

TradeSignal Report for NQ #F 1-Min

ContractSize 1 CostPerTrade 15.0000 PointValue 20

Money Management:Not Enable

Exits in effect:None

Performance Summary: All Trades

(For NQ #F Form 02/09/18 to 02/16/18)

Total Net Profit	\$ 1714.3438	Buy/Hold Net Profit	\$ 5735.0000
Total % Net Gain	1.32%	Buy/Hold % Gain	4.42%
Max/Avg Draw Down	\$ 1281.5469 / \$ 300.2796	Buy/Hold Max Draw Down	\$ 2925.0000
% Max/Avg DD vs. Net Profit	74.75% / 17.52%	% Buy/Hold Max DD vs. Profit	51.00%
Gross Profit	\$ 5855.0430	Total Trades	49
Gross Loss	(\$ 4140.6992)	Winning Trades	21
Avg win/Avg loss	1.885	Winning Rate	42.86%
Profit Factor	1.414	AbleSys/EXP Index	1.143 / 0.237
Avg Winning Trade	278.8116	Consecutive Winning Trades	4
Avg Losing Trade	(147.8821)	Consecutive Losing Trades	5
Avg Trade	\$ 34.9866	Avg Holding Bars	21
Largest Winning Trade	\$ 830.0000	Avg Winning Bars	15
Largest Losing Trade	(\$ 370.0000)	Avg Losing Bars	6

Performance Summary: Long Trades

(For NQ #F Form 02/09/18 to 02/16/18)

Total Net Profit	\$ 1770.8906	Buy/Hold Net Profit	\$ 5735.0000
Total % Net Gain	1.36%	Buy/Hold % Gain	4.42%
Max/Avg Draw Down	\$ 1095.0000 / \$ 276.2577	Buy/Hold Max Draw Down	\$ 2925.0000
% Max/Avg DD vs. Net Profit	61.83% / 15.60%	% Buy/Hold Max DD vs. Profit	51.00%
Gross Profit	\$ 4345.0430	Total Trades	35
Gross Loss	(\$ 2574.1523)	Winning Trades	16
Avg win/Avg loss	2.004	Winning Rate	45.71%
Profit Factor	1.688	AbleSys/EXP Index	1.547 / 0.374
Avg Winning Trade	271.5652	Consecutive Winning Trades	3
Avg Losing Trade	(135.4817)	Consecutive Losing Trades	4
Avg Trade	\$ 50.5969	Avg Holding Bars	25
Largest Winning Trade	\$ 830.0000	Avg Winning Bars	18
Largest Losing Trade	(\$ 370.0000)	Avg Losing Bars	7

Performance Summary: Short Trades

(For NQ #F Form 02/09/18 to 02/16/18)

Total Net Profit	(\$ 56.5469)	Buy/Hold Net Profit	\$ 5735.0000
Total % Net Gain	(0.04%)	Buy/Hold % Gain	4.42%
Max/Avg Draw Down	\$ 1371.5469 / \$ 468.1547	Buy/Hold Max Draw Down	\$ 2925.0000
% Max/Avg DD vs. Net Profit	(2425.50%) / (827.91%)	% Buy/Hold Max DD vs. Profit	51.00%
Gross Profit	\$ 1510.0000	Total Trades	14
Gross Loss	(\$ 1566.5469)	Winning Trades	5
Avg win/Avg loss	1.735	Winning Rate	35.71%
Profit Factor	0.964	AbleSys/EXP Index	0.597 / (0.023)
Avg Winning Trade	302.0000	Consecutive Winning Trades	2
Avg Losing Trade	(174.0608)	Consecutive Losing Trades	4

Avg Trade	(\$ 4.0391)	Avg Holding Bars	13
Largest Winning Trade	\$ 505.0000	Avg Winning Bars	8
Largest Losing Trade	(\$ 275.0000)	Avg Losing Bars	5

Trade by Trade

Trade	Enter Date	Pos.	Enter Price	Exit Date	Exit Price	P/L (w/o MM)	CumP/L (w/o MM)	Bars Held
1	02/12/2018 06:39	Buy	6494.0000	02/12/2018 06:51	6485.2500	(190.0000)	(190.0000)	12
2	02/12/2018 07:18	Sell	6459.5000	02/12/2018 07:34	6460.2500	(30.0000)	(220.0000)	16
3	02/12/2018 08:18	Buy	6486.7500	02/12/2018 09:30	6521.7500	685.0000	465.0000	72
4	02/12/2018 09:52	Buy	6523.7500	02/12/2018 10:06	6506.0000	(370.0000)	95.0000	14
5	02/12/2018 10:13	Sell	6505.7500	02/12/2018 10:29	6513.5000	(170.0000)	(75.0000)	16
6	02/12/2018 11:06	Buy	6534.7500	02/12/2018 11:08	6525.0000	(210.0000)	(285.0000)	2
7	02/12/2018 11:23	Buy	6533.7500	02/12/2018 11:48	6536.5000	40.0000	(245.0000)	25
8	02/12/2018 12:05	Buy	6544.5000	02/12/2018 12:27	6553.5000	165.0000	(80.0000)	22
9	02/12/2018 12:44	Sell	6545.5000	02/12/2018 13:00	6519.5000	505.0000	425.0000	16
10	02/13/2018 06:52	Buy	6505.5000	02/13/2018 07:32	6515.5000	185.0000	610.0000	40
11	02/13/2018 07:47	Buy	6533.5000	02/13/2018 08:01	6524.2500	(200.0000)	410.0000	14
12	02/13/2018 08:19	Buy	6527.7500	02/13/2018 08:29	6516.2500	(245.0000)	165.0000	10
13	02/13/2018 08:38	Sell	6509.2500	02/13/2018 08:47	6522.0000	(270.0000)	(105.0000)	9
14	02/13/2018 09:21	Sell	6521.2500	02/13/2018 09:44	6518.2500	45.0000	(60.0000)	23
15	02/13/2018 10:17	Buy	6528.0000	02/13/2018 11:20	6555.5000	535.0000	475.0000	63
16	02/13/2018 11:22	Buy	6560.5000	02/13/2018 11:24	6555.5000	(115.0000)	360.0000	2
17	02/13/2018 11:46	Sell	6545.5000	02/13/2018 11:50	6553.7500	(180.0000)	180.0000	4
18	02/13/2018 12:07	Sell	6550.0000	02/13/2018 12:13	6557.5771	(166.5430)	13.4570	6
19	02/13/2018 12:23	Buy	6560.2500	02/13/2018 12:41	6559.5000	(30.0039)	(16.5469)	18
20	02/14/2018 06:39	Buy	6543.2500	02/14/2018 07:03	6542.5000	(30.0000)	(46.5469)	24
21	02/14/2018 07:08	Buy	6571.2500	02/14/2018 08:49	6613.5000	830.0000	783.4531	101
22	02/14/2018 09:18	Sell	6607.5000	02/14/2018 09:27	6615.0000	(165.0000)	618.4531	9
23	02/14/2018 09:42	Buy	6633.0000	02/14/2018 09:49	6623.7500	(200.0000)	418.4531	7
24	02/14/2018 09:51	Buy	6630.5000	02/14/2018 10:19	6647.0000	315.0000	733.4531	28
25	02/14/2018 10:21	Buy	6652.2500	02/14/2018 10:29	6646.2500	(135.0000)	598.4531	8
26	02/14/2018 10:49	Buy	6658.2500	02/14/2018 11:24	6661.7500	55.0000	653.4531	35
27	02/14/2018 12:00	Buy	6675.0000	02/14/2018 12:24	6675.0000	(15.0000)	638.4531	24
28	02/14/2018 12:46	Buy	6684.0000	02/14/2018 13:00	6677.7500	(140.0000)	498.4531	14
29	02/15/2018 06:41	Sell	6726.7500	02/15/2018 06:45	6729.7500	(75.0000)	423.4531	4
30	02/15/2018 06:48	Buy	6734.0000	02/15/2018 07:07	6738.7500	80.0000	503.4531	19
31	02/15/2018 07:25	Buy	6745.2500	02/15/2018 07:34	6738.0464	(159.0723)	344.3809	9
32	02/15/2018 07:41	Sell	6719.5000	02/15/2018 08:07	6699.7500	379.9941	724.3750	26
33	02/15/2018 08:35	Buy	6728.0000	02/15/2018 09:05	6731.7500	60.0000	784.3750	30
34	02/15/2018 09:19	Buy	6743.7500	02/15/2018 10:21	6769.2500	495.0000	1279.3750	62
35	02/15/2018 10:47	Buy	6768.0000	02/15/2018 11:53	6781.0024	245.0488	1524.4238	66
36	02/15/2018 12:15	Buy	6790.7500	02/15/2018 12:33	6785.9961	(110.0801)	1414.3438	18
37	02/15/2018 12:51	Buy	6790.0000	02/15/2018 13:00	6807.2500	330.0000	1744.3438	9
38	02/16/2018 06:44	Buy	6799.0000	02/16/2018 06:59	6805.2500	110.0000	1854.3438	15
39	02/16/2018 07:18	Buy	6812.0000	02/16/2018 07:44	6819.5000	135.0000	1989.3438	26
40	02/16/2018 07:45	Buy	6821.7500	02/16/2018 07:52	6820.2500	(45.0000)	1944.3438	7
41	02/16/2018 08:10	Buy	6826.2500	02/16/2018 08:29	6820.0000	(140.0000)	1804.3438	19
42	02/16/2018 08:50	Buy	6828.7500	02/16/2018 09:09	6827.2500	(45.0000)	1759.3438	19
43	02/16/2018 09:10	Buy	6831.5000	02/16/2018 09:23	6829.7500	(50.0000)	1709.3438	13
44	02/16/2018 09:25	Buy	6833.0000	02/16/2018 09:49	6837.7500	80.0000	1789.3438	24
45	02/16/2018 10:08	Sell	6824.7500	02/16/2018 10:37	6804.7500	385.0000	2174.3438	29
46	02/16/2018 10:54	Sell	6790.7500	02/16/2018 11:01	6801.7500	(235.0000)	1939.3438	7
47	02/16/2018 11:08	Sell	6795.5000	02/16/2018 11:29	6785.0000	195.0000	2134.3438	21
48	02/16/2018 11:51	Sell	6781.7500	02/16/2018 11:56	6794.7500	(275.0000)	1859.3438	5
49	02/16/2018 12:05	Buy	6795.7500	02/16/2018 12:17	6789.2500	(145.0000)	1714.3438	12