

Strategy Tester Report

FOOP_backtest

XMTrading-Demo 3 (Build 1280)

通貨ペア	USDJPY (US Dollar vs Japanese Yen)		
期間	日足(D1) 2020.07.01 00:00 - 2020.10.01 00:00 (2020.07.01 - 2020.10.02)		
モデル	全ティック (利用可能な最小時間枠による最も正確な方法)		
パラメーター	profit_pips=10; sector_pips=20; min_accbalance=40000; closemaxdate=10; auto_range=0; range_top=0; range_bottom=0; auto_Lot=0; manual_Lot=0.3;		
テストバー数	1094	モデルティック数	6286843 モデリング品質 90.00%
不整合チャートエラー	0		
初期証拠金	50000.00	スプレッド	16
純益	83.82 総利益	128.34 総損失	-44.52
プロフィットファクタ	2.88 期待利得	0.61	
絶対ドロウダウン	12.19 最大ドロウダウン	36.34 (0.07%) 相対ドロウダウン	0.07% (36.34)
総取引数	138 売りポジション(勝率%)	72 (93.06%) 買いポジション(勝率%)	66 (93.94%)
	勝率(%)	129 (93.48%) 負率(%)	9 (6.52%)
	最大 勝トレード	3.75 敗トレード	-16.54
	平均 勝トレード	0.99 敗トレード	-4.95
	最大 連勝(金額)	86 (81.00) 連敗(金額)	3 (-5.91)
	最大 連勝(トレード数)	81.00 (86) 連敗(トレード数)	-16.54 (1)
	平均 連勝	22 連敗	2

#	時間	取引種別	注文番号	数量	価格	決済逆指値(S/L)	決済指値(T/P)	損益	残高
1	2020.07.01 04:16	sell	1	0.04	107.927	0.000	0.000		
2	2020.07.01 04:49	close	1	0.04	107.826	0.000	0.000	3.75	50003.75
3	2020.07.01 05:18	sell	2	0.02	107.716	0.000	0.000		
4	2020.07.01 07:09	close	2	0.02	107.615	0.000	0.000	1.88	50005.63
5	2020.07.01 11:12	sell	3	0.02	107.506	0.000	0.000		
6	2020.07.01 15:05	close	3	0.02	107.405	0.000	0.000	1.88	50007.51
7	2020.07.06 14:14	sell	4	0.02	107.506	0.000	0.000		
8	2020.07.06 20:42	close	4	0.02	107.405	0.000	0.000	1.88	50009.39
9	2020.07.06 21:39	sell	5	0.01	107.296	0.000	0.000		
10	2020.07.07 17:58	sell	6	0.01	107.507	0.000	0.000		
11	2020.07.08 18:58	close	6	0.01	107.406	0.000	0.000	0.90	50010.29
12	2020.07.09 03:17	close	5	0.01	107.195	0.000	0.000	0.76	50011.06
13	2020.07.09 16:56	sell	7	0.01	107.087	0.000	0.000		
14	2020.07.10 07:40	close	7	0.01	106.986	0.000	0.000	0.90	50011.96
15	2020.07.10 08:57	sell	8	0.01	106.877	0.000	0.000		
16	2020.07.10 11:43	close	8	0.01	106.776	0.000	0.000	0.95	50012.91
17	2020.07.10 17:26	sell	9	0.01	106.667	0.000	0.000		
18	2020.07.10 19:46	buy	10	0.01	106.893	0.000	0.000		
19	2020.07.13 11:02	close	10	0.01	106.993	0.000	0.000	0.91	50013.82
20	2020.07.13 13:18	buy	11	0.01	107.103	0.000	0.000		
21	2020.07.13 15:19	close	11	0.01	107.203	0.000	0.000	0.93	50014.75
22	2020.07.15 10:21	sell	12	0.01	107.087	0.000	0.000		
23	2020.07.15 10:49	close	12	0.01	106.986	0.000	0.000	0.94	50015.69

24	2020.07.15 12:38	sell	13	0.01	106.877	0.000	0.000		
25	2020.07.15 15:54	close	13	0.01	106.776	0.000	0.000	0.95	50016.64
26	2020.07.15 18:17	buy	14	0.01	106.893	0.000	0.000		
27	2020.07.16 04:33	close	14	0.01	106.993	0.000	0.000	0.88	50017.52
28	2020.07.16 12:45	buy	15	0.01	107.103	0.000	0.000		
29	2020.07.16 20:05	close	15	0.01	107.203	0.000	0.000	0.93	50018.45
30	2020.07.17 11:07	sell	16	0.01	107.087	0.000	0.000		
31	2020.07.17 21:10	close	16	0.01	106.986	0.000	0.000	0.94	50019.39
32	2020.07.20 14:07	sell	17	0.01	107.088	0.000	0.000		
33	2020.07.20 17:27	close	9	0.01	107.135	0.000	0.000	-4.66	50014.74
34	2020.07.21 16:55	close	17	0.01	106.987	0.000	0.000	0.90	50015.64
35	2020.07.21 17:20	sell	18	0.01	106.878	0.000	0.000		
36	2020.07.21 19:23	close	18	0.01	106.777	0.000	0.000	0.95	50016.59
37	2020.07.22 16:16	buy	19	0.01	107.104	0.000	0.000		
38	2020.07.22 20:18	close	19	0.01	107.204	0.000	0.000	0.93	50017.52
39	2020.07.23 18:35	sell	20	0.01	106.878	0.000	0.000		
40	2020.07.23 21:38	close	20	0.01	106.777	0.000	0.000	0.95	50018.47
41	2020.07.24 03:20	sell	21	0.01	106.666	0.000	0.000		
42	2020.07.24 03:21	close	21	0.01	106.565	0.000	0.000	0.95	50019.42
43	2020.07.24 06:31	sell	22	0.01	106.456	0.000	0.000		
44	2020.07.24 09:53	close	22	0.01	106.355	0.000	0.000	0.95	50020.37
45	2020.07.24 10:03	sell	23	0.01	106.246	0.000	0.000		
46	2020.07.24 15:41	close	23	0.01	106.145	0.000	0.000	0.95	50021.32
47	2020.07.24 16:08	sell	24	0.01	106.036	0.000	0.000		
48	2020.07.24 16:31	close	24	0.01	105.934	0.000	0.000	0.96	50022.28
49	2020.07.24 16:49	sell	25	0.01	105.826	0.000	0.000		
50	2020.07.24 19:51	close	25	0.01	105.725	0.000	0.000	0.96	50023.24
51	2020.07.24 23:38	buy	26	0.01	106.052	0.000	0.000		
52	2020.07.27 03:53	sell	27	0.01	105.826	0.000	0.000		
53	2020.07.27 04:42	close	27	0.01	105.725	0.000	0.000	0.96	50024.20
54	2020.07.27 05:13	sell	28	0.01	105.616	0.000	0.000		
55	2020.07.27 06:15	close	28	0.01	105.515	0.000	0.000	0.96	50025.16
56	2020.07.27 09:45	sell	29	0.01	105.406	0.000	0.000		
57	2020.07.27 12:57	close	29	0.01	105.304	0.000	0.000	0.97	50026.13
58	2020.07.27 16:56	sell	30	0.01	105.196	0.000	0.000		
59	2020.07.27 22:12	buy	31	0.01	105.423	0.000	0.000		
60	2020.07.28 06:04	close	31	0.01	105.523	0.000	0.000	0.93	50027.06
61	2020.07.28 07:19	buy	32	0.01	105.633	0.000	0.000		
62	2020.07.28 11:57	sell	33	0.01	105.406	0.000	0.000		
63	2020.07.28 12:32	close	33	0.01	105.305	0.000	0.000	0.96	50028.02
64	2020.07.28 14:31	close	30	0.01	105.095	0.000	0.000	0.92	50028.95
65	2020.07.29 04:17	buy	34	0.01	105.211	0.000	0.000		
66	2020.07.29 21:58	buy	35	0.01	105.001	0.000	0.000		
67	2020.07.29 22:00	close	35	0.01	105.102	0.000	0.000	0.96	50029.91
68	2020.07.31 11:26	buy	36	0.01	104.582	0.000	0.000		
69	2020.07.31 11:39	close	36	0.01	104.682	0.000	0.000	0.96	50030.87
70	2020.07.31 12:09	buy	37	0.01	104.792	0.000	0.000		
71	2020.07.31 13:18	buy	38	0.01	104.582	0.000	0.000		
72	2020.07.31 13:58	close	38	0.01	104.682	0.000	0.000	0.96	50031.83
73	2020.07.31 14:30	close	37	0.01	104.893	0.000	0.000	0.96	50032.79
74	2020.07.31 14:52	buy	39	0.01	105.003	0.000	0.000		
75	2020.07.31 15:35	close	39	0.01	105.103	0.000	0.000	0.95	50033.74
76	2020.07.31 16:17	close	34	0.01	105.311	0.000	0.000	0.88	50034.62
77	2020.07.31 16:20	buy	40	0.01	105.424	0.000	0.000		
78	2020.07.31 16:34	close	40	0.01	105.524	0.000	0.000	0.95	50035.57
79	2020.07.31 16:55	close	32	0.01	105.734	0.000	0.000	0.87	50036.44
80	2020.07.31 19:03	buy	41	0.01	105.845	0.000	0.000		
81	2020.07.31 19:10	close	41	0.01	105.945	0.000	0.000	0.94	50037.38
82	2020.07.31 19:58	buy	42	0.01	105.846	0.000	0.000		
83	2020.07.31 23:48	close	42	0.01	105.946	0.000	0.000	0.94	50038.32
84	2020.08.03 03:25	close	26	0.01	106.152	0.000	0.000	0.80	50039.12
85	2020.08.03 03:29	buy	43	0.01	106.266	0.000	0.000		
86	2020.08.03 03:35	close	43	0.01	106.367	0.000	0.000	0.95	50040.07

87	2020.08.03 04:11	buy	44	0.01	106.055	0.000	0.000		
88	2020.08.03 05:10	sell	45	0.01	105.829	0.000	0.000		
89	2020.08.03 11:36	close	45	0.01	105.727	0.000	0.000	0.96	50041.03
90	2020.08.03 11:48	sell	46	0.01	105.619	0.000	0.000		
91	2020.08.03 13:24	buy	47	0.01	105.845	0.000	0.000		
92	2020.08.03 13:32	close	47	0.01	105.945	0.000	0.000	0.94	50041.97
93	2020.08.03 14:58	close	44	0.01	106.155	0.000	0.000	0.94	50042.91
94	2020.08.03 15:57	buy	48	0.01	106.267	0.000	0.000		
95	2020.08.03 16:33	close	48	0.01	106.367	0.000	0.000	0.94	50043.85
96	2020.08.03 20:06	sell	49	0.01	106.041	0.000	0.000		
97	2020.08.03 22:59	close	49	0.01	105.939	0.000	0.000	0.96	50044.81
98	2020.08.04 10:23	sell	50	0.01	105.831	0.000	0.000		
99	2020.08.04 13:38	buy	51	0.01	106.057	0.000	0.000		
100	2020.08.04 15:43	close	51	0.01	106.157	0.000	0.000	0.94	50045.75
101	2020.08.04 21:14	close	50	0.01	105.729	0.000	0.000	0.96	50046.71
102	2020.08.05 04:56	close	46	0.01	105.518	0.000	0.000	0.89	50047.60
103	2020.08.05 14:00	buy	52	0.01	105.847	0.000	0.000		
104	2020.08.05 15:18	sell	53	0.01	105.621	0.000	0.000		
105	2020.08.05 15:58	close	53	0.01	105.520	0.000	0.000	0.96	50048.56
106	2020.08.05 16:37	sell	54	0.01	105.411	0.000	0.000		
107	2020.08.05 21:26	buy	55	0.01	105.637	0.000	0.000		
108	2020.08.06 16:53	close	54	0.01	105.310	0.000	0.000	0.85	50049.41
109	2020.08.07 15:30	close	55	0.01	105.738	0.000	0.000	0.89	50050.30
110	2020.08.07 15:42	buy	56	0.01	105.638	0.000	0.000		
111	2020.08.07 16:27	close	56	0.01	105.738	0.000	0.000	0.95	50051.25
112	2020.08.07 17:06	close	52	0.01	105.947	0.000	0.000	0.87	50052.13
113	2020.08.07 17:25	buy	57	0.01	106.058	0.000	0.000		
114	2020.08.07 18:09	buy	58	0.01	105.848	0.000	0.000		
115	2020.08.07 19:44	close	58	0.01	105.948	0.000	0.000	0.94	50053.07
116	2020.08.10 13:54	close	57	0.01	106.158	0.000	0.000	0.92	50053.99
117	2020.08.10 16:48	sell	59	0.01	105.833	0.000	0.000		
118	2020.08.10 18:05	close	59	0.01	105.732	0.000	0.000	0.96	50054.95
119	2020.08.11 03:02	buy	60	0.01	106.059	0.000	0.000		
120	2020.08.11 03:55	close	60	0.01	106.159	0.000	0.000	0.94	50055.89
121	2020.08.11 16:34	buy	61	0.01	106.269	0.000	0.000		
122	2020.08.11 17:02	close	61	0.01	106.369	0.000	0.000	0.94	50056.83
123	2020.08.11 18:01	buy	62	0.01	106.479	0.000	0.000		
124	2020.08.11 20:31	close	62	0.01	106.579	0.000	0.000	0.94	50057.77
125	2020.08.12 05:03	buy	63	0.01	106.689	0.000	0.000		
126	2020.08.12 10:43	close	63	0.01	106.789	0.000	0.000	0.94	50058.71
127	2020.08.12 14:20	buy	64	0.01	106.899	0.000	0.000		
128	2020.08.12 15:33	close	64	0.01	106.999	0.000	0.000	0.93	50059.64
129	2020.08.13 03:51	sell	65	0.01	106.673	0.000	0.000		
130	2020.08.13 09:26	close	65	0.01	106.572	0.000	0.000	0.95	50060.59
131	2020.08.13 14:10	buy	66	0.01	106.899	0.000	0.000		
132	2020.08.13 21:16	close	66	0.01	106.999	0.000	0.000	0.93	50061.52
133	2020.08.14 11:53	sell	67	0.01	106.673	0.000	0.000		
134	2020.08.14 15:47	close	67	0.01	106.572	0.000	0.000	0.95	50062.47
135	2020.08.14 16:50	sell	68	0.01	106.463	0.000	0.000		
136	2020.08.17 12:41	close	68	0.01	106.362	0.000	0.000	0.91	50063.38
137	2020.08.17 15:00	sell	69	0.01	106.253	0.000	0.000		
138	2020.08.17 16:34	close	69	0.01	106.152	0.000	0.000	0.95	50064.33
139	2020.08.17 17:20	sell	70	0.01	106.043	0.000	0.000		
140	2020.08.18 03:07	close	70	0.01	105.942	0.000	0.000	0.91	50065.25
141	2020.08.18 03:41	sell	71	0.01	105.833	0.000	0.000		
142	2020.08.18 04:42	close	71	0.01	105.731	0.000	0.000	0.96	50066.21
143	2020.08.18 06:00	sell	72	0.01	105.623	0.000	0.000		
144	2020.08.18 09:32	close	72	0.01	105.522	0.000	0.000	0.96	50067.17
145	2020.08.18 10:10	sell	73	0.01	105.412	0.000	0.000		
146	2020.08.18 11:27	buy	74	0.01	105.638	0.000	0.000		
147	2020.08.18 16:44	close	73	0.01	105.311	0.000	0.000	0.96	50068.13
148	2020.08.19 02:51	sell	75	0.01	105.202	0.000	0.000		
149	2020.08.19 05:03	buy	76	0.01	105.428	0.000	0.000		

150	2020.08.19 06:53	close	76	0.01	105.528	0.000	0.000	0.95	50069.08
151	2020.08.19 15:58	buy	77	0.01	105.429	0.000	0.000		
152	2020.08.19 17:27	close	77	0.01	105.529	0.000	0.000	0.95	50070.03
153	2020.08.19 18:14	close	74	0.01	105.738	0.000	0.000	0.93	50070.96
154	2020.08.19 21:08	buy	78	0.01	105.849	0.000	0.000		
155	2020.08.19 21:14	close	78	0.01	105.949	0.000	0.000	0.94	50071.90
156	2020.08.19 22:50	buy	79	0.01	106.059	0.000	0.000		
157	2020.08.20 04:18	close	79	0.01	106.159	0.000	0.000	0.89	50072.79
158	2020.08.20 14:47	sell	80	0.01	105.833	0.000	0.000		
159	2020.08.21 02:29	close	80	0.01	105.732	0.000	0.000	0.92	50073.71
160	2020.08.21 03:35	sell	81	0.01	105.623	0.000	0.000		
161	2020.08.21 10:36	close	81	0.01	105.522	0.000	0.000	0.96	50074.67
162	2020.08.21 15:06	buy	82	0.01	105.849	0.000	0.000		
163	2020.08.21 16:50	close	82	0.01	105.950	0.000	0.000	0.95	50075.62
164	2020.08.21 17:08	buy	83	0.01	106.060	0.000	0.000		
165	2020.08.21 20:54	sell	84	0.01	105.834	0.000	0.000		
166	2020.08.24 04:09	close	84	0.01	105.732	0.000	0.000	0.92	50076.55
167	2020.08.25 10:18	close	83	0.01	106.160	0.000	0.000	0.91	50077.45
168	2020.08.25 11:18	buy	85	0.01	106.270	0.000	0.000		
169	2020.08.25 13:24	close	85	0.01	106.370	0.000	0.000	0.94	50078.39
170	2020.08.25 13:38	buy	86	0.01	106.480	0.000	0.000		
171	2020.08.25 15:03	sell	87	0.01	106.254	0.000	0.000		
172	2020.08.26 17:42	close	87	0.01	106.153	0.000	0.000	0.91	50079.31
173	2020.08.26 19:15	sell	88	0.01	106.044	0.000	0.000		
174	2020.08.27 01:13	close	88	0.01	105.943	0.000	0.000	0.84	50080.15
175	2020.08.27 01:44	sell	89	0.01	105.834	0.000	0.000		
176	2020.08.27 05:01	buy	90	0.01	106.060	0.000	0.000		
177	2020.08.27 11:26	close	90	0.01	106.160	0.000	0.000	0.94	50081.09
178	2020.08.27 16:16	close	89	0.01	105.733	0.000	0.000	0.96	50082.05
179	2020.08.27 16:18	sell	91	0.01	105.624	0.000	0.000		
180	2020.08.27 16:28	sell	92	0.01	105.834	0.000	0.000		
181	2020.08.27 16:38	buy	93	0.01	106.060	0.000	0.000		
182	2020.08.27 16:41	close	93	0.01	106.160	0.000	0.000	0.94	50082.99
183	2020.08.27 16:46	buy	94	0.01	106.271	0.000	0.000		
184	2020.08.27 17:08	close	94	0.01	106.371	0.000	0.000	0.94	50083.93
185	2020.08.27 19:45	close	86	0.01	106.581	0.000	0.000	0.88	50084.81
186	2020.08.27 19:51	buy	95	0.01	106.691	0.000	0.000		
187	2020.08.28 05:05	close	95	0.01	106.791	0.000	0.000	0.92	50085.73
188	2020.08.28 06:26	buy	96	0.01	106.901	0.000	0.000		
189	2020.08.28 08:07	sell	97	0.01	106.675	0.000	0.000		
190	2020.08.28 08:07	close	97	0.01	106.569	0.000	0.000	0.99	50086.72
191	2020.08.28 08:07	sell	98	0.01	106.458	0.000	0.000		
192	2020.08.28 08:07	close	98	0.01	106.354	0.000	0.000	0.98	50087.70
193	2020.08.28 08:07	sell	99	0.01	106.247	0.000	0.000		
194	2020.08.28 08:08	sell	100	0.01	106.457	0.000	0.000		
195	2020.08.28 08:08	close	100	0.01	106.309	0.000	0.000	1.39	50089.09
196	2020.08.28 08:10	close	99	0.01	106.146	0.000	0.000	0.95	50090.04
197	2020.08.28 10:17	sell	101	0.01	106.037	0.000	0.000		
198	2020.08.28 11:34	close	101	0.01	105.936	0.000	0.000	0.95	50090.99
199	2020.08.28 12:11	close	92	0.01	105.733	0.000	0.000	0.92	50091.92
200	2020.08.28 12:32	close	91	0.01	105.523	0.000	0.000	0.92	50092.84
201	2020.08.28 13:47	sell	102	0.01	105.407	0.000	0.000		
202	2020.08.28 15:04	close	102	0.01	105.306	0.000	0.000	0.96	50093.80
203	2020.08.28 15:36	sell	103	0.01	105.406	0.000	0.000		
204	2020.08.28 16:03	sell	104	0.01	105.618	0.000	0.000		
205	2020.08.28 16:18	close	104	0.01	105.516	0.000	0.000	0.97	50094.77
206	2020.08.28 17:45	close	103	0.01	105.305	0.000	0.000	0.96	50095.73
207	2020.08.30 00:00	close	75	0.01	105.348	0.000	0.000	-1.78	50093.95
208	2020.08.31 01:12	buy	105	0.01	105.634	0.000	0.000		
209	2020.08.31 01:20	close	105	0.01	105.734	0.000	0.000	0.95	50094.90
210	2020.08.31 03:01	sell	106	0.01	105.407	0.000	0.000		
211	2020.08.31 03:04	close	106	0.01	105.304	0.000	0.000	0.98	50095.88
212	2020.08.31 07:25	buy	107	0.01	105.633	0.000	0.000		

213	2020.08.31 10:03	close	107	0.01	105.733	0.000	0.000	0.95	50096.83
214	2020.08.31 11:11	buy	108	0.01	105.844	0.000	0.000		
215	2020.08.31 12:44	close	108	0.01	105.944	0.000	0.000	0.94	50097.77
216	2020.08.31 16:48	buy	109	0.01	106.055	0.000	0.000		
217	2020.08.31 18:22	sell	110	0.01	105.829	0.000	0.000		
218	2020.09.01 04:20	close	110	0.01	105.728	0.000	0.000	0.92	50098.69
219	2020.09.01 05:39	sell	111	0.01	105.619	0.000	0.000		
220	2020.09.01 13:34	buy	112	0.01	105.845	0.000	0.000		
221	2020.09.01 15:27	close	112	0.01	105.946	0.000	0.000	0.95	50099.64
222	2020.09.02 11:22	close	109	0.01	106.155	0.000	0.000	0.91	50100.55
223	2020.09.02 14:31	buy	113	0.01	106.266	0.000	0.000		
224	2020.09.03 12:57	close	113	0.01	106.366	0.000	0.000	0.89	50101.44
225	2020.09.03 13:46	buy	114	0.01	106.476	0.000	0.000		
226	2020.09.03 17:44	sell	115	0.01	106.250	0.000	0.000		
227	2020.09.03 17:49	close	115	0.01	106.149	0.000	0.000	0.95	50102.39
228	2020.09.03 18:19	sell	116	0.01	106.040	0.000	0.000		
229	2020.09.04 15:30	buy	117	0.01	106.270	0.000	0.000		
230	2020.09.04 15:30	close	117	0.01	106.372	0.000	0.000	0.96	50103.35
231	2020.09.04 19:38	sell	118	0.01	106.254	0.000	0.000		
232	2020.09.07 06:27	close	96	0.01	106.283	0.000	0.000	-5.95	50097.40
233	2020.09.07 11:27	close	118	0.01	106.153	0.000	0.000	0.91	50098.31
234	2020.09.08 15:43	close	116	0.01	105.939	0.000	0.000	0.84	50099.16
235	2020.09.09 01:12	sell	119	0.01	105.834	0.000	0.000		
236	2020.09.09 12:46	buy	120	0.01	106.060	0.000	0.000		
237	2020.09.09 14:39	close	120	0.01	106.160	0.000	0.000	0.94	50100.10
238	2020.09.09 19:22	buy	121	0.01	106.270	0.000	0.000		
239	2020.09.10 10:33	sell	122	0.01	106.044	0.000	0.000		
240	2020.09.11 05:40	close	111	0.01	106.183	0.000	0.000	-5.74	50094.36
241	2020.09.14 00:05	close	114	0.01	106.074	0.000	0.000	-3.95	50090.41
242	2020.09.14 11:33	close	122	0.01	105.943	0.000	0.000	0.88	50091.29
243	2020.09.14 16:35	close	119	0.01	105.732	0.000	0.000	0.78	50092.07
244	2020.09.14 16:46	sell	123	0.01	105.624	0.000	0.000		
245	2020.09.15 14:11	close	123	0.01	105.523	0.000	0.000	0.92	50093.00
246	2020.09.15 15:17	sell	124	0.01	105.414	0.000	0.000		
247	2020.09.15 16:39	close	124	0.01	105.313	0.000	0.000	0.96	50093.96
248	2020.09.16 11:10	sell	125	0.01	105.204	0.000	0.000		
249	2020.09.16 13:32	close	125	0.01	105.103	0.000	0.000	0.96	50094.92
250	2020.09.17 18:12	buy	126	0.01	104.799	0.000	0.000		
251	2020.09.18 22:01	buy	127	0.01	104.589	0.000	0.000		
252	2020.09.20 00:00	close	121	0.01	104.560	0.000	0.000	-16.54	50078.38
253	2020.09.21 16:23	buy	128	0.02	104.377	0.000	0.000		
254	2020.09.21 16:33	close	128	0.02	104.481	0.000	0.000	1.99	50080.37
255	2020.09.21 16:34	close	127	0.01	104.689	0.000	0.000	0.94	50081.31
256	2020.09.21 16:36	buy	129	0.02	104.590	0.000	0.000		
257	2020.09.21 18:23	close	129	0.02	104.690	0.000	0.000	1.91	50083.22
258	2020.09.22 17:33	close	126	0.01	104.901	0.000	0.000	0.92	50084.14
259	2020.09.22 18:17	buy	130	0.01	105.010	0.000	0.000		
260	2020.09.23 03:30	close	130	0.01	105.111	0.000	0.000	0.94	50085.08
261	2020.09.23 15:44	buy	131	0.01	105.220	0.000	0.000		
262	2020.09.23 17:39	close	131	0.01	105.320	0.000	0.000	0.95	50086.03
263	2020.09.23 19:59	buy	132	0.01	105.430	0.000	0.000		
264	2020.09.24 10:46	sell	133	0.01	105.204	0.000	0.000		
265	2020.09.25 03:54	close	132	0.01	105.530	0.000	0.000	0.88	50086.91
266	2020.09.25 17:08	buy	134	0.01	105.640	0.000	0.000		
267	2020.09.28 03:46	sell	135	0.01	105.414	0.000	0.000		
268	2020.09.28 07:49	close	135	0.01	105.313	0.000	0.000	0.96	50087.87
269	2020.09.29 03:02	sell	136	0.01	105.414	0.000	0.000		
270	2020.09.30 03:45	close	134	0.01	105.740	0.000	0.000	0.90	50088.77
271	2020.09.30 19:09	sell	137	0.01	105.624	0.000	0.000		
272	2020.09.30 20:43	close	137	0.01	105.523	0.000	0.000	0.96	50089.73
273	2020.10.01 16:05	buy	138	0.01	105.640	0.000	0.000		
274	2020.10.01 23:59	close at stop	138	0.01	105.529	0.000	0.000	-1.05	50088.68
275	2020.10.01 23:59	close at stop	136	0.01	105.545	0.000	0.000	-1.38	50087.30

276	2020.10.01 23:59	close at stop	133	0.01	105.545	0.000	0.000	-3.48	50083.82
-----	------------------	---------------	-----	------	---------	-------	-------	-------	----------