000	2009.11.19 12:10	1.51390	0.00	0.00	-1.78	-77.19
13811552	2009.11.17 17:50	sell	0.10	eurjpy	132.644	132.642	0.000	2009.11.19 12:10	132.239	0.00	0.00	-0.80	45.53
13811582	2009.11.17 17:51	sell	0.10	eurjpy	132.644	132.642	0.000	2009.11.19 12:10	132.239	0.00	0.00	-0.80	45.53
13811564	2009.11.17 17:51	sell	0.10	eurUSD	1.48277	0.00000	0.00000	2009.11.19 12:10	1.48684	0.00	0.00	-0.56	-40.70
13811597	2009.11.17 17:51	sell	0.10	eurUSD	1.48277	0.00000	0.00000	2009.11.19 12:10	1.48684	0.00	0.00	-0.56	-40.70
13819609	2009.11.17 18:44	sell	0.20	eurUSD	1.48356	0.00000	0.00000	2009.11.19 12:10	1.48686	0.00	0.00	-1.12	-66.00
13846209	2009.11.18 02:17	sell	0.30	eurUSD	1.48862	1.48860	0.00000	2009.11.19 12:10	1.48686	0.00	0.00	-1.26	52.80
13811573	2009.11.17 17:51	buy	0.10	USDCHF	1.01963	0.00000	0.00000	2009.11.19 12:10	1.01817	0.00	0.00	-0.24	-14.34
13811611	2009.11.17 17:51	buy	0.10	USDCHF	1.01963	0.00000	0.00000	2009.11.19 12:10	1.01819	0.00	0.00	-0.24	-14.14
13846214	2009.11.18 02:17	buy	0.30	USDCHF	1.01547	0.00000	0.00000	2009.11.19 12:10	1.01819	0.00	0.00	-0.53	80.14
13819619	2009.11.17 18:44	buy	0.20	USDCHF	1.01866	0.00000	0.00000	2009.11.19 12:10	1.01819	0.00	0.00	-0.48	-9.23
13846205	2009.11.18 02:17	sell	0.30	USDjpy	89.296	89.294	0.000	2009.11.19 12:10	88.956	0.00	0.00	-1.11	114.66
13819600	2009.11.17 18:44	sell	0.20	eurjpy	132.578	132.576	0.000	2009.11.19 11:01	132.576	0.00	0.00	-1.61	0.44
13846201	2009.11.18 02:17	sell	0.30	chfjpy	87.92	87.60	0.00	2009.11.19 11:00	87.60	0.00	0.00	-0.70	107.73
13811568	2009.11.17 17:51	sell	0.10	NZDUSD	0.74195	0.73593	0.00000	2009.11.19 10:18	0.73190	0.00	0.00	-1.96	100.50
13811604	2009.11.17 17:51	sell	0.10	NZDUSD	0.74195	0.73593	0.00000	2009.11.19 10:18	0.73190	0.00	0.00	-1.96	100.50
13819615	2009.11.17 18:44	sell	0.20	NZDUSD	0.74227	0.73625	0.00000	2009.11.19 10:18	0.73190	0.00	0.00	-3.92	207.40
13811571	2009.11.17 17:51	buy	0.10	USDCAD	1.06155	0.00000	1.06155	2009.11.19 10:14	1.06155	0.00	0.00	-0.45	0.00
13811607	2009.11.17 17:51	buy	0.10	USDCAD	1.06155	0.00000	1.06155	2009.11.19 10:14	1.06155	0.00	0.00	-0.45	0.00
13819596	2009.11.17 18:43	sell	0.20	AUDjpy	82.80	82.18	0.00	2009.11.19 10:05	81.80	0.00	0.00	-6.44	225.05
13846213	2009.11.18 02:17	buy	0.30	USDCAD	1.05093	0.00000	0.00000	2009.11.19 10:03	1.06095	0.00	0.00	-1.03	283.33
13819616	2009.11.17 18:44	buy	0.20	USDCAD	1.06065	0.00000	1.06065	2009.11.19 09:55	1.06065	0.00	0.00	-0.91	0.00
13819603	2009.11.17 18:44	sell	0.20	NZDjpy	66.33	65.71	0.00	2009.11.19 09:48	65.33	0.00	0.00	-4.39	224.96
13811561	2009.11.17 17:50	sell	0.10	NZDjpy	66.38	65.76	0.00	2009.11.19 09:45	65.37	0.00	0.00	-2.19	113.55
13811586	2009.11.17 17:51	sell	0.10	NZDjpy	66.38	65.76	0.00	2009.11.19 09:45	65.38	0.00	0.00	-2.19	112.42
13819613	2009.11.17 18:44	sell	0.20	GBPUSD	1.67805	1.67503	0.00000	2009.11.18 23:59	1.67503	0.00	0.00	-2.24	60.40
13811589	2009.11.17 17:51	sell	0.10	USDjpy	89.454	89.452	0.000	2009.11.18 21:00	89.452	0.00	0.00	-0.12	0.22
13811562	2009.11.17 17:50	sell	0.10	USDjpy	89.454	89.452	0.000	2009.11.18 21:00	89.452	0.00	0.00	-0.12	0.22
13846219	2009.11.18 02:17	buy	0.30	EURGBP	0.88489	0.00000	0.00000	2009.11.18 19:23	0.89491	0.00	0.00	0.00	502.91
13819604	2009.11.17 18:44	sell	0.20	USDjpy	89.361	89.359	0.000	2009.11.18 18:34	89.359	0.00	0.00	-0.25	0.45
13811566	2009.11.17 17:51	sell	0.10	GBPUSD	1.67720	1.67718	0.00000	2009.11.18 18:26	1.67718	0.00	0.00	-0.28	0.20
13811599	2009.11.17 17:51	sell	0.10	GBPUSD	1.67720	1.67718	0.00000	2009.11.18 18:26	1.67718	0.00	0.00	-0.28	0.20
13819623	2009.11.17 18:44	buy	0.20	EURGBP	0.88426	0.00000	0.00000	2009.11.18 18:15	0.89426	0.00	0.00	-0.47	334.80
13811578	2009.11.17 17:51	buy	0.10	EURGBP	0.88408	0.00000	0.00000	2009.11.18 18:15	0.89408	0.00	0.00	-0.24	167.41
13811618	2009.11.17 17:51	buy	0.10	EURGBP	0.88408	0.00000	0.00000	2009.11.18 18:14	0.89408	0.00	0.00	-0.24	167.42
13838076	2009.11.17 22:26	sell	0.10	USDCAD	1.05032	1.05030	0.00000	2009.11.18 15:46	1.05030	0.00	0.00	-0.07	0.19
13835343	2009.11.17 21:42	sell	0.10	USDCAD	1.05123	1.04821	0.00000	2009.11.18 15:30	1.04821	0.00	0.00	-0.07	28.81
13835318	2009.11.17 21:42	sell	0.10	USDCAD	1.05119	1.04817	0.00000	2009.11.18 15:30	1.04817	0.00	0.00	-0.07	28.81
13819602	2009.11.17 18:44	sell	0.20	GBPjpy	149.942	149.940	0.000	2009.11.18 11:53	149.940	0.00	0.00	-0.72	0.44
13819625	2009.11.17 18:44	sell	0.20	GBPCHF	1.70890	1.70288	0.00000	2009.11.18 11:38	1.69773	0.00	0.00	-0.71	220.83
13846220	2009.11.18 02:17	sell	0.30	GBPCHF	1.70832	1.70230	0.00000	2009.11.18 11:38	1.69773	0.00	0.00	0.00	314.05
13811580	2009.11.17 17:51	sell	0.10	GBPCHF	1.70987	1.70685	0.00000	2009.11.18 11:34	1.69949	0.00	0.00	-0.36	102.60
13811620	2009.11.17 17:51	sell	0.10	GBPCHF	1.70995	1.70693	0.00000	2009.11.18 11:34	1.69949	0.00	0.00	-0.36	103.29
13846199	2009.11.18 02:17	sell	0.30	AUDjpy	83.17	83.15	0.00	2009.11.18 11:24	83.15	0.00	0.00	0.00	6.73
13811554	2009.11.17 17:50	sell	0.10	GBPjpy	150.041	150.039	0.000	2009.11.18 10:56	150.039	0.00	0.00	-0.36	0.22
13811585	2009.11.17 17:51	sell	0.10	GBPjpy	150.041	150.039	0.000	2009.11.18 10:56	150.039	0.00	0.00	-0.36	0.22
13846200	2009.11.18 02:17	sell	0.30	CADjpy	84.95	84.93	0.00	2009.11.18 10:50	84.93	0.00	0.00	0.00	6.73
13846203	2009.11.18 02:17	sell	0.30	GBPjpy	150.246	149.944	0.000	2009.11.18 10:50	149.944	0.00	0.00	0.00	101.62
13846204	2009.11.18 02:17	sell	0.30	NZDjpy	66.66	66.64	0.00	2009.11.18 10:39	66.64	0.00	0.00	0.00	6.73
13846207	2009.11.18 02:17	sell	0.30	AUDUSD	0.93152	0.93150	0.00000	2009.11.18 10:08	0.93150	0.00	0.00	0.00	0.60
13846211	2009.11.18 02:17	sell	0.30	NZDUSD	0.74651	0.74649	0.00000	2009.11.18 09:04	0.74649	0.00	0.00	0.00	0.60
13846202	2009.11.18 02:17	sell	0.30	EURjpy	132.920	132.918	0.000	2009.11.18 09:04	132.918	0.00	0.00	0.00	0.68
13846210	2009.11.18 02:17	sell	0.30	GBPUSD	1.68277	1.68275	0.00000	2009.11.18 08:50	1.68275	0.00	0.00	0.00	0.60
13710298	2009.11.17 04:01	sell	0.10	AUDjpy	83.23	82.91	0.00	2009.11.17 11:02	82.70	0.00	0.00	0.00	59.65
13712040	2009.11.17 04:26	sell	0.20	AUDjpy	83.19	82.87	0.00	2009.11.17 11:02	82.70	0.00	0.00	0.00	110.30
13710308	2009.11.17 04:01	sell	0.10	AUDUSD	0.93465	0.93463	0.00000	2009.11.17 11:02	0.93075	0.00	0.00	0.00	39.00
13714628	2009.11.17 05:28	sell	0.30	AUDjpy	83.21	82.89	0.00	2009.11.17 11:02	82.70	0.00	0.00	0.00	172.20
13712056	2009.11.17 04:26	sell	0.20	AUDUSD	0.93435	0.93433	0.00000	2009.11.17 11:02	0.93075	0.00	0.00	0.00	72.00
13714639	2009.11.17 05:28	sell	0.30	AUDUSD	0.93407	0.93405	0.00000	2009.11.17 11:02	0.93078	0.00	0.00	0.00	98.70
13710299	2009.11.17 04:01	sell	0.10	CADjpy	85.00	84.68	0.00	2009.11.17 11:02	84.47	0.00	0.00	0.00	59.65
13712042	2009.11.17 04:26	sell	0.20	CADjpy	84.97	84.65	0.00	2009.11.17 11:02	84.47	0.00	0.00	0.00	112.55
13714630	2009.11.17 05:28	sell	0.30	CADjpy	84.95	84.93	0.00	2009.11.17 11:02	84.47	0.00	0.00	0.00	162.07
13710301	2009.11.17 04:01	sell	0.10	chfjpy	88.28	88.26	0.00	2009.11.17 11:02	87.93	0.00	0.00	0.00	39.39
13712045	2009.11.17 04:26	sell	0.20	chfjpy	88.25	88.23	0.00	2009.11.17 11:02	87.93	0.00	0.00	0.00	72.04

13714631	2009.11.17 05:28	sell	0.30	chfjpy	88.28	88.26	0.00	2009.11.17 11:02	87.93	0.00	0.00	0.00	118.18
13710316	2009.11.17 04:01	sell	0.10	eurchf	1.50903	0.00000	0.00000	2009.11.17 11:02	1.51027	0.00	0.00	0.00	-12.27
13712069	2009.11.17 04:27	sell	0.20	eurchf	1.50885	0.00000	0.00000	2009.11.17 11:02	1.51027	0.00	0.00	0.00	-28.10
13710318	2009.11.17 04:01	buy	0.10	eurgbp	0.89034	0.00000	0.00000	2009.11.17 11:02	0.88620	0.00	0.00	0.00	-69.80
13714647	2009.11.17 05:28	sell	0.30	eurchf	1.50909	0.00000	0.00000	2009.11.17 11:02	1.51027	0.00	0.00	0.00	-35.03
13714650	2009.11.17 05:28	buy	0.30	eurgbp	0.88999	0.00000	0.00000	2009.11.17 11:02	0.88620	0.00	0.00	0.00	-191.70
13712071	2009.11.17 04:27	buy	0.20	eurgbp	0.89004	0.00000	0.00000	2009.11.17 11:02	0.88620	0.00	0.00	0.00	-129.48
13710302	2009.11.17 04:01	sell	0.10	eurjpy	133.251	132.949	0.000	2009.11.17 11:02	132.769	0.00	0.00	0.00	54.25
13712046	2009.11.17 04:26	sell	0.20	eurjpy	133.194	133.192	0.000	2009.11.17 11:02	132.775	0.00	0.00	0.00	94.32
13714632	2009.11.17 05:28	sell	0.30	eurjpy	133.252	132.950	0.000	2009.11.17 11:02	132.775	0.00	0.00	0.00	161.07
13710310	2009.11.17 04:01	sell	0.10	eurusd	1.49635	0.00000	0.00000	2009.11.17 11:02	1.49447	0.00	0.00	0.00	18.80
13714640	2009.11.17 05:28	sell	0.30	eurusd	1.49548	0.00000	0.00000	2009.11.17 11:02	1.49449	0.00	0.00	0.00	29.70
13712058	2009.11.17 04:26	sell	0.20	eurusd	1.49552	0.00000	0.00000	2009.11.17 11:02	1.49447	0.00	0.00	0.00	21.00
13712074	2009.11.17 04:27	sell	0.20	gbpchf	1.69552	0.00000	0.00000	2009.11.17 11:02	1.70452	0.00	0.00	0.00	-178.11
13710319	2009.11.17 04:01	sell	0.10	gbpchf	1.69513	0.00000	0.00000	2009.11.17 11:02	1.70450	0.00	0.00	0.00	-92.72
13714651	2009.11.17 05:28	sell	0.30	gbpchf	1.69595	0.00000	0.00000	2009.11.17 11:02	1.70452	0.00	0.00	0.00	-254.38
13710303	2009.11.17 04:01	sell	0.10	gbpjpy	149.679	0.000	0.000	2009.11.17 11:02	149.838	0.00	0.00	0.00	-17.89
13712047	2009.11.17 04:26	sell	0.20	gbpjpy	149.668	0.000	0.000	2009.11.17 11:02	149.823	0.00	0.00	0.00	-34.89
13710311	2009.11.17 04:01	sell	0.10	gbpusd	1.68100	0.00000	0.00000	2009.11.17 11:02	1.68619	0.00	0.00	0.00	-51.90
13712060	2009.11.17 04:27	sell	0.20	gbpusd	1.68060	0.00000	0.00000	2009.11.17 11:02	1.68619	0.00	0.00	0.00	-111.80
13714641	2009.11.17 05:28	sell	0.30	gbpusd	1.68077	0.00000	0.00000	2009.11.17 11:02	1.68618	0.00	0.00	0.00	-162.30
13710304	2009.11.17 04:01	sell	0.10	nzdjpy	66.64	66.62	0.00	2009.11.17 11:02	66.40	0.00	0.00	0.00	27.01
13712049	2009.11.17 04:26	sell	0.20	nzdjpy	66.59	66.57	0.00	2009.11.17 11:02	66.40	0.00	0.00	0.00	42.77
13714635	2009.11.17 05:28	sell	0.30	nzdjpy	66.62	66.60	0.00	2009.11.17 11:02	66.40	0.00	0.00	0.00	74.28
13710313	2009.11.17 04:01	sell	0.10	nzdusd	0.74825	0.00000	0.00000	2009.11.17 11:02	0.74737	0.00	0.00	0.00	8.80
13712063	2009.11.17 04:27	sell	0.20	nzdusd	0.74771	0.00000	0.00000	2009.11.17 11:02	0.74741	0.00	0.00	0.00	6.00
13714643	2009.11.17 05:28	sell	0.30	nzdusd	0.74769	0.00000	0.00000	2009.11.17 11:02	0.74741	0.00	0.00	0.00	8.40
13710314	2009.11.17 04:01	buy	0.10	usdcad	1.04760	0.00000	0.00000	2009.11.17 11:02	1.05179	0.00	0.00	0.00	39.84
13712064	2009.11.17 04:27	buy	0.20	usdcad	1.04818	0.00000	0.00000	2009.11.17 11:02	1.05179	0.00	0.00	0.00	68.64
13714645	2009.11.17 05:28	buy	0.30	usdcad	1.04880	0.00000	0.00000	2009.11.17 11:02	1.05178	0.00	0.00	0.00	85.00
13712067	2009.11.17 04:27	buy	0.20	usdchf	1.00916	0.00000	0.00000	2009.11.17 11:02	1.01035	0.00	0.00	0.00	23.56
13710315	2009.11.17 04:01	buy	0.10	usdchf	1.00875	0.00000	0.00000	2009.11.17 11:02	1.01035	0.00	0.00	0.00	15.84
13714646	2009.11.17 05:28	buy	0.30	usdchf	1.00934	0.00000	0.00000	2009.11.17 11:02	1.01035	0.00	0.00	0.00	29.99
13710305	2009.11.17 04:01	sell	0.10	usdjpy	89.045	89.043	0.000	2009.11.17 11:02	88.841	0.00	0.00	0.00	22.96
13712052	2009.11.17 04:26	sell	0.20	usdjpy	89.052	89.050	0.000	2009.11.17 11:02	88.841	0.00	0.00	0.00	47.50
13714638	2009.11.17 05:28	sell	0.30	usdjpy	89.093	89.091	0.000	2009.11.17 11:02	88.841	0.00	0.00	0.00	85.10
13714633	2009.11.17 05:28	sell	0.30	gbpjpy	149.735	149.733	0.000	2009.11.17 11:00	149.733	0.00	0.00	0.00	0.68
13665236	2009.11.16 18:41	buy	0.10	gbpchf	1.69320	0.00000	0.00000	2009.11.17 03:43	1.69467	0.00	0.00	0.05	14.58
13665235	2009.11.16 18:41	sell	0.10	eurgbp	0.89131	0.89129	0.00000	2009.11.17 03:43	0.89036	0.00	0.00	-0.03	15.98
13665227	2009.11.16 18:41	buy	0.10	gbpjpy	150.075	0.000	0.000	2009.11.17 03:43	149.735	0.00	0.00	0.03	-38.17
13665228	2009.11.16 18:41	buy	0.10	gbpusd	1.67905	0.00000	0.00000	2009.11.17 03:43	1.68131	0.00	0.00	-0.01	22.60
13651177	2009.11.16 16:41	sell	0.10	cadjpy	85.62	0.00	0.00	2009.11.16 18:37	85.49	0.00	0.00	0.00	14.55
13651178	2009.11.16 16:41	sell	0.10	chfjpy	88.75	0.00	0.00	2009.11.16 18:37	88.67	0.00	0.00	0.00	8.96
13651180	2009.11.16 16:41	sell	0.10	eurjpy	133.964	0.000	0.000	2009.11.16 18:37	133.781	0.00	0.00	0.00	20.48
13651183	2009.11.16 16:41	sell	0.10	usdjpy	89.482	0.000	0.000	2009.11.16 18:37	89.370	0.00	0.00	0.00	12.53
13651190	2009.11.16 16:42	buy	0.10	usdcad	1.04493	0.00000	0.00000	2009.11.16 18:37	1.04558	0.00	0.00	0.00	6.22
13651185	2009.11.16 16:41	sell	0.10	eurusd	1.49698	0.00000	0.00000	2009.11.16 18:37	1.49690	0.00	0.00	0.00	0.80
13651193	2009.11.16 16:42	sell	0.10	eurchf	1.50911	0.00000	0.00000	2009.11.16 18:37	1.50907	0.00	0.00	0.00	0.39
13651175	2009.11.16 16:41	sell	0.10	audjpy	83.70	0.00	0.00	2009.11.16 18:37	83.74	0.00	0.00	0.00	-4.47
13651182	2009.11.16 16:41	sell	0.10	nzdjpy	66.60	0.00	0.00	2009.11.16 18:37	66.74	0.00	0.00	0.00	-15.66
13651184	2009.11.16 16:41	sell	0.10	audusd	0.93532	0.00000	0.00000	2009.11.16 18:37	0.93684	0.00	0.00	0.00	-15.20
13651186	2009.11.16 16:41	sell	0.10	gbpusd	1.67422	0.00000	0.00000	2009.11.16 18:37	1.67919	0.00	0.00	0.00	-49.70
13651188	2009.11.16 16:41	sell	0.10	nzdusd	0.74423	0.00000	0.00000	2009.11.16 18:37	0.74670	0.00	0.00	0.00	-24.70
13651191	2009.11.16 16:42	buy	0.10	usdchf	1.00817	0.00000	0.00000	2009.11.16 18:37	1.00810	0.00	0.00	0.00	-0.69
13651195	2009.11.16 16:42	buy	0.10	eurgbp	0.89426	0.00000	0.00000	2009.11.16 18:37	0.89141	0.00	0.00	0.00	-47.85
13651197	2009.11.16 16:42	sell	0.10	gbpchf	1.68764	0.00000	0.00000	2009.11.16 18:37	1.69293	0.00	0.00	0.00	-52.47
13651181	2009.11.16 16:41	sell	0.10	gbpjpy	149.809	0.000	0.000	2009.11.16 18:09	149.811	0.00	0.00	0.00	-0.22
13647854	2009.11.16 16:05	buy	0.10	audjpy	83.64	0.00	0.00	2009.11.16 16:41	83.70	0.00	0.00	0.00	6.71
13647869	2009.11.16 16:05	buy	0.10	audusd	0.93500	0.00000	0.00000	2009.11.16 16:41	0.93534	0.00	0.00	0.00	3.40
13647856	2009.11.16 16:05	buy	0.10	cadjpy	85.57	0.00	0.00	2009.11.16 16:41	85.62	0.00	0.00	0.00	5.58
13647857	2009.11.16 16:05	buy	0.10	chfjpy	88.69	0.00	0.00	2009.11.16 16:41	88.76	0.00	0.00	0.00	7.82
13647883	2009.11.16 16:05	buy	0.10	eurchf	1.50945	0.00000	0.00000	2009.11.16 16:41	1.50909	0.00	0.00	0.00	-3.57
13647885	2009.11.16 16:05	sell	0.10	eurgbp	0.89440	0.00000	0.00000	2009.11.16 16:41	0.89430	0.00	0.00	0.00	1.67
13647858	2009.11.16 16:05	buy	0.10	eurjpy	133.853	0.000	0.000	2009.11.16 16:41	133.984	0.00	0.00	0.00	14.64
13647871	2009.11.16 16:05	buy	0.10	eurusd	1.49651	0.00000	0.00000	2009.11.16 16:41	1.49718	0.00	0.00	0.00	6.70
13647888	2009.11.16 16:05	buy	0.10	gbpchf	1.68763	0.00000	0.00000	2009.11.16 16:41	1.68745	0.00	0.00	0.00	-1.78
13647860	2009.11.16 16:05	buy	0.10	gbpjpy	149.635	0.000	0.000	2009.11.16 16:41	149.826	0.00	0.00	0.00	21.34
13647874	2009.11.16 16:05	buy	0.10	gbpusd	1.67301	0.00000	0.00000	2009.11.16 16:41	1.67427	0.00	0.00	0.00	12.60
13647864	2009.11.16 16:05	buy	0.10	nzdjpy	66.61	0.00	0.00	2009.11.16 16:41	66.61	0.00	0.00	0.00	0.00

13647877	2009.11.16 16:05	buy	0.10	nzdusd	0.74467	0.00000	0.00000	2009.11.16 16:41	0.74420	0.00	0.00	0.00	-4.70
13647879	2009.11.16 16:05	sell	0.10	usdcad	1.04538	0.00000	0.00000	2009.11.16 16:41	1.04496	0.00	0.00	0.00	4.02
13647882	2009.11.16 16:05	sell	0.10	usdchf	1.00859	0.00000	0.00000	2009.11.16 16:41	1.00806	0.00	0.00	0.00	5.26
13647867	2009.11.16 16:05	buy	0.10	usdjpy	89.451	0.000	0.000	2009.11.16 16:41	89.493	0.00	0.00	0.00	4.69
13644817	2009.11.16 15:35	sell	0.50	audjpy	83.60	0.00	0.00	2009.11.16 15:48	83.69	0.00	0.00	0.00	-50.30
13644818	2009.11.16 15:35	sell	0.50	cadjpy	85.54	0.00	0.00	2009.11.16 15:48	85.65	0.00	0.00	0.00	-61.48
13644819	2009.11.16 15:35	sell	0.50	chfjpy	88.61	0.00	0.00	2009.11.16 15:48	88.73	0.00	0.00	0.00	-67.07
13644821	2009.11.16 15:35	sell	0.50	gbpjpy	149.546	0.000	0.000	2009.11.16 15:47	149.688	0.00	0.00	0.00	-79.37
13644820	2009.11.16 15:35	sell	0.50	eurjpy	133.748	0.000	0.000	2009.11.16 15:47	133.886	0.00	0.00	0.00	-77.13
13644826	2009.11.16 15:35	sell	0.50	usdjpy	89.441	0.000	0.000	2009.11.16 15:47	89.463	0.00	0.00	0.00	-12.30
13644824	2009.11.16 15:35	sell	0.50	nzdjpy	66.54	0.00	0.00	2009.11.16 15:47	66.59	0.00	0.00	0.00	-27.94
13644827	2009.11.16 15:35	sell	0.50	audusd	0.93464	0.00000	0.00000	2009.11.16 15:47	0.93535	0.00	0.00	0.00	-35.50
13644829	2009.11.16 15:35	sell	0.50	eurusd	1.49528	0.00000	0.00000	2009.11.16 15:47	1.49659	0.00	0.00	0.00	-65.50
13644833	2009.11.16 15:35	sell	0.50	nzdusd	0.74397	0.00000	0.00000	2009.11.16 15:47	0.74445	0.00	0.00	0.00	-24.00
13644831	2009.11.16 15:35	sell	0.50	gbpusd	1.67200	0.00000	0.00000	2009.11.16 15:47	1.67300	0.00	0.00	0.00	-50.00
13644834	2009.11.16 15:35	buy	0.50	usdcad	1.04548	0.00000	0.00000	2009.11.16 15:47	1.04451	0.00	0.00	0.00	-46.43
13644839	2009.11.16 15:35	buy	0.50	usdchf	1.00941	0.00000	0.00000	2009.11.16 15:47	1.00844	0.00	0.00	0.00	-48.09
13644840	2009.11.16 15:35	sell	0.50	eurCHF	1.50917	0.00000	0.00000	2009.11.16 15:47	1.50926	0.00	0.00	0.00	-4.46
13644841	2009.11.16 15:35	buy	0.50	eurGBP	0.89438	0.00000	0.00000	2009.11.16 15:47	0.89446	0.00	0.00	0.00	6.69
13644844	2009.11.16 15:35	sell	0.50	gbpCHF	1.68755	0.00000	0.00000	2009.11.16 15:47	1.68730	0.00	0.00	0.00	12.39
13607315	2009.11.16 10:18	buy	0.10	audjpy	83.65	0.00	0.00	2009.11.16 15:31	83.67	0.00	0.00	0.00	2.23
13628876	2009.11.16 13:18	buy	0.20	audjpy	83.52	0.00	0.00	2009.11.16 15:31	83.67	0.00	0.00	0.00	33.51
13607328	2009.11.16 10:19	buy	0.10	audusd	0.93346	0.00000	0.00000	2009.11.16 15:31	0.93425	0.00	0.00	0.00	7.90
13628890	2009.11.16 13:18	buy	0.20	audusd	0.93270	0.00000	0.00000	2009.11.16 15:31	0.93425	0.00	0.00	0.00	31.00
13607320	2009.11.16 10:18	buy	0.10	cadjpy	85.58	0.00	0.00	2009.11.16 15:31	85.53	0.00	0.00	0.00	-5.59
13628878	2009.11.16 13:18	buy	0.20	cadjpy	85.42	0.00	0.00	2009.11.16 15:31	85.53	0.00	0.00	0.00	24.58
13607322	2009.11.16 10:18	buy	0.10	chfjpy	88.89	0.00	0.00	2009.11.16 15:31	88.59	0.00	0.00	0.00	-33.52
13628880	2009.11.16 13:18	buy	0.20	chfjpy	88.75	0.00	0.00	2009.11.16 15:31	88.62	0.00	0.00	0.00	-29.06
13607342	2009.11.16 10:19	buy	0.10	eurCHF	1.50948	0.00000	0.00000	2009.11.16 15:31	1.50912	0.00	0.00	0.00	-3.57
13628900	2009.11.16 13:18	buy	0.20	eurCHF	1.50950	0.00000	0.00000	2009.11.16 15:31	1.50912	0.00	0.00	0.00	-7.53
13607347	2009.11.16 10:19	sell	0.10	eurGBP	0.89576	0.00000	0.00000	2009.11.16 15:31	0.89431	0.00	0.00	0.00	24.25
13607324	2009.11.16 10:18	buy	0.10	eurjpy	134.157	0.000	0.000	2009.11.16 15:31	133.733	0.00	0.00	0.00	-47.40
13628902	2009.11.16 13:18	sell	0.20	eurGBP	0.89665	0.00000	0.00000	2009.11.16 15:31	0.89431	0.00	0.00	0.00	78.25
13607331	2009.11.16 10:19	buy	0.10	eurusd	1.49749	0.00000	0.00000	2009.11.16 15:31	1.49518	0.00	0.00	0.00	-23.10
13628884	2009.11.16 13:18	buy	0.20	eurjpy	133.936	0.000	0.000	2009.11.16 15:31	133.733	0.00	0.00	0.00	-45.38
13628891	2009.11.16 13:18	buy	0.20	eurusd	1.49578	0.00000	0.00000	2009.11.16 15:31	1.49518	0.00	0.00	0.00	-12.00
13628907	2009.11.16 13:18	buy	0.20	gbpCHF	1.68345	0.00000	0.00000	2009.11.16 15:31	1.68761	0.00	0.00	0.00	82.44
13607348	2009.11.16 10:19	buy	0.10	gbpCHF	1.68511	0.00000	0.00000	2009.11.16 15:31	1.68768	0.00	0.00	0.00	25.47
13607325	2009.11.16 10:18	buy	0.10	gbpjpy	149.773	0.000	0.000	2009.11.16 15:31	149.564	0.00	0.00	0.00	-23.36
13628886	2009.11.16 13:18	buy	0.20	gbpjpy	149.374	0.000	0.000	2009.11.16 15:31	149.564	0.00	0.00	0.00	42.48
13607332	2009.11.16 10:19	buy	0.10	gbpusd	1.67166	0.00000	0.00000	2009.11.16 15:31	1.67210	0.00	0.00	0.00	4.40
13628892	2009.11.16 13:18	buy	0.20	gbpusd	1.66801	0.00000	0.00000	2009.11.16 15:31	1.67210	0.00	0.00	0.00	81.80
13607326	2009.11.16 10:19	buy	0.10	nzdjpy	66.67	0.00	0.00	2009.11.16 15:31	66.57	0.00	0.00	0.00	-11.18
13628887	2009.11.16 13:18	buy	0.20	nzdjpy	66.53	0.00	0.00	2009.11.16 15:31	66.57	0.00	0.00	0.00	8.94
13607335	2009.11.16 10:19	buy	0.10	nzdusd	0.74405	0.00000	0.00000	2009.11.16 15:31	0.74401	0.00	0.00	0.00	-0.40
13628896	2009.11.16 13:18	sell	0.20	usdcad	1.04850	1.04848	0.00000	2009.11.16 15:31	1.04538	0.00	0.00	0.00	59.69
13628894	2009.11.16 13:18	buy	0.20	nzdusd	0.74291	0.00000	0.00000	2009.11.16 15:31	0.74401	0.00	0.00	0.00	22.00
13607337	2009.11.16 10:19	sell	0.10	usdcad	1.04700	0.00000	0.00000	2009.11.16 15:31	1.04538	0.00	0.00	0.00	15.50
13628898	2009.11.16 13:18	sell	0.20	usdCHF	1.00908	0.00000	0.00000	2009.11.16 15:31	1.00924	0.00	0.00	0.00	-3.17
13607338	2009.11.16 10:19	sell	0.10	usdCHF	1.00795	0.00000	0.00000	2009.11.16 15:31	1.00947	0.00	0.00	0.00	-15.06
13607327	2009.11.16 10:19	buy	0.10	usdjpy	89.595	0.000	0.000	2009.11.16 15:31	89.453	0.00	0.00	0.00	-15.87
13628889	2009.11.16 13:18	buy	0.20	usdjpy	89.548	0.000	0.000	2009.11.16 15:31	89.453	0.00	0.00	0.00	-21.24
13581192	2009.11.16 03:45	buy	0.10	audusd	0.93456	0.00000	0.00000	2009.11.16 10:06	0.93427	0.00	0.00	0.00	-2.90
13581154	2009.11.16 03:45	buy	0.10	audjpy	83.69	0.00	0.00	2009.11.16 10:06	83.67	0.00	0.00	0.00	-2.24
13581168	2009.11.16 03:45	buy	0.10	chfjpy	88.76	0.00	0.00	2009.11.16 10:06	88.89	0.00	0.00	0.00	14.52
13581158	2009.11.16 03:45	buy	0.10	cadjpy	85.31	0.00	0.00	2009.11.16 10:06	85.53	0.00	0.00	0.00	24.57
13581214	2009.11.16 03:45	buy	0.10	eurCHF	1.50996	0.00000	0.00000	2009.11.16 10:06	1.50920	0.00	0.00	0.00	-7.55
13581176	2009.11.16 03:45	buy	0.10	eurjpy	133.975	0.000	0.000	2009.11.16 10:06	134.178	0.00	0.00	0.00	22.67
13581218	2009.11.16 03:45	sell	0.10	eurGBP	0.89479	0.00000	0.00000	2009.11.16 10:06	0.89551	0.00	0.00	0.00	-12.04
13581195	2009.11.16 03:45	buy	0.10	eurusd	1.49609	0.00000	0.00000	2009.11.16 10:06	1.49830	0.00	0.00	0.00	22.10
13581221	2009.11.16 03:45	buy	0.10	gbpCHF	1.68710	0.00000	0.00000	2009.11.16 10:06	1.68554	0.00	0.00	0.00	-15.48
13581198	2009.11.16 03:45	buy	0.10	gbpusd	1.67174	0.00000	0.00000	2009.11.16 10:06	1.67333	0.00	0.00	0.00	15.90
13581180	2009.11.16 03:45	buy	0.10	gbpjpy	149.701	0.000	0.000	2009.11.16 10:06	149.838	0.00	0.00	0.00	15.30
13581201	2009.11.16 03:45	buy	0.10	nzdusd	0.74349	0.00000	0.00000	2009.11.16 10:06	0.74457	0.00	0.00	0.00	10.80
13581185	2009.11.16 03:45	buy	0.10	nzdjpy	66.58	0.00	0.00	2009.11.16 10:06	66.68	0.00	0.00	0.00	11.16
13581212	2009.11.16 03:45	sell	0.10	usdCHF	1.00902	0.00000	0.00000	2009.11.16 10:06	1.00738	0.00	0.00	0.00	16.28
13581206	2009.11.16 03:45	sell	0.10	usdcad	1.04965	1.04963	0.00000	2009.11.16 10:06	1.04681	0.00	0.00	0.00	27.13
13581188	2009.11.16 03:45	buy	0.10	usdjpy	89.543	0.000	0.000	2009.11.16 10:06	89.556	0.00	0.00	0.00	1.45
13574402	2009.11.16 02:21	sell	0.10	audjpy	83.62	0.00	0.00	2009.11.16 03:20	83.52	0.00	0.00	0.00	11.18

[illegible]

Ticket	Open Time	Type	Size	Item	Price	S / L	T / P	Price	Commission	Taxes	Swap	Profit
17386077	2010.01.08 01:14	buy	2.00	cadjpy	90.49	0.00	0.00	85.22	0.00	0.00	-12.27	-11 702.79
17389336	2010.01.08 03:07	buy	1.00	cadjpy	90.35	0.00	0.00	85.22	0.00	0.00	-6.13	-5 695.95
15756738	2009.12.11 09:35	buy	0.50	eurusd	1.47287	0.00000	1.47287	1.41265	0.00	0.00	-22.55	-3 011.00
17049034	2010.01.04 13:09	buy	2.50	gbpjpy	150.562	0.000	0.000	145.181	0.00	0.00	16.42	-14 936.27
17575302	2010.01.12 05:36	sell	3.00	gbpusd	1.60825	0.00000	0.00000	1.61219	0.00	0.00	-100.80	-1 182.00
17386086	2010.01.08 01:14	buy	2.00	usdjpy	93.589	0.000	0.000	90.066	0.00	0.00	-18.42	-7 823.15
17389341	2010.01.08 03:07	buy	1.00	usdjpy	93.389	0.000	0.000	90.066	0.00	0.00	-9.21	-3 689.52
18340343	2010.01.22 15:54	sell	20.00	gbpjpy	145.266	0.000	0.000	145.228	0.00	0.00	0.00	843.75
18340344	2010.01.22 15:54	sell	20.00	gbpusd	1.61167	0.00000	0.00000	1.61219	0.00	0.00	0.00	-1 040.00
18340345	2010.01.22 15:55	buy	20.00	eurgbp	0.87627	0.00000	0.00000	0.87626	0.00	0.00	0.00	-32.24
18340347	2010.01.22 15:55	sell	20.00	gbpchf	1.67758	0.00000	0.00000	1.67839	0.00	0.00	0.00	-1 556.21
									0.00	0.00	-152.96	-49 825.38
									Floating P/L:			-49 978.34

Ticket	Open Time	Type	Size	Item	Price	S / L	T / P	Market Price
No transactions								

Deposit/Withdrawal:	100 000.00	Credit Facility:	0.00		
Closed Trade P/L:	432 148.09	Floating P/L:	-49 978.34	Margin:	27 284.97
Balance:	532 148.09	Equity:	482 169.75	Free Margin:	454 884.78

The graph shows a balance that is mostly flat for the first 1157 days, with a slight dip around day 600. After day 1157, the balance increases rapidly, reaching 527344 by day 1322.

1/25/2010