

StrategyReports SPXTrader Scalper /ES 11/18/2020

Strategy report										
Symbol: /ES:XCME										
Work Time: 4/28/20 11:30 AM - 11/18/20 7:45 PM										
Id	Strategy	Side	Quantity	Amount	Price	Date/Time	Trade P/L	P/L	Position	
1	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,879.00	4/28/20 11:30 AM		(\$12.50)	50.0	
2	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,874.25	4/28/20 11:40 AM	(\$237.50)	(\$237.50)	0.0	
3	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,896.00	4/28/20 8:30 PM		(\$162.50)	50.0	
4	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,897.50	4/28/20 9:35 PM	\$75.00	(\$162.50)	0.0	
5	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,884.25	4/29/20 4:30 AM		(\$237.50)	-50.0	
6	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,886.50	4/29/20 5:20 AM	(\$112.50)	(\$275.00)	0.0	
7	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,917.50	4/29/20 7:25 AM		(\$187.50)	50.0	
8	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,934.00	4/29/20 10:35 AM	\$825.00	\$550.00	0.0	
9	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,938.50	4/29/20 6:00 PM		\$512.50	-50.0	
10	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,942.50	4/29/20 7:15 PM	(\$200.00)	\$350.00	0.0	
11	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,917.50	4/30/20 7:30 AM		\$387.50	50.0	
12	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,904.75	4/30/20 7:45 AM	(\$637.50)	(\$287.50)	0.0	
13	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,908.25	4/30/20 8:00 AM		(\$637.50)	-50.0	
14	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,901.00	4/30/20 10:15 AM	\$362.50	\$75.00	0.0	
15	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,891.75	4/30/20 10:45 AM		\$125.00	-50.0	
16	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,895.50	4/30/20 12:10 PM	(\$187.50)	(\$112.50)	0.0	
17	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,874.00	4/30/20 6:15 PM		(\$225.00)	-50.0	
18	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,864.25	4/30/20 8:40 PM	\$487.50	\$375.00	0.0	
19	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,860.50	4/30/20 9:00 PM		\$325.00	-50.0	
20	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,865.50	4/30/20 9:35 PM	(\$250.00)	\$125.00	0.0	
21	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,838.75	5/1/20 4:30 AM		\$100.00	-50.0	
22	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,846.00	5/1/20 4:50 AM	(\$362.50)	(\$237.50)	0.0	
23	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,841.25	5/1/20 5:05 AM		(\$362.50)	-50.0	
24	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,847.50	5/1/20 6:15 AM	(\$312.50)	(\$550.00)	0.0	
25	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,850.25	5/1/20 6:30 AM		(\$237.50)	50.0	
26	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,844.25	5/1/20 6:40 AM	(\$300.00)	(\$850.00)	0.0	
27	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,851.50	5/1/20 7:05 AM		(\$812.50)	-50.0	
28	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,826.25	5/1/20 9:15 AM	\$1,262.50	\$412.50	0.0	
29	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,804.50	5/4/20 4:55 AM		\$187.50	50.0	
30	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,791.25	5/4/20 6:40 AM	(\$662.50)	(\$250.00)	0.0	
31	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,803.00	5/4/20 6:55 AM		(\$275.00)	50.0	
32	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,806.50	5/4/20 9:55 AM	\$175.00	(\$75.00)	0.0	
33	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,806.50	5/4/20 10:35 AM		(\$100.00)	50.0	
34	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$2,833.00	5/4/20 1:00 PM	\$1,325.00	\$1,250.00	0.0	
35	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,831.00	5/4/20 5:00 PM		\$1,537.50	50.0	
36	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,842.75	5/4/20 7:50 PM	\$587.50	\$1,837.50	0.0	
37	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,882.50	5/5/20 8:25 AM		\$1,825.00	50.0	
38	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,883.25	5/5/20 9:40 AM	\$37.50	\$1,875.00	0.0	
39	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,885.50	5/5/20 10:55 AM		\$1,825.00	50.0	
40	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,883.75	5/5/20 11:45 AM	(\$87.50)	\$1,787.50	0.0	
41	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,860.50	5/5/20 5:10 PM		\$1,812.50	-50.0	
42	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,852.75	5/5/20 6:35 PM	\$387.50	\$2,175.00	0.0	
43	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,855.75	5/5/20 8:00 PM		\$2,287.50	50.0	
44	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,857.50	5/5/20 9:15 PM	\$87.50	\$2,262.50	0.0	
45	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,877.50	5/6/20 6:30 AM		\$2,275.00	50.0	
46	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,862.00	5/6/20 6:55 AM	(\$775.00)	\$1,487.50	0.0	
47	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,860.00	5/6/20 7:00 AM		\$1,825.00	-50.0	
48	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,861.25	5/6/20 7:30 AM	(\$62.50)	\$1,425.00	0.0	
49	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,868.25	5/6/20 8:00 AM		\$1,475.00	50.0	
50	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,861.50	5/6/20 11:10 AM	(\$337.50)	\$1,087.50	0.0	
51	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,856.75	5/6/20 11:30 AM		\$912.50	-50.0	
52	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$2,840.00	5/6/20 1:00 PM	\$837.50	\$1,925.00	0.0	
53	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,838.25	5/6/20 5:30 PM		\$2,125.00	50.0	
54	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,839.75	5/6/20 7:05 PM	\$75.00	\$2,000.00	0.0	

55	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,843.50	5/6/20 7:40 PM		\$2,000.00	50.0	
56	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,849.25	5/6/20 10:15 PM	\$287.50	\$2,287.50	0.0	
57	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,876.50	5/7/20 4:45 AM		\$2,275.00	50.0	
58	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,874.25	5/7/20 5:40 AM	(\$112.50)	\$2,175.00	0.0	
59	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,878.00	5/7/20 6:35 AM		\$2,212.50	50.0	
60	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,872.75	5/7/20 7:50 AM	(\$262.50)	\$1,912.50	0.0	
61	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,880.25	5/7/20 11:30 AM		\$2,025.00	-50.0	
62	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$2,874.00	5/7/20 1:00 PM	\$312.50	\$2,225.00	0.0	
63	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,875.75	5/7/20 1:05 PM		\$2,125.00	-50.0	
64	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,882.50	5/7/20 1:55 PM	(\$337.50)	\$1,887.50	0.0	
65	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,887.25	5/7/20 4:55 PM		\$2,150.00	50.0	
66	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,915.75	5/7/20 11:15 PM	\$1,425.00	\$3,312.50	0.0	
67	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,912.25	5/8/20 8:30 AM		\$3,337.50	50.0	
68	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,913.00	5/8/20 10:20 AM	\$37.50	\$3,350.00	0.0	
69	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,908.25	5/8/20 11:00 AM		\$3,437.50	-50.0	
70	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,911.25	5/8/20 11:20 AM	(\$150.00)	\$3,200.00	0.0	
71	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,912.75	5/8/20 11:30 AM		\$3,175.00	50.0	
72	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$2,921.50	5/8/20 1:00 PM	\$437.50	\$3,637.50	0.0	
73	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,940.00	5/10/20 5:55 PM		\$3,687.50	50.0	
74	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,941.50	5/10/20 8:00 PM	\$75.00	\$3,712.50	0.0	
75	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,914.25	5/11/20 8:30 AM		\$3,650.00	-50.0	
76	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,918.75	5/11/20 9:20 AM	(\$225.00)	\$3,487.50	0.0	
77	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,932.50	5/11/20 10:10 AM		\$3,450.00	50.0	
78	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,927.00	5/11/20 11:05 AM	(\$275.00)	\$3,212.50	0.0	
79	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,933.00	5/11/20 11:55 AM		\$3,162.50	50.0	
80	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,922.25	5/11/20 1:00 PM	(\$537.50)	\$2,675.00	0.0	
81	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,921.00	5/11/20 3:50 PM		\$2,625.00	-50.0	
82	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,910.25	5/11/20 6:30 PM	\$537.50	\$3,212.50	0.0	
83	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,920.25	5/12/20 8:35 AM		\$3,162.50	-50.0	
84	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,908.25	5/12/20 11:55 AM	\$600.00	\$3,812.50	0.0	
85	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,845.50	5/12/20 7:30 PM		\$3,950.00	50.0	
86	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,847.00	5/12/20 10:55 PM	\$75.00	\$3,887.50	0.0	
87	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,853.50	5/13/20 7:05 AM		\$3,912.50	50.0	
88	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,854.75	5/13/20 7:50 AM	\$62.50	\$3,950.00	0.0	
89	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,836.75	5/13/20 8:30 AM		\$4,075.00	-50.0	
90	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,814.25	5/13/20 9:50 AM	\$1,125.00	\$5,075.00	0.0	
91	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,808.25	5/13/20 7:00 PM		\$5,050.00	-50.0	
92	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,814.25	5/13/20 8:15 PM	(\$300.00)	\$4,775.00	0.0	
93	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,814.25	5/13/20 8:30 PM		\$4,750.00	50.0	
94	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,811.00	5/13/20 9:40 PM	(\$162.50)	\$4,612.50	0.0	
95	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,806.25	5/14/20 4:15 AM		\$4,700.00	-50.0	
96	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,772.25	5/14/20 7:10 AM	\$1,700.00	\$6,312.50	0.0	
97	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,795.00	5/14/20 8:00 AM		\$6,525.00	50.0	
98	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,797.75	5/14/20 8:25 AM	\$137.50	\$6,450.00	0.0	
99	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,802.25	5/14/20 8:55 AM		\$6,037.50	50.0	
100	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,817.25	5/14/20 11:00 AM	\$750.00	\$7,200.00	0.0	
101	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,853.50	5/14/20 5:35 PM		\$7,037.50	50.0	
102	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,839.75	5/14/20 6:45 PM	(\$687.50)	\$6,512.50	0.0	
103	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,844.25	5/14/20 8:00 PM		\$6,400.00	50.0	
104	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,845.25	5/14/20 11:00 PM	\$50.00	\$6,562.50	0.0	
105	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,830.50	5/15/20 6:45 AM		\$6,675.00	-50.0	
106	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,836.75	5/15/20 6:55 AM	(\$312.50)	\$6,250.00	0.0	
107	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,834.50	5/15/20 7:00 AM		\$6,050.00	50.0	
108	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,834.75	5/15/20 7:25 AM	\$12.50	\$6,262.50	0.0	
109	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,825.00	5/15/20 8:00 AM		\$6,637.50	-50.0	
110	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,826.75	5/15/20 8:25 AM	(\$87.50)	\$6,175.00	0.0	
111	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,834.75	5/15/20 9:20 AM		\$6,437.50	50.0	
112	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,848.50	5/15/20 11:35 AM	\$687.50	\$6,862.50	0.0	
113	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,869.75	5/17/20 5:20 PM		\$6,862.50	50.0	
114	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,879.50	5/17/20 9:05 PM	\$487.50	\$7,350.00	0.0	
115	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,951.50	5/18/20 4:00 PM		\$7,350.00	50.0	
116	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,942.25	5/18/20 5:35 PM	(\$462.50)	\$6,887.50	0.0	

117	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,944.25	5/18/20 6:30 PM		\$6,950.00	-50.0	
118	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,943.25	5/18/20 7:35 PM	\$50.00	\$6,937.50	0.0	
119	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,945.50	5/19/20 4:30 AM		\$6,925.00	50.0	
120	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,937.75	5/19/20 5:10 AM	(\$387.50)	\$6,550.00	0.0	
121	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,946.00	5/19/20 7:20 AM		\$6,525.00	-50.0	
122	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,949.50	5/19/20 7:55 AM	(\$175.00)	\$6,375.00	0.0	
123	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,954.75	5/19/20 11:10 AM		\$6,362.50	50.0	
124	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,936.75	5/19/20 12:00 PM	(\$900.00)	\$5,475.00	0.0	
125	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,923.50	5/19/20 5:25 PM		\$5,437.50	-50.0	
126	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,928.50	5/19/20 5:35 PM	(\$250.00)	\$5,225.00	0.0	
127	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,928.00	5/19/20 6:00 PM		\$5,337.50	50.0	
128	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,933.25	5/19/20 7:35 PM	\$262.50	\$5,487.50	0.0	
129	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,935.25	5/19/20 7:40 PM		\$5,500.00	50.0	
130	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,931.50	5/19/20 8:10 PM	(\$187.50)	\$5,300.00	0.0	
131	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,935.50	5/19/20 8:35 PM		\$5,325.00	50.0	
132	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,933.75	5/19/20 10:40 PM	(\$87.50)	\$5,212.50	0.0	
133	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,951.00	5/20/20 4:40 AM		\$5,275.00	50.0	
134	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,968.00	5/20/20 9:15 AM	\$850.00	\$6,062.50	0.0	
135	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,965.50	5/20/20 9:30 AM		\$5,975.00	-50.0	
136	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,964.25	5/20/20 10:50 AM	\$62.50	\$6,125.00	0.0	
137	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,960.75	5/20/20 11:05 AM		\$6,025.00	50.0	
138	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,963.00	5/20/20 12:20 PM	\$112.50	\$6,237.50	0.0	
139	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,950.50	5/20/20 8:35 PM		\$6,325.00	-50.0	
140	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,952.50	5/20/20 9:20 PM	(\$100.00)	\$6,137.50	0.0	
141	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,961.25	5/21/20 6:15 AM		\$6,150.00	50.0	
142	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,963.75	5/21/20 6:55 AM	\$125.00	\$6,262.50	0.0	
143	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,954.50	5/21/20 8:00 AM		\$6,650.00	-50.0	
144	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,946.50	5/21/20 8:40 AM	\$400.00	\$6,662.50	0.0	
145	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,952.75	5/21/20 11:30 AM		\$6,587.50	50.0	
146	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,945.25	5/21/20 11:40 AM	(\$375.00)	\$6,287.50	0.0	
147	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,949.50	5/21/20 5:00 PM		\$6,225.00	50.0	
148	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,938.00	5/21/20 6:10 PM	(\$575.00)	\$5,712.50	0.0	
149	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,930.25	5/22/20 8:00 AM		\$5,625.00	-50.0	
150	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,937.50	5/22/20 8:55 AM	(\$362.50)	\$5,350.00	0.0	
151	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,940.25	5/22/20 10:00 AM		\$5,462.50	50.0	
152	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,945.75	5/22/20 11:45 AM	\$275.00	\$5,625.00	0.0	
153	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,966.25	5/24/20 4:50 PM		\$5,725.00	50.0	
154	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,959.75	5/24/20 6:05 PM	(\$325.00)	\$5,300.00	0.0	
155	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,961.50	5/24/20 6:50 PM		\$5,337.50	50.0	
156	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,964.50	5/24/20 10:45 PM	\$150.00	\$5,450.00	0.0	
157	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,982.75	5/25/20 5:25 AM		\$5,387.50	50.0	
158	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,983.75	5/25/20 6:50 AM	\$50.00	\$5,500.00	0.0	
159	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,987.00	5/25/20 6:00 PM		\$5,537.50	50.0	
160	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,005.75	5/26/20 4:05 AM	\$937.50	\$6,437.50	0.0	
161	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,006.50	5/26/20 4:30 AM		\$6,525.00	-50.0	
162	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,010.00	5/26/20 5:25 AM	(\$175.00)	\$6,262.50	0.0	
163	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,009.50	5/26/20 5:30 AM		\$6,287.50	50.0	
164	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,010.75	5/26/20 6:35 AM	\$62.50	\$6,325.00	0.0	
165	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,008.00	5/26/20 7:25 AM		\$6,187.50	-50.0	
166	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,009.00	5/26/20 7:35 AM	(\$50.00)	\$6,275.00	0.0	
167	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,007.75	5/26/20 10:15 AM		\$6,300.00	50.0	
168	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,005.25	5/26/20 11:50 AM	(\$125.00)	\$6,150.00	0.0	
169	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,007.50	5/26/20 12:00 PM		\$6,325.00	-50.0	
170	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$2,987.75	5/26/20 1:00 PM	\$987.50	\$7,137.50	0.0	
171	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,000.75	5/26/20 7:35 PM		\$7,050.00	50.0	
172	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,012.50	5/26/20 10:15 PM	\$587.50	\$7,725.00	0.0	
173	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,994.75	5/27/20 9:05 AM		\$7,837.50	50.0	
174	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,994.25	5/27/20 10:35 AM	(\$25.00)	\$7,700.00	0.0	
175	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,007.50	5/27/20 11:05 AM		\$7,687.50	50.0	
176	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,031.25	5/27/20 1:00 PM	\$1,187.50	\$8,887.50	0.0	
177	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,048.25	5/27/20 6:35 PM		\$8,812.50	50.0	
178	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,042.50	5/27/20 8:30 PM	(\$287.50)	\$8,600.00	0.0	

179	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,042.50	5/28/20 4:30 AM		\$8,700.00	50.0	
180	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,038.00	5/28/20 5:25 AM	(\$225.00)	\$8,375.00	0.0	
181	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,037.00	5/28/20 5:30 AM		\$8,225.00	-50.0	
182	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,048.00	5/28/20 6:05 AM	(\$550.00)	\$7,825.00	0.0	
183	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,039.25	5/28/20 6:55 AM		\$7,862.50	-50.0	
184	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,042.25	5/28/20 7:15 AM	(\$150.00)	\$7,675.00	0.0	
185	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,036.00	5/28/20 7:20 AM		\$7,512.50	-50.0	
186	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,047.25	5/28/20 7:45 AM	(\$562.50)	\$7,112.50	0.0	
187	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,028.50	5/28/20 7:30 PM		\$7,287.50	50.0	
188	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,022.25	5/28/20 9:30 PM	(\$312.50)	\$6,800.00	0.0	
189	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,023.25	5/29/20 6:00 AM		\$6,925.00	-50.0	
190	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,013.25	5/29/20 10:00 AM	\$500.00	\$7,300.00	0.0	
191	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,006.50	5/29/20 10:40 AM		\$7,312.50	-50.0	
192	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,020.50	5/29/20 11:10 AM	(\$700.00)	\$6,600.00	0.0	
193	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,025.50	5/29/20 11:30 AM		\$6,537.50	50.0	
194	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,013.00	5/29/20 11:50 AM	(\$625.00)	\$5,975.00	0.0	
195	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,048.50	6/1/20 7:35 AM		\$6,000.00	50.0	
196	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,041.00	6/1/20 8:05 AM	(\$375.00)	\$5,600.00	0.0	
197	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,042.00	6/1/20 8:30 AM		\$5,487.50	-50.0	
198	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,046.25	6/1/20 8:45 AM	(\$212.50)	\$5,387.50	0.0	
199	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,046.50	6/1/20 9:00 AM		\$5,437.50	50.0	
200	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,054.50	6/1/20 11:20 AM	\$400.00	\$5,787.50	0.0	
201	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,039.00	6/1/20 4:50 PM		\$5,750.00	-50.0	
202	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,040.50	6/1/20 8:45 PM	(\$75.00)	\$5,712.50	0.0	
203	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,066.50	6/2/20 5:00 AM		\$5,675.00	-50.0	
204	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,066.75	6/2/20 7:25 AM	(\$12.50)	\$5,700.00	0.0	
205	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,054.25	6/2/20 8:30 AM		\$5,575.00	-50.0	
206	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,061.75	6/2/20 9:45 AM	(\$375.00)	\$5,325.00	0.0	
207	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,064.25	6/2/20 11:10 AM		\$5,312.50	-50.0	
208	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,064.00	6/2/20 11:55 AM	\$12.50	\$5,337.50	0.0	
209	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,087.25	6/2/20 8:20 PM		\$5,325.00	50.0	
210	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,087.00	6/2/20 10:35 PM	(\$12.50)	\$5,325.00	0.0	
211	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,094.25	6/3/20 5:30 AM		\$5,337.50	50.0	
212	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,112.00	6/3/20 9:15 AM	\$887.50	\$6,212.50	0.0	
213	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,114.00	6/3/20 9:35 AM		\$6,162.50	50.0	
214	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,111.00	6/3/20 9:55 AM	(\$150.00)	\$6,062.50	0.0	
215	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,116.00	6/3/20 6:00 PM		\$5,975.00	-50.0	
216	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,109.00	6/3/20 8:30 PM	\$350.00	\$6,412.50	0.0	
217	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,101.25	6/4/20 4:45 AM		\$6,100.00	-50.0	
218	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,107.25	6/4/20 4:50 AM	(\$300.00)	\$6,112.50	0.0	
219	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,107.75	6/4/20 6:30 AM		\$6,162.50	50.0	
220	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,117.50	6/4/20 8:10 AM	\$487.50	\$6,600.00	0.0	
221	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,110.50	6/4/20 8:30 AM		\$6,462.50	-50.0	
222	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,110.50	6/4/20 11:10 AM	\$0.00	\$6,600.00	0.0	
223	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,111.75	6/4/20 5:10 PM		\$6,650.00	50.0	
224	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,135.75	6/5/20 1:55 AM	\$1,200.00	\$7,800.00	0.0	
225	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,134.00	6/5/20 5:10 AM		\$7,800.00	-50.0	
226	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,150.00	6/5/20 5:35 AM	(\$800.00)	\$7,000.00	0.0	
227	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,203.50	6/5/20 10:25 AM		\$7,025.00	50.0	
228	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,200.25	6/5/20 10:45 AM	(\$162.50)	\$6,837.50	0.0	
229	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,203.50	6/5/20 11:05 AM		\$6,600.00	50.0	
230	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,194.75	6/5/20 12:00 PM	(\$437.50)	\$6,400.00	0.0	
231	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,196.50	6/7/20 6:00 PM		\$6,450.00	-50.0	
232	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,194.25	6/7/20 7:40 PM	\$112.50	\$6,512.50	0.0	
233	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,204.75	6/8/20 8:00 AM		\$6,587.50	50.0	
234	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,204.75	6/8/20 9:20 AM	\$0.00	\$6,512.50	0.0	
235	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,207.00	6/8/20 10:10 AM		\$6,575.00	50.0	
236	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,229.75	6/8/20 1:00 PM	\$1,137.50	\$7,650.00	0.0	
237	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,224.50	6/8/20 4:15 PM		\$7,700.00	50.0	
238	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,222.75	6/8/20 4:50 PM	(\$87.50)	\$7,562.50	0.0	
239	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,224.00	6/8/20 7:00 PM		\$7,575.00	50.0	
240	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,220.00	6/8/20 7:30 PM	(\$200.00)	\$7,362.50	0.0	

241	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,223.00	6/8/20 7:45 PM		\$7,375.00	50.0
242	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,221.25	6/8/20 8:10 PM	(\$87.50)	\$7,275.00	0.0
243	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,223.50	6/8/20 8:25 PM		\$7,262.50	50.0
244	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,221.00	6/8/20 9:15 PM	(\$125.00)	\$7,150.00	0.0
245	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,202.00	6/9/20 5:00 AM		\$7,125.00	50.0
246	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,205.25	6/9/20 8:45 AM	\$162.50	\$7,312.50	0.0
247	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,209.25	6/9/20 9:40 AM		\$7,300.00	50.0
248	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,210.75	6/9/20 11:10 AM	\$75.00	\$7,387.50	0.0
249	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,207.25	6/9/20 11:30 AM		\$7,225.00	-50.0
250	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,213.50	6/9/20 11:55 AM	(\$312.50)	\$7,075.00	0.0
251	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,211.25	6/9/20 4:00 PM		\$7,050.00	50.0
252	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,220.75	6/9/20 7:40 PM	\$475.00	\$7,550.00	0.0
253	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,221.75	6/9/20 8:40 PM		\$7,550.00	50.0
254	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,220.50	6/9/20 9:15 PM	(\$62.50)	\$7,487.50	0.0
255	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,190.75	6/10/20 7:50 AM		\$7,850.00	-50.0
256	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,200.25	6/10/20 9:20 AM	(\$475.00)	\$7,012.50	0.0
257	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,200.50	6/10/20 9:30 AM		\$6,925.00	50.0
258	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,208.25	6/10/20 11:35 AM	\$387.50	\$7,400.00	0.0
259	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,200.50	6/10/20 12:10 PM		\$7,262.50	-50.0
260	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,210.75	6/10/20 12:30 PM	(\$512.50)	\$6,887.50	0.0
261	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,203.25	6/10/20 12:45 PM		\$6,550.00	50.0
262	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,196.25	6/10/20 12:50 PM	(\$350.00)	\$6,537.50	0.0
263	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,173.25	6/10/20 6:55 PM		\$6,512.50	-50.0
264	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,157.00	6/10/20 9:45 PM	\$812.50	\$7,350.00	0.0
265	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,104.50	6/11/20 7:05 AM		\$7,337.50	-50.0
266	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,060.00	6/11/20 9:35 AM	\$2,225.00	\$9,575.00	0.0
267	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,049.25	6/12/20 5:25 AM		\$9,537.50	50.0
268	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,069.50	6/12/20 6:40 AM	\$1,012.50	\$10,587.50	0.0
269	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,038.00	6/12/20 9:00 AM		\$10,750.00	50.0
270	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,010.25	6/12/20 10:05 AM	(\$1,387.50)	\$9,200.00	0.0
271	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,004.00	6/12/20 10:30 AM		\$9,700.00	-50.0
272	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,996.00	6/12/20 11:30 AM	\$400.00	\$9,600.00	0.0
273	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,982.25	6/14/20 4:30 PM		\$9,337.50	-50.0
274	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,987.25	6/14/20 4:35 PM	(\$250.00)	\$9,350.00	0.0
275	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,981.50	6/14/20 4:50 PM		\$9,325.00	-50.0
276	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,987.75	6/14/20 8:25 PM	(\$312.50)	\$9,037.50	0.0
277	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,985.00	6/14/20 8:35 PM		\$8,962.50	-50.0
278	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,938.25	6/15/20 12:00 AM	\$2,337.50	\$11,375.00	0.0
279	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,964.50	6/15/20 4:25 AM		\$11,362.50	50.0
280	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,968.75	6/15/20 5:00 AM	\$212.50	\$11,587.50	0.0
281	Scalper_MTF_S30	Buy to Open	1	50.0	\$2,970.75	6/15/20 5:40 AM		\$11,200.00	50.0
282	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$2,956.00	6/15/20 6:35 AM	(\$737.50)	\$10,850.00	0.0
283	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,069.00	6/15/20 4:00 PM		\$10,737.50	50.0
284	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,083.50	6/15/20 6:30 PM	\$725.00	\$11,575.00	0.0
285	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,090.50	6/15/20 7:05 PM		\$11,762.50	50.0
286	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,104.50	6/15/20 9:05 PM	\$700.00	\$12,275.00	0.0
287	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,105.25	6/16/20 4:55 AM		\$12,312.50	50.0
288	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,130.25	6/16/20 6:35 AM	\$1,250.00	\$13,525.00	0.0
289	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,112.00	6/16/20 8:25 AM		\$13,550.00	-50.0
290	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,120.50	6/16/20 9:35 AM	(\$425.00)	\$13,100.00	0.0
291	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,119.75	6/16/20 5:05 PM		\$13,037.50	-50.0
292	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,120.25	6/16/20 5:50 PM	(\$25.00)	\$13,075.00	0.0
293	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,117.25	6/16/20 6:10 PM		\$13,200.00	-50.0
294	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,113.50	6/16/20 9:05 PM	\$187.50	\$13,262.50	0.0
295	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,127.50	6/17/20 6:00 AM		\$13,125.00	-50.0
296	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,116.50	6/17/20 7:55 AM	\$550.00	\$13,812.50	0.0
297	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,126.50	6/17/20 10:30 AM		\$13,850.00	50.0
298	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,121.50	6/17/20 11:05 AM	(\$250.00)	\$13,562.50	0.0
299	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,103.25	6/17/20 4:00 PM		\$13,550.00	-50.0
300	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,081.25	6/17/20 8:15 PM	\$1,100.00	\$14,662.50	0.0
301	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,094.00	6/18/20 4:30 AM		\$14,762.50	-50.0
302	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,084.75	6/18/20 5:25 AM	\$462.50	\$15,125.00	0.0

303	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,093.25	6/18/20 7:00 AM		\$15,325.00	50.0	
304	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,095.25	6/18/20 7:25 AM	\$100.00	\$15,225.00	0.0	
305	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,100.00	6/18/20 9:30 AM		\$15,125.00	50.0	
306	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,097.75	6/18/20 11:05 AM	(\$112.50)	\$15,112.50	0.0	
307	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,098.50	6/18/20 11:25 AM		\$15,087.50	50.0	
308	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,091.00	6/18/20 12:00 PM	(\$375.00)	\$14,737.50	0.0	
309	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,096.25	6/18/20 12:50 PM		\$14,987.50	50.0	
310	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,103.00	6/18/20 1:00 PM	\$337.50	\$15,075.00	0.0	
311	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,098.75	6/18/20 7:25 PM		\$14,887.50	-50.0	
312	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,103.50	6/18/20 7:40 PM	(\$237.50)	\$14,837.50	0.0	
313	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,106.50	6/18/20 8:00 PM		\$14,750.00	50.0	
314	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,102.00	6/18/20 10:05 PM	(\$225.00)	\$14,612.50	0.0	
315	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,128.75	6/19/20 7:00 AM		\$14,512.50	-50.0	
316	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,096.75	6/19/20 9:50 AM	\$1,600.00	\$16,212.50	0.0	
317	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,081.50	6/22/20 6:00 AM		\$16,150.00	-50.0	
318	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,089.25	6/22/20 7:05 AM	(\$387.50)	\$15,825.00	0.0	
319	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,092.50	6/22/20 7:30 AM		\$15,600.00	50.0	
320	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,084.75	6/22/20 7:55 AM	(\$387.50)	\$15,437.50	0.0	
321	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,080.50	6/22/20 8:00 AM		\$15,362.50	-50.0	
322	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,088.25	6/22/20 8:20 AM	(\$387.50)	\$15,050.00	0.0	
323	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,089.25	6/22/20 8:30 AM		\$15,087.50	50.0	
324	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,097.50	6/22/20 11:05 AM	\$412.50	\$15,462.50	0.0	
325	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,102.00	6/22/20 11:30 AM		\$15,487.50	50.0	
326	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,102.00	6/22/20 12:15 PM	\$0.00	\$15,462.50	0.0	
327	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,110.50	6/22/20 7:00 PM		\$15,025.00	50.0	
328	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,104.50	6/22/20 10:45 PM	(\$300.00)	\$15,162.50	0.0	
329	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,131.75	6/23/20 8:05 AM		\$15,212.50	50.0	
330	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,136.00	6/23/20 11:05 AM	\$212.50	\$15,375.00	0.0	
331	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,138.50	6/23/20 11:35 AM		\$15,400.00	50.0	
332	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,132.00	6/23/20 11:50 AM	(\$325.00)	\$15,050.00	0.0	
333	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,111.25	6/23/20 5:00 PM		\$14,750.00	-50.0	
334	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,117.50	6/23/20 5:05 PM	(\$312.50)	\$14,737.50	0.0	
335	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,116.75	6/23/20 8:35 PM		\$14,787.50	-50.0	
336	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,121.50	6/23/20 9:10 PM	(\$237.50)	\$14,500.00	0.0	
337	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,093.75	6/24/20 4:35 AM		\$14,475.00	-50.0	
338	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,097.75	6/24/20 4:55 AM	(\$200.00)	\$14,300.00	0.0	
339	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,100.50	6/24/20 5:30 AM		\$14,150.00	50.0	
340	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,092.50	6/24/20 6:20 AM	(\$400.00)	\$13,900.00	0.0	
341	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,101.50	6/24/20 6:40 AM		\$13,975.00	-50.0	
342	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,039.25	6/24/20 9:05 AM	\$3,112.50	\$17,012.50	0.0	
343	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,033.00	6/24/20 10:35 AM		\$16,987.50	-50.0	
344	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,049.00	6/24/20 12:15 PM	(\$800.00)	\$16,212.50	0.0	
345	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,040.50	6/24/20 6:30 PM		\$16,350.00	-50.0	
346	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,034.75	6/24/20 8:00 PM	\$287.50	\$16,500.00	0.0	
347	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,027.00	6/24/20 8:50 PM		\$16,200.00	-50.0	
348	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,033.25	6/24/20 8:55 PM	(\$312.50)	\$16,187.50	0.0	
349	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,023.25	6/25/20 5:00 AM		\$16,037.50	-50.0	
350	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,036.75	6/25/20 7:05 AM	(\$675.00)	\$15,512.50	0.0	
351	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,033.25	6/25/20 8:05 AM		\$15,287.50	50.0	
352	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,028.25	6/25/20 8:35 AM	(\$250.00)	\$15,262.50	0.0	
353	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,034.00	6/25/20 8:50 AM		\$15,237.50	-50.0	
354	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,042.00	6/25/20 9:05 AM	(\$400.00)	\$14,862.50	0.0	
355	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,073.50	6/25/20 6:00 PM		\$14,775.00	50.0	
356	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,067.00	6/25/20 7:20 PM	(\$325.00)	\$14,537.50	0.0	
357	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,069.25	6/25/20 8:25 PM		\$14,550.00	50.0	
358	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,076.75	6/25/20 9:55 PM	\$375.00	\$14,912.50	0.0	
359	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,066.75	6/26/20 5:30 AM		\$14,887.50	-50.0	
360	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,008.50	6/26/20 12:45 PM	\$2,912.50	\$17,825.00	0.0	
361	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,993.00	6/28/20 4:10 PM		\$17,612.50	-50.0	
362	Scalper_MTF_S30	Buy to Close	1	50.0	\$2,999.25	6/28/20 4:40 PM	(\$312.50)	\$17,512.50	0.0	
363	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$2,997.25	6/28/20 5:05 PM		\$17,350.00	-50.0	
364	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,005.25	6/28/20 6:00 PM	(\$400.00)	\$17,112.50	0.0	

365	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,009.25	6/28/20 8:25 PM		\$17,037.50	50.0
366	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,001.50	6/28/20 8:45 PM	(\$387.50)	\$16,725.00	0.0
367	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,004.00	6/28/20 9:00 PM		\$16,612.50	-50.0
368	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,007.25	6/28/20 10:15 PM	(\$162.50)	\$16,562.50	0.0
369	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,015.25	6/29/20 4:25 AM		\$16,637.50	50.0
370	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,018.50	6/29/20 5:30 AM	\$162.50	\$16,725.00	0.0
371	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,014.75	6/29/20 6:25 AM		\$16,650.00	50.0
372	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,004.75	6/29/20 6:35 AM	(\$500.00)	\$16,225.00	0.0
373	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,000.75	6/29/20 6:55 AM		\$16,425.00	50.0
374	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,033.75	6/29/20 11:15 AM	\$1,650.00	\$17,875.00	0.0
375	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,052.25	6/29/20 6:05 PM		\$17,825.00	50.0
376	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,052.00	6/29/20 7:50 PM	(\$12.50)	\$17,862.50	0.0
377	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,053.75	6/29/20 8:25 PM		\$17,900.00	50.0
378	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,043.00	6/29/20 10:40 PM	(\$537.50)	\$17,325.00	0.0
379	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,048.25	6/30/20 4:30 AM		\$17,500.00	50.0
380	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,046.50	6/30/20 4:55 AM	(\$87.50)	\$17,237.50	0.0
381	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,046.00	6/30/20 5:00 AM		\$17,287.50	-50.0
382	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,049.25	6/30/20 6:40 AM	(\$162.50)	\$17,075.00	0.0
383	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,046.75	6/30/20 7:00 AM		\$17,200.00	50.0
384	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,065.00	6/30/20 9:45 AM	\$912.50	\$17,987.50	0.0
385	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,064.00	6/30/20 10:55 AM		\$18,000.00	50.0
386	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,068.00	6/30/20 12:05 PM	\$200.00	\$18,187.50	0.0
387	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,084.75	6/30/20 5:35 PM		\$18,212.50	50.0
388	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,082.25	6/30/20 6:25 PM	(\$125.00)	\$18,062.50	0.0
389	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,083.75	6/30/20 8:05 PM		\$18,025.00	50.0
390	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,082.75	6/30/20 9:50 PM	(\$50.00)	\$18,012.50	0.0
391	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,076.25	7/1/20 5:30 AM		\$18,125.00	50.0
392	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,092.75	7/1/20 6:25 AM	\$825.00	\$18,837.50	0.0
393	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,091.00	7/1/20 8:30 AM		\$18,675.00	-50.0
394	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,108.25	7/1/20 9:20 AM	(\$862.50)	\$17,975.00	0.0
395	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,109.25	7/1/20 10:40 AM		\$17,700.00	50.0
396	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,103.75	7/1/20 10:45 AM	(\$275.00)	\$17,700.00	0.0
397	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,110.00	7/1/20 11:05 AM		\$17,700.00	50.0
398	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,108.00	7/1/20 12:55 PM	(\$100.00)	\$17,600.00	0.0
399	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,101.25	7/1/20 6:30 PM		\$17,575.00	50.0
400	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,106.50	7/1/20 8:45 PM	\$262.50	\$17,862.50	0.0
401	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,135.25	7/2/20 7:30 AM		\$17,850.00	-50.0
402	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,133.00	7/2/20 8:35 AM	\$112.50	\$17,975.00	0.0
403	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,134.75	7/2/20 9:45 AM		\$18,025.00	50.0
404	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,135.00	7/2/20 11:10 AM	\$12.50	\$17,987.50	0.0
405	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,133.00	7/5/20 4:30 PM		\$17,950.00	50.0
406	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,164.50	7/5/20 9:50 PM	\$1,575.00	\$19,562.50	0.0
407	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,166.50	7/6/20 4:55 AM		\$19,587.50	50.0
408	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,167.25	7/6/20 6:20 AM	\$37.50	\$19,600.00	0.0
409	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,167.25	7/6/20 7:00 AM		\$19,600.00	50.0
410	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,159.50	7/6/20 7:15 AM	(\$387.50)	\$19,212.50	0.0
411	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,159.25	7/6/20 7:30 AM		\$19,062.50	-50.0
412	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,167.25	7/6/20 7:50 AM	(\$400.00)	\$18,812.50	0.0
413	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,169.00	7/6/20 8:00 AM		\$18,800.00	50.0
414	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,165.00	7/6/20 9:05 AM	(\$200.00)	\$18,612.50	0.0
415	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,162.25	7/6/20 9:30 AM		\$18,687.50	-50.0
416	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,165.50	7/6/20 10:35 AM	(\$162.50)	\$18,450.00	0.0
417	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,162.75	7/6/20 11:05 AM		\$18,387.50	50.0
418	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,157.00	7/6/20 11:20 AM	(\$287.50)	\$18,162.50	0.0
419	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,159.25	7/6/20 11:30 AM		\$18,012.50	-50.0
420	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,169.50	7/6/20 12:50 PM	(\$512.50)	\$17,650.00	0.0
421	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,170.00	7/6/20 6:30 PM		\$17,562.50	-50.0
422	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,164.25	7/6/20 7:45 PM	\$287.50	\$17,937.50	0.0
423	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,161.50	7/6/20 7:50 PM		\$17,912.50	-50.0
424	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,164.75	7/6/20 9:40 PM	(\$162.50)	\$17,775.00	0.0
425	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,151.25	7/7/20 5:00 AM		\$17,862.50	50.0
426	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,147.25	7/7/20 5:35 AM	(\$200.00)	\$17,575.00	0.0

427	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,151.25	7/7/20 5:50 AM		\$17,550.00	50.0
428	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,161.75	7/7/20 7:45 AM	\$525.00	\$18,100.00	0.0
429	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,168.00	7/7/20 7:55 AM		\$18,075.00	50.0
430	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,167.00	7/7/20 8:40 AM	(\$50.00)	\$18,050.00	0.0
431	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,169.75	7/7/20 8:50 AM		\$18,037.50	50.0
432	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,165.25	7/7/20 9:05 AM	(\$225.00)	\$17,825.00	0.0
433	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,160.25	7/7/20 10:25 AM		\$17,775.00	-50.0
434	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$3,136.50	7/7/20 1:00 PM	\$1,187.50	\$19,012.50	0.0
435	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,141.25	7/7/20 7:00 PM		\$19,050.00	-50.0
436	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,138.50	7/7/20 10:10 PM	\$137.50	\$19,150.00	0.0
437	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,139.25	7/8/20 5:50 AM		\$19,212.50	50.0
438	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,153.75	7/8/20 7:35 AM	\$725.00	\$19,875.00	0.0
439	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,133.75	7/8/20 8:30 AM		\$19,800.00	-50.0
440	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,139.75	7/8/20 8:45 AM	(\$300.00)	\$19,575.00	0.0
441	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,148.25	7/8/20 10:00 AM		\$19,512.50	50.0
442	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,138.50	7/8/20 10:25 AM	(\$487.50)	\$19,087.50	0.0
443	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,138.25	7/8/20 10:30 AM		\$18,937.50	-50.0
444	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,144.50	7/8/20 12:00 PM	(\$312.50)	\$18,775.00	0.0
445	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,161.75	7/8/20 7:55 PM		\$18,712.50	50.0
446	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,157.75	7/8/20 8:10 PM	(\$200.00)	\$18,575.00	0.0
447	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,159.75	7/9/20 7:00 AM		\$18,500.00	-50.0
448	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,128.25	7/9/20 9:05 AM	\$1,575.00	\$20,150.00	0.0
449	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,128.50	7/9/20 9:30 AM		\$20,137.50	50.0
450	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,132.50	7/9/20 11:00 AM	\$200.00	\$20,350.00	0.0
451	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,137.75	7/9/20 11:10 AM		\$20,400.00	50.0
452	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,144.00	7/9/20 12:25 PM	\$312.50	\$20,662.50	0.0
453	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,139.00	7/9/20 6:35 PM		\$20,525.00	50.0
454	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,133.50	7/9/20 7:45 PM	(\$275.00)	\$20,387.50	0.0
455	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,125.75	7/10/20 5:35 AM		\$21,012.50	50.0
456	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,136.25	7/10/20 6:35 AM	\$525.00	\$20,912.50	0.0
457	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,143.75	7/10/20 7:15 AM		\$20,750.00	50.0
458	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,151.25	7/10/20 9:30 AM	\$375.00	\$21,287.50	0.0
459	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,154.50	7/10/20 9:45 AM		\$21,325.00	50.0
460	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,175.25	7/10/20 1:00 PM	\$1,037.50	\$22,325.00	0.0
461	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,187.25	7/12/20 5:30 PM		\$22,362.50	50.0
462	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,192.50	7/12/20 7:50 PM	\$262.50	\$22,587.50	0.0
463	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,198.00	7/13/20 11:30 AM		\$22,850.00	-50.0
464	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$3,148.00	7/13/20 1:00 PM	\$2,500.00	\$25,087.50	0.0
465	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,151.75	7/13/20 7:15 PM		\$25,012.50	-50.0
466	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,152.75	7/13/20 8:30 PM	(\$50.00)	\$25,037.50	0.0
467	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,161.75	7/14/20 4:30 AM		\$25,050.00	50.0
468	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,149.25	7/14/20 5:35 AM	(\$625.00)	\$24,412.50	0.0
469	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,142.00	7/14/20 7:30 AM		\$23,862.50	-50.0
470	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,153.00	7/14/20 7:35 AM	(\$550.00)	\$23,862.50	0.0
471	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,147.50	7/14/20 8:00 AM		\$23,925.00	50.0
472	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,148.75	7/14/20 10:05 AM	\$62.50	\$23,925.00	0.0
473	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,162.50	7/14/20 10:40 AM		\$23,975.00	50.0
474	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,166.50	7/14/20 11:40 AM	\$200.00	\$24,125.00	0.0
475	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,210.00	7/14/20 5:00 PM		\$24,337.50	50.0
476	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,206.75	7/14/20 7:40 PM	(\$162.50)	\$23,962.50	0.0
477	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,207.25	7/14/20 8:50 PM		\$24,000.00	50.0
478	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,206.25	7/14/20 11:55 PM	(\$50.00)	\$23,912.50	0.0
479	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,223.00	7/15/20 6:30 AM		\$23,987.50	-50.0
480	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,204.50	7/15/20 9:20 AM	\$925.00	\$24,837.50	0.0
481	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,213.50	7/15/20 10:50 AM		\$24,750.00	50.0
482	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,209.00	7/15/20 11:55 AM	(\$225.00)	\$24,612.50	0.0
483	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,215.50	7/15/20 12:30 PM		\$24,450.00	-50.0
484	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,218.50	7/15/20 12:35 PM	(\$150.00)	\$24,462.50	0.0
485	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,195.50	7/16/20 6:00 AM		\$24,150.00	-50.0
486	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,200.50	7/16/20 6:10 AM	(\$250.00)	\$24,212.50	0.0
487	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,191.75	7/16/20 6:35 AM		\$23,837.50	-50.0
488	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,198.50	7/16/20 9:50 AM	(\$337.50)	\$23,875.00	0.0

489	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,204.00	7/16/20 7:00 PM		\$23,887.50	50.0	
490	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,201.75	7/16/20 9:50 PM	(\$112.50)	\$23,762.50	0.0	
491	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,209.25	7/17/20 8:00 AM		\$23,725.00	-50.0	
492	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,213.25	7/17/20 9:00 AM	(\$200.00)	\$23,562.50	0.0	
493	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,213.75	7/17/20 10:10 AM		\$23,500.00	50.0	
494	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,216.00	7/17/20 12:55 PM	\$112.50	\$23,675.00	0.0	
495	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,218.50	7/19/20 4:20 PM		\$23,675.00	50.0	
496	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,208.75	7/19/20 6:05 PM	(\$487.50)	\$23,187.50	0.0	
497	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,204.75	7/19/20 6:30 PM		\$23,212.50	-50.0	
498	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,203.25	7/19/20 7:20 PM	\$75.00	\$23,262.50	0.0	
499	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,201.25	7/19/20 8:00 PM		\$23,275.00	-50.0	
500	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,204.00	7/19/20 8:30 PM	(\$137.50)	\$23,125.00	0.0	
501	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,210.75	7/20/20 4:25 AM		\$23,087.50	50.0	
502	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,209.25	7/20/20 5:15 AM	(\$75.00)	\$23,050.00	0.0	
503	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,214.50	7/20/20 5:55 AM		\$23,062.50	50.0	
504	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,242.75	7/20/20 1:00 PM	\$1,412.50	\$24,462.50	0.0	
505	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,248.50	7/20/20 8:40 PM		\$24,525.00	50.0	
506	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,261.50	7/20/20 11:45 PM	\$650.00	\$25,112.50	0.0	
507	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,271.75	7/21/20 4:35 AM		\$25,087.50	50.0	
508	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,267.75	7/21/20 4:55 AM	(\$200.00)	\$24,912.50	0.0	
509	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,263.75	7/21/20 6:30 AM		\$24,962.50	-50.0	
510	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,265.25	7/21/20 10:50 AM	(\$75.00)	\$24,837.50	0.0	
511	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,263.50	7/21/20 11:20 AM		\$24,737.50	-50.0	
512	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$3,249.25	7/21/20 1:00 PM	\$712.50	\$25,550.00	0.0	
513	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,253.25	7/21/20 6:00 PM		\$25,412.50	-50.0	
514	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,261.50	7/21/20 7:15 PM	(\$412.50)	\$25,137.50	0.0	
515	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,250.50	7/22/20 6:35 AM		\$25,262.50	50.0	
516	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,247.75	7/22/20 7:55 AM	(\$137.50)	\$25,000.00	0.0	
517	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,256.75	7/22/20 8:45 AM		\$24,950.00	50.0	
518	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,257.00	7/22/20 10:10 AM	\$12.50	\$25,012.50	0.0	
519	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,247.50	7/22/20 11:00 AM		\$24,750.00	-50.0	
520	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,252.75	7/22/20 11:05 AM	(\$262.50)	\$24,750.00	0.0	
521	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,254.75	7/22/20 11:30 AM		\$24,762.50	50.0	
522	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,267.75	7/22/20 1:00 PM	\$650.00	\$25,400.00	0.0	
523	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,265.25	7/22/20 6:30 PM		\$25,525.00	50.0	
524	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,263.50	7/22/20 7:40 PM	(\$87.50)	\$25,312.50	0.0	
525	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,267.50	7/22/20 8:35 PM		\$25,287.50	50.0	
526	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,266.75	7/22/20 10:45 PM	(\$37.50)	\$25,275.00	0.0	
527	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,274.75	7/23/20 4:30 AM		\$25,137.50	-50.0	
528	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,263.50	7/23/20 7:30 AM	\$562.50	\$25,837.50	0.0	
529	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,259.25	7/23/20 9:05 AM		\$26,025.00	-50.0	
530	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,256.75	7/23/20 10:05 AM	\$125.00	\$25,962.50	0.0	
531	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,233.50	7/23/20 4:25 PM		\$26,000.00	50.0	
532	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,232.25	7/23/20 6:55 PM	(\$62.50)	\$25,900.00	0.0	
533	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,231.75	7/23/20 7:30 PM		\$25,962.50	-50.0	
534	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,211.00	7/24/20 1:15 AM	\$1,037.50	\$26,937.50	0.0	
535	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,218.75	7/24/20 5:50 AM		\$26,887.50	50.0	
536	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,212.25	7/24/20 6:15 AM	(\$325.00)	\$26,612.50	0.0	
537	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,211.50	7/24/20 7:10 AM		\$26,737.50	-50.0	
538	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,217.25	7/24/20 8:00 AM	(\$287.50)	\$26,325.00	0.0	
539	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,212.00	7/24/20 8:20 AM		\$26,450.00	50.0	
540	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,205.75	7/24/20 9:10 AM	(\$312.50)	\$26,012.50	0.0	
541	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,207.50	7/24/20 9:30 AM		\$26,037.50	-50.0	
542	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,201.50	7/24/20 10:45 AM	\$300.00	\$26,312.50	0.0	
543	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,211.25	7/24/20 11:40 AM		\$26,187.50	50.0	
544	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,203.25	7/24/20 12:20 PM	(\$400.00)	\$25,912.50	0.0	
545	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,220.75	7/27/20 4:35 AM		\$25,850.00	50.0	
546	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,216.50	7/27/20 5:35 AM	(\$212.50)	\$25,700.00	0.0	
547	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,216.00	7/27/20 6:30 AM		\$25,975.00	-50.0	
548	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,219.75	7/27/20 6:50 AM	(\$187.50)	\$25,512.50	0.0	
549	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,217.00	7/27/20 8:30 AM		\$25,500.00	-50.0	
550	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,227.00	7/27/20 10:40 AM	(\$500.00)	\$25,012.50	0.0	

551	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,224.00	7/28/20 6:00 AM		\$24,912.50	50.0	
552	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,213.25	7/28/20 6:55 AM	(\$537.50)	\$24,475.00	0.0	
553	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,218.00	7/28/20 7:00 AM		\$24,262.50	-50.0	
554	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,229.75	7/28/20 8:15 AM	(\$587.50)	\$23,887.50	0.0	
555	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,227.50	7/28/20 9:10 AM		\$23,875.00	50.0	
556	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,232.00	7/28/20 11:35 AM	\$225.00	\$24,112.50	0.0	
557	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,212.50	7/28/20 8:30 PM		\$24,112.50	-50.0	
558	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,210.00	7/28/20 11:00 PM	\$125.00	\$24,237.50	0.0	
559	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,221.50	7/29/20 4:50 AM		\$24,212.50	50.0	
560	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,221.75	7/29/20 5:45 AM	\$12.50	\$24,250.00	0.0	
561	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,236.75	7/29/20 9:25 AM		\$24,250.00	50.0	
562	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,245.00	7/29/20 12:00 PM	\$412.50	\$24,662.50	0.0	
563	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,249.00	7/29/20 8:00 PM		\$24,737.50	50.0	
564	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,248.25	7/29/20 8:40 PM	(\$37.50)	\$24,625.00	0.0	
565	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,213.00	7/30/20 8:00 AM		\$24,837.50	50.0	
566	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,233.25	7/30/20 10:35 AM	\$1,012.50	\$25,637.50	0.0	
567	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,239.75	7/30/20 11:45 AM		\$25,662.50	50.0	
568	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,234.25	7/30/20 12:10 PM	(\$275.00)	\$25,362.50	0.0	
569	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,267.25	7/30/20 4:20 PM		\$25,387.50	50.0	
570	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,265.00	7/30/20 5:10 PM	(\$112.50)	\$25,250.00	0.0	
571	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,261.75	7/30/20 5:50 PM		\$25,187.50	50.0	
572	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,257.50	7/30/20 6:00 PM	(\$212.50)	\$25,037.50	0.0	
573	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,267.25	7/30/20 6:40 PM		\$24,975.00	50.0	
574	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,262.00	7/30/20 7:25 PM	(\$262.50)	\$24,775.00	0.0	
575	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,260.50	7/30/20 8:20 PM		\$24,800.00	50.0	
576	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,258.75	7/30/20 8:50 PM	(\$87.50)	\$24,687.50	0.0	
577	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,259.00	7/31/20 5:00 AM		\$24,687.50	50.0	
578	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,256.75	7/31/20 5:45 AM	(\$112.50)	\$24,575.00	0.0	
579	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,255.00	7/31/20 6:00 AM		\$24,600.00	-50.0	
580	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,259.50	7/31/20 6:15 AM	(\$225.00)	\$24,350.00	0.0	
581	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,240.50	7/31/20 8:30 AM		\$24,175.00	50.0	
582	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,225.50	7/31/20 9:10 AM	(\$750.00)	\$23,600.00	0.0	
583	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,219.75	7/31/20 11:10 AM		\$23,600.00	-50.0	
584	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,242.25	7/31/20 12:05 PM	(\$1,125.00)	\$22,475.00	0.0	
585	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,285.50	8/3/20 8:05 AM		\$22,462.50	50.0	
586	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,288.75	8/3/20 10:00 AM	\$162.50	\$22,637.50	0.0	
587	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,291.75	8/3/20 10:25 AM		\$22,575.00	50.0	
588	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,290.50	8/3/20 12:25 PM	(\$62.50)	\$22,575.00	0.0	
589	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,291.25	8/3/20 6:30 PM		\$22,537.50	50.0	
590	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,287.75	8/3/20 8:10 PM	(\$175.00)	\$22,400.00	0.0	
591	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,277.25	8/4/20 4:20 AM		\$22,350.00	-50.0	
592	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,277.25	8/4/20 6:10 AM	\$0.00	\$22,400.00	0.0	
593	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,291.25	8/4/20 10:15 AM		\$22,475.00	50.0	
594	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,286.00	8/4/20 11:30 AM	(\$262.50)	\$22,137.50	0.0	
595	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,297.75	8/4/20 5:30 PM		\$22,125.00	50.0	
596	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,295.25	8/4/20 6:15 PM	(\$125.00)	\$22,012.50	0.0	
597	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,297.00	8/4/20 6:20 PM		\$21,975.00	50.0	
598	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,293.75	8/4/20 6:40 PM	(\$162.50)	\$21,850.00	0.0	
599	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,296.50	8/4/20 7:10 PM		\$21,862.50	50.0	
600	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,310.25	8/5/20 1:25 AM	\$687.50	\$22,537.50	0.0	
601	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,319.00	8/5/20 4:35 AM		\$22,512.50	50.0	
602	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,316.75	8/5/20 5:15 AM	(\$112.50)	\$22,425.00	0.0	
603	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,318.50	8/5/20 5:45 AM		\$22,312.50	50.0	
604	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,318.00	8/5/20 8:50 AM	(\$25.00)	\$22,400.00	0.0	
605	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,314.50	8/5/20 9:30 AM		\$22,287.50	-50.0	
606	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,319.75	8/5/20 11:05 AM	(\$262.50)	\$22,137.50	0.0	
607	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,317.25	8/6/20 6:35 AM		\$21,937.50	50.0	
608	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,313.00	8/6/20 7:45 AM	(\$212.50)	\$21,925.00	0.0	
609	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,317.00	8/6/20 8:00 AM		\$21,887.50	-50.0	
610	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,323.75	8/6/20 10:00 AM	(\$337.50)	\$21,587.50	0.0	
611	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,342.25	8/6/20 6:50 PM		\$21,575.00	50.0	
612	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,339.00	8/6/20 7:15 PM	(\$162.50)	\$21,425.00	0.0	

613	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,332.25	8/7/20 4:30 AM		\$21,412.50	50.0
614	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,327.50	8/7/20 5:10 AM	(\$237.50)	\$21,187.50	0.0
615	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,338.50	8/7/20 7:00 AM		\$21,100.00	50.0
616	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,332.75	8/7/20 7:25 AM	(\$287.50)	\$20,900.00	0.0
617	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,338.00	8/7/20 9:15 AM		\$20,887.50	50.0
618	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,338.00	8/7/20 10:00 AM	\$0.00	\$20,900.00	0.0
619	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,336.25	8/7/20 10:30 AM		\$20,925.00	50.0
620	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,333.00	8/7/20 10:50 AM	(\$162.50)	\$20,737.50	0.0
621	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,332.50	8/7/20 12:30 PM		\$20,625.00	-50.0
622	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,342.75	8/7/20 12:45 PM	(\$512.50)	\$20,225.00	0.0
623	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,344.25	8/9/20 5:50 PM		\$20,212.50	50.0
624	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,340.00	8/9/20 6:05 PM	(\$212.50)	\$20,012.50	0.0
625	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,349.00	8/10/20 6:00 AM		\$19,925.00	50.0
626	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,346.25	8/10/20 6:10 AM	(\$137.50)	\$19,875.00	0.0
627	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,348.75	8/10/20 6:25 AM		\$19,937.50	50.0
628	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,340.75	8/10/20 7:50 AM	(\$400.00)	\$19,475.00	0.0
629	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,348.25	8/10/20 8:55 AM		\$19,500.00	50.0
630	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,355.00	8/10/20 1:00 PM	\$337.50	\$19,812.50	0.0
631	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,350.50	8/10/20 4:35 PM		\$19,900.00	50.0
632	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,349.75	8/10/20 5:15 PM	(\$37.50)	\$19,775.00	0.0
633	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,375.75	8/11/20 4:10 AM		\$19,612.50	50.0
634	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,372.75	8/11/20 4:20 AM	(\$150.00)	\$19,625.00	0.0
635	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,371.75	8/11/20 4:30 AM		\$19,587.50	-50.0
636	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,372.50	8/11/20 5:45 AM	(\$37.50)	\$19,587.50	0.0
637	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,369.75	8/11/20 5:50 AM		\$19,575.00	-50.0
638	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,366.75	8/11/20 7:40 AM	\$150.00	\$19,737.50	0.0
639	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,363.75	8/11/20 8:55 AM		\$19,650.00	-50.0
640	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,374.00	8/11/20 10:30 AM	(\$512.50)	\$19,225.00	0.0
641	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,338.50	8/11/20 5:30 PM		\$19,162.50	50.0
642	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,332.50	8/11/20 5:40 PM	(\$300.00)	\$18,925.00	0.0
643	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,356.00	8/12/20 5:40 AM		\$18,887.50	50.0
644	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,370.50	8/12/20 10:05 AM	\$725.00	\$19,650.00	0.0
645	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,367.50	8/12/20 7:10 PM		\$19,675.00	-50.0
646	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,370.75	8/12/20 9:35 PM	(\$162.50)	\$19,487.50	0.0
647	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,365.75	8/13/20 5:25 AM		\$19,450.00	-50.0
648	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,371.75	8/13/20 5:35 AM	(\$300.00)	\$19,187.50	0.0
649	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,371.25	8/13/20 6:00 AM		\$19,025.00	50.0
650	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,367.00	8/13/20 6:15 AM	(\$212.50)	\$18,975.00	0.0
651	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,365.25	8/13/20 6:30 AM		\$18,937.50	-50.0
652	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,377.25	8/13/20 10:50 AM	(\$600.00)	\$18,375.00	0.0
653	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,368.00	8/13/20 11:30 AM		\$18,362.50	-50.0
654	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,368.50	8/13/20 12:40 PM	(\$25.00)	\$18,350.00	0.0
655	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,368.00	8/14/20 8:10 AM		\$18,287.50	50.0
656	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,363.75	8/14/20 12:05 PM	(\$212.50)	\$18,137.50	0.0
657	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,378.50	8/17/20 7:30 AM		\$18,187.50	50.0
658	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,377.75	8/17/20 8:10 AM	(\$37.50)	\$18,100.00	0.0
659	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,380.25	8/17/20 8:20 AM		\$18,087.50	50.0
660	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,377.75	8/17/20 8:40 AM	(\$125.00)	\$17,975.00	0.0
661	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,379.50	8/17/20 9:00 AM		\$17,962.50	50.0
662	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,377.75	8/17/20 9:15 AM	(\$87.50)	\$17,887.50	0.0
663	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,378.25	8/17/20 1:00 PM	(\$12.50)	\$17,937.50	-50.0
664	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,378.50	8/17/20 1:00 PM		\$17,875.00	0.0
665	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,377.00	8/17/20 1:05 PM		\$17,862.50	50.0
666	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,381.50	8/17/20 6:40 PM	\$225.00	\$18,100.00	0.0
667	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,382.25	8/17/20 7:00 PM		\$18,200.00	-50.0
668	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,380.25	8/17/20 8:30 PM	\$100.00	\$18,200.00	0.0
669	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,382.75	8/18/20 6:30 AM		\$18,150.00	-50.0
670	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,387.25	8/18/20 6:45 AM	(\$225.00)	\$17,975.00	0.0
671	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,381.25	8/18/20 6:55 AM		\$17,875.00	-50.0
672	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,375.50	8/18/20 7:55 AM	\$287.50	\$18,262.50	0.0
673	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,377.25	8/18/20 8:00 AM		\$18,225.00	50.0
674	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,383.50	8/18/20 12:55 PM	\$312.50	\$18,575.00	0.0

675	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,388.00	8/18/20 5:25 PM		\$18,575.00	50.0	
676	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,386.50	8/18/20 5:40 PM	(\$75.00)	\$18,500.00	0.0	
677	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,391.50	8/19/20 5:05 AM		\$18,362.50	50.0	
678	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,386.50	8/19/20 5:25 AM	(\$250.00)	\$18,250.00	0.0	
679	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,390.00	8/19/20 6:30 AM		\$18,212.50	50.0	
680	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,393.00	8/19/20 9:40 AM	\$150.00	\$18,400.00	0.0	
681	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,361.25	8/20/20 5:30 AM		\$18,162.50	50.0	
682	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,359.00	8/20/20 5:40 AM	(\$112.50)	\$18,287.50	0.0	
683	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,370.50	8/20/20 8:25 AM		\$18,337.50	50.0	
684	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,373.75	8/20/20 9:55 AM	\$162.50	\$18,450.00	0.0	
685	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,376.00	8/20/20 10:35 AM		\$18,437.50	50.0	
686	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,378.25	8/20/20 12:25 PM	\$112.50	\$18,562.50	0.0	
687	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,391.75	8/20/20 6:00 PM		\$18,500.00	50.0	
688	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,387.75	8/20/20 6:25 PM	(\$200.00)	\$18,362.50	0.0	
689	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,387.50	8/20/20 8:00 PM		\$18,375.00	50.0	
690	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,388.00	8/20/20 10:35 PM	\$25.00	\$18,387.50	0.0	
691	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,367.50	8/21/20 6:00 AM		\$18,312.50	50.0	
692	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,381.50	8/21/20 8:50 AM	\$700.00	\$19,087.50	0.0	
693	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,378.75	8/21/20 9:00 AM		\$18,950.00	-50.0	
694	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,392.00	8/21/20 11:35 AM	(\$662.50)	\$18,425.00	0.0	
695	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,399.50	8/23/20 5:55 PM		\$18,412.50	50.0	
696	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,419.75	8/24/20 5:40 AM	\$1,012.50	\$19,437.50	0.0	
697	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,418.00	8/24/20 7:00 AM		\$19,575.00	-50.0	
698	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,422.25	8/24/20 7:25 AM	(\$212.50)	\$19,225.00	0.0	
699	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,416.25	8/24/20 7:50 AM		\$18,937.50	50.0	
700	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,414.75	8/24/20 11:40 AM	(\$75.00)	\$19,150.00	0.0	
701	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,443.75	8/24/20 8:35 PM		\$19,237.50	50.0	
702	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,442.25	8/24/20 9:35 PM	(\$75.00)	\$19,075.00	0.0	
703	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,439.50	8/25/20 4:25 AM		\$19,037.50	-50.0	
704	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,443.00	8/25/20 4:45 AM	(\$175.00)	\$18,900.00	0.0	
705	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,438.25	8/25/20 6:20 AM		\$18,950.00	-50.0	
706	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,430.75	8/25/20 7:20 AM	\$375.00	\$19,275.00	0.0	
707	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,430.50	8/25/20 8:30 AM		\$19,250.00	50.0	
708	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,425.25	8/25/20 8:50 AM	(\$262.50)	\$19,012.50	0.0	
709	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,426.25	8/25/20 9:00 AM		\$19,037.50	-50.0	
710	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,430.00	8/25/20 9:40 AM	(\$187.50)	\$18,825.00	0.0	
711	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,432.25	8/25/20 10:30 AM		\$18,850.00	50.0	
712	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,440.25	8/25/20 1:00 PM	\$400.00	\$19,225.00	0.0	
713	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,442.75	8/25/20 6:50 PM		\$19,200.00	50.0	
714	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,440.75	8/25/20 8:25 PM	(\$100.00)	\$19,125.00	0.0	
715	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,440.50	8/25/20 8:30 PM		\$19,087.50	-50.0	
716	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,442.00	8/25/20 8:55 PM	(\$75.00)	\$19,050.00	0.0	
717	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,442.75	8/25/20 9:00 PM		\$19,025.00	50.0	
718	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,442.00	8/25/20 11:00 PM	(\$37.50)	\$19,012.50	0.0	
719	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,444.75	8/26/20 5:25 AM		\$19,000.00	50.0	
720	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,442.25	8/26/20 6:45 AM	(\$125.00)	\$18,887.50	0.0	
721	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,477.25	8/26/20 5:00 PM		\$18,812.50	50.0	
722	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,475.25	8/26/20 6:35 PM	(\$100.00)	\$18,787.50	0.0	
723	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,471.00	8/27/20 4:50 AM		\$18,750.00	-50.0	
724	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,475.25	8/27/20 5:25 AM	(\$212.50)	\$18,575.00	0.0	
725	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,470.50	8/27/20 6:10 AM		\$18,175.00	-50.0	
726	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,488.00	8/27/20 6:20 AM	(\$875.00)	\$17,700.00	0.0	
727	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,494.00	8/27/20 8:40 AM		\$17,812.50	50.0	
728	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,486.00	8/27/20 9:25 AM	(\$400.00)	\$17,300.00	0.0	
729	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,481.50	8/27/20 9:30 AM		\$17,350.00	-50.0	
730	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,474.50	8/27/20 10:10 AM	\$350.00	\$17,650.00	0.0	
731	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,485.75	8/27/20 11:00 AM		\$17,862.50	50.0	
732	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,485.00	8/27/20 12:55 PM	(\$37.50)	\$17,612.50	0.0	
733	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,490.75	8/27/20 6:40 PM		\$17,700.00	50.0	
734	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,505.00	8/27/20 9:20 PM	\$712.50	\$18,325.00	0.0	
735	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,495.50	8/28/20 4:40 AM		\$18,337.50	-50.0	
736	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,498.50	8/28/20 5:00 AM	(\$150.00)	\$18,175.00	0.0	

737	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,493.75	8/28/20 6:30 AM		\$18,387.50	-50.0	
738	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,495.00	8/28/20 9:50 AM	(\$62.50)	\$18,112.50	0.0	
739	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,496.25	8/28/20 10:00 AM		\$18,050.00	50.0	
740	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,487.50	8/28/20 10:30 AM	(\$437.50)	\$17,675.00	0.0	
741	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,494.25	8/28/20 11:30 AM		\$17,612.50	50.0	
742	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,505.00	8/28/20 1:00 PM	\$537.50	\$18,212.50	0.0	
743	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,524.25	8/30/20 7:15 PM		\$18,125.00	50.0	
744	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,521.50	8/30/20 9:40 PM	(\$137.50)	\$18,075.00	0.0	
745	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,512.25	8/31/20 4:45 AM		\$18,062.50	-50.0	
746	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,504.25	8/31/20 7:40 AM	\$400.00	\$18,475.00	0.0	
747	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,505.75	8/31/20 8:00 AM		\$18,512.50	50.0	
748	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,496.00	8/31/20 8:25 AM	(\$487.50)	\$17,987.50	0.0	
749	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,503.50	8/31/20 9:30 AM		\$17,987.50	50.0	
750	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,499.00	8/31/20 12:25 PM	(\$225.00)	\$17,762.50	0.0	
751	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,504.00	8/31/20 12:35 PM		\$17,650.00	-50.0	
752	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,511.25	8/31/20 12:50 PM	(\$362.50)	\$17,400.00	0.0	
753	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,495.75	8/31/20 6:00 PM		\$17,312.50	-50.0	
754	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,501.50	8/31/20 6:50 PM	(\$287.50)	\$17,112.50	0.0	
755	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,506.25	9/1/20 4:30 AM		\$17,200.00	-50.0	
756	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,507.50	9/1/20 5:35 AM	(\$62.50)	\$17,050.00	0.0	
757	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,505.25	9/1/20 5:55 AM		\$17,187.50	-50.0	
758	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,507.75	9/1/20 7:05 AM	(\$125.00)	\$16,925.00	0.0	
759	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,503.00	9/1/20 7:15 AM		\$17,062.50	50.0	
760	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,513.75	9/1/20 12:35 PM	\$537.50	\$17,462.50	0.0	
761	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,536.00	9/1/20 7:25 PM		\$17,412.50	50.0	
762	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,533.25	9/1/20 7:55 PM	(\$137.50)	\$17,325.00	0.0	
763	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,535.00	9/1/20 8:05 PM		\$17,325.00	50.0	
764	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,536.75	9/1/20 9:40 PM	\$87.50	\$17,412.50	0.0	
765	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,539.00	9/2/20 6:35 AM		\$17,312.50	-50.0	
766	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,550.50	9/2/20 7:55 AM	(\$575.00)	\$16,837.50	0.0	
767	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,544.75	9/2/20 8:10 AM		\$16,950.00	50.0	
768	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,536.25	9/2/20 8:40 AM	(\$425.00)	\$16,412.50	0.0	
769	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,544.50	9/2/20 8:55 AM		\$16,262.50	-50.0	
770	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,548.00	9/2/20 9:05 AM	(\$175.00)	\$16,237.50	0.0	
771	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,580.50	9/2/20 7:00 PM		\$16,225.00	50.0	
772	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,577.25	9/2/20 8:05 PM	(\$162.50)	\$16,075.00	0.0	
773	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,576.25	9/2/20 8:30 PM		\$16,012.50	-50.0	
774	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,577.00	9/2/20 8:40 PM	(\$37.50)	\$16,037.50	0.0	
775	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,577.25	9/2/20 9:00 PM		\$15,900.00	50.0	
776	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,576.25	9/2/20 9:10 PM	(\$50.00)	\$15,987.50	0.0	
777	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,450.25	9/3/20 6:25 PM		\$16,012.50	-50.0	
778	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,445.50	9/3/20 9:25 PM	\$237.50	\$16,225.00	0.0	
779	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,449.75	9/4/20 5:00 AM		\$15,987.50	-50.0	
780	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,456.25	9/4/20 5:25 AM	(\$325.00)	\$15,900.00	0.0	
781	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,464.25	9/4/20 6:00 AM		\$16,175.00	50.0	
782	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,460.25	9/4/20 6:30 AM	(\$200.00)	\$15,700.00	0.0	
783	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,390.75	9/4/20 9:00 AM		\$15,787.50	50.0	
784	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,432.50	9/4/20 12:15 PM	\$2,087.50	\$17,787.50	0.0	
785	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,397.00	9/6/20 5:15 PM		\$17,612.50	-50.0	
786	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,412.00	9/6/20 5:35 PM	(\$750.00)	\$17,037.50	0.0	
787	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,410.25	9/6/20 6:20 PM		\$16,887.50	-50.0	
788	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,414.25	9/6/20 9:00 PM	(\$200.00)	\$16,837.50	0.0	
789	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,435.00	9/7/20 6:20 PM		\$16,787.50	50.0	
790	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,431.50	9/7/20 7:40 PM	(\$175.00)	\$16,662.50	0.0	
791	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,366.00	9/8/20 7:00 AM		\$15,937.50	50.0	
792	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,352.75	9/8/20 8:45 AM	(\$662.50)	\$16,000.00	0.0	
793	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,367.00	9/8/20 9:50 AM		\$15,987.50	50.0	
794	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,358.00	9/8/20 11:20 AM	(\$450.00)	\$15,550.00	0.0	
795	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,337.25	9/8/20 8:00 PM		\$15,600.00	50.0	
796	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,337.50	9/8/20 11:15 PM	\$12.50	\$15,562.50	0.0	
797	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,366.75	9/9/20 5:05 AM		\$15,550.00	50.0	
798	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,367.25	9/9/20 6:40 AM	\$25.00	\$15,587.50	0.0	

799	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,403.50	9/9/20 5:05 PM		\$15,575.00	-50.0
800	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,390.25	9/9/20 7:40 PM	\$662.50	\$16,250.00	0.0
801	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,391.25	9/10/20 5:00 AM		\$16,312.50	50.0
802	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,411.75	9/10/20 7:30 AM	\$1,025.00	\$17,275.00	0.0
803	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,387.25	9/10/20 8:00 AM		\$17,012.50	-50.0
804	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,389.25	9/10/20 10:10 AM	(\$100.00)	\$17,175.00	0.0
805	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,383.00	9/10/20 10:40 AM		\$17,287.50	-50.0
806	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,350.75	9/10/20 12:45 PM	\$1,612.50	\$18,787.50	0.0
807	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,347.50	9/10/20 7:55 PM		\$18,775.00	-50.0
808	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,349.75	9/10/20 9:05 PM	(\$112.50)	\$18,675.00	0.0
809	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,352.00	9/11/20 4:30 AM		\$18,687.50	-50.0
810	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,349.50	9/11/20 6:50 AM	\$125.00	\$18,800.00	0.0
811	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,345.75	9/11/20 8:25 AM		\$18,887.50	-50.0
812	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,328.00	9/11/20 11:40 AM	\$887.50	\$19,687.50	0.0
813	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,362.75	9/14/20 4:45 AM		\$19,612.50	-50.0
814	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,364.25	9/14/20 6:15 AM	(\$75.00)	\$19,612.50	0.0
815	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,361.50	9/14/20 6:35 AM		\$19,450.00	-50.0
816	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,371.25	9/14/20 6:45 AM	(\$487.50)	\$19,125.00	0.0
817	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,376.50	9/14/20 10:30 AM		\$19,325.00	-50.0
818	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,378.00	9/14/20 11:00 AM	(\$75.00)	\$19,050.00	0.0
819	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,377.50	9/14/20 11:35 AM		\$19,000.00	50.0
820	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,374.25	9/14/20 12:10 PM	(\$162.50)	\$18,887.50	0.0
821	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,377.00	9/14/20 12:40 PM		\$18,637.50	-50.0
822	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,382.00	9/14/20 12:45 PM	(\$250.00)	\$18,637.50	0.0
823	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,373.50	9/14/20 4:30 PM		\$18,662.50	-50.0
824	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,375.50	9/14/20 5:00 PM	(\$100.00)	\$18,537.50	0.0
825	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,374.50	9/14/20 5:15 PM		\$18,700.00	-50.0
826	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,370.50	9/14/20 6:30 PM	\$200.00	\$18,737.50	0.0
827	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,406.50	9/15/20 8:10 AM		\$18,675.00	50.0
828	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,401.75	9/15/20 9:00 AM	(\$237.50)	\$18,500.00	0.0
829	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,397.00	9/15/20 11:30 AM		\$18,612.50	-50.0
830	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,390.25	9/15/20 1:00 PM	\$337.50	\$18,837.50	0.0
831	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,390.00	9/15/20 6:15 PM		\$18,750.00	-50.0
832	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,394.75	9/15/20 7:00 PM	(\$237.50)	\$18,600.00	0.0
833	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,412.50	9/16/20 5:00 AM		\$18,600.00	50.0
834	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,407.00	9/16/20 5:40 AM	(\$275.00)	\$18,325.00	0.0
835	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,411.00	9/16/20 5:55 AM		\$18,275.00	50.0
836	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,407.25	9/16/20 6:20 AM	(\$187.50)	\$18,137.50	0.0
837	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,403.50	9/16/20 7:05 AM		\$18,112.50	-50.0
838	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,410.75	9/16/20 8:20 AM	(\$362.50)	\$17,775.00	0.0
839	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,410.75	9/16/20 8:30 AM		\$17,775.00	50.0
840	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,402.50	9/16/20 9:35 AM	(\$412.50)	\$17,362.50	0.0
841	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,400.75	9/16/20 10:00 AM		\$17,312.50	-50.0
842	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,412.00	9/16/20 11:20 AM	(\$562.50)	\$16,800.00	0.0
843	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,383.75	9/16/20 3:55 PM		\$16,812.50	-50.0
844	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,369.50	9/16/20 6:05 PM	\$712.50	\$17,512.50	0.0
845	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,363.00	9/16/20 6:50 PM		\$17,675.00	-50.0
846	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,343.75	9/16/20 8:45 PM	\$962.50	\$18,475.00	0.0
847	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,342.50	9/17/20 4:20 AM		\$18,375.00	50.0
848	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,331.00	9/17/20 5:05 AM	(\$575.00)	\$17,900.00	0.0
849	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,339.75	9/17/20 7:00 AM		\$17,950.00	50.0
850	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,351.50	9/17/20 8:00 AM	\$587.50	\$18,487.50	0.0
851	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,325.75	9/17/20 9:30 AM		\$18,450.00	-50.0
852	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,332.50	9/17/20 10:40 AM	(\$337.50)	\$18,150.00	0.0
853	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,327.25	9/17/20 11:30 AM		\$18,200.00	-50.0
854	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,332.75	9/17/20 12:15 PM	(\$275.00)	\$17,875.00	0.0
855	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,343.50	9/17/20 7:30 PM		\$17,862.50	50.0
856	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,342.75	9/17/20 9:05 PM	(\$37.50)	\$17,837.50	0.0
857	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,354.00	9/18/20 5:20 AM		\$17,775.00	50.0
858	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,347.75	9/18/20 6:40 AM	(\$312.50)	\$17,525.00	0.0
859	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,340.75	9/18/20 7:00 AM		\$17,287.50	-50.0
860	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,333.25	9/18/20 8:50 AM	\$375.00	\$17,900.00	0.0

861	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,309.75	9/20/20 4:00 PM		\$17,962.50	50.0	
862	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,317.25	9/20/20 6:55 PM	\$375.00	\$18,275.00	0.0	
863	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,318.50	9/20/20 7:35 PM		\$18,250.00	50.0	
864	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,306.25	9/20/20 8:20 PM	(\$612.50)	\$17,662.50	0.0	
865	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,268.00	9/21/20 5:00 AM		\$17,425.00	50.0	
866	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,257.00	9/21/20 5:10 AM	(\$550.00)	\$17,112.50	0.0	
867	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,254.50	9/21/20 5:30 AM		\$17,187.50	-50.0	
868	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,257.25	9/21/20 5:55 AM	(\$137.50)	\$16,975.00	0.0	
869	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,254.75	9/21/20 6:10 AM		\$16,675.00	-50.0	
870	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,242.75	9/21/20 9:05 AM	\$600.00	\$17,575.00	0.0	
871	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,233.00	9/21/20 11:30 AM		\$17,875.00	-50.0	
872	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,230.25	9/21/20 11:55 AM	\$137.50	\$17,712.50	0.0	
873	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,276.75	9/21/20 6:40 PM		\$17,612.50	50.0	
874	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,268.25	9/21/20 7:15 PM	(\$425.00)	\$17,287.50	0.0	
875	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,275.50	9/21/20 8:30 PM		\$17,175.00	50.0	
876	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,269.00	9/21/20 10:10 PM	(\$325.00)	\$16,962.50	0.0	
877	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,280.75	9/22/20 4:15 AM		\$17,087.50	50.0	
878	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,271.00	9/22/20 5:05 AM	(\$487.50)	\$16,475.00	0.0	
879	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,278.00	9/22/20 6:00 AM		\$16,637.50	50.0	
880	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,276.00	9/22/20 6:50 AM	(\$100.00)	\$16,375.00	0.0	
881	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,278.50	9/22/20 7:05 AM		\$16,362.50	-50.0	
882	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,288.00	9/22/20 7:30 AM	(\$475.00)	\$15,900.00	0.0	
883	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,277.75	9/22/20 7:45 AM		\$15,687.50	50.0	
884	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,273.75	9/22/20 7:50 AM	(\$200.00)	\$15,700.00	0.0	
885	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,273.00	9/22/20 8:45 AM		\$15,587.50	-50.0	
886	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,280.50	9/22/20 9:05 AM	(\$375.00)	\$15,325.00	0.0	
887	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,276.25	9/22/20 9:50 AM		\$15,225.00	50.0	
888	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,273.00	9/22/20 10:00 AM	(\$162.50)	\$15,162.50	0.0	
889	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,283.25	9/22/20 10:30 AM		\$15,137.50	50.0	
890	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,292.50	9/22/20 11:25 AM	\$462.50	\$15,625.00	0.0	
891	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,297.75	9/22/20 6:35 PM		\$15,712.50	50.0	
892	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,296.75	9/22/20 7:30 PM	(\$50.00)	\$15,575.00	0.0	
893	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,298.00	9/22/20 8:20 PM		\$15,587.50	50.0	
894	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,303.25	9/22/20 11:20 PM	\$262.50	\$15,837.50	0.0	
895	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,314.00	9/23/20 4:35 AM		\$15,937.50	50.0	
896	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,309.75	9/23/20 4:55 AM	(\$212.50)	\$15,625.00	0.0	
897	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,309.00	9/23/20 5:00 AM		\$15,575.00	-50.0	
898	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,284.25	9/23/20 9:40 AM	\$1,237.50	\$16,862.50	0.0	
899	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,286.75	9/23/20 10:00 AM		\$16,625.00	50.0	
900	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,278.75	9/23/20 10:30 AM	(\$400.00)	\$16,462.50	0.0	
901	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,226.25	9/23/20 7:00 PM		\$16,362.50	-50.0	
902	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,235.25	9/23/20 7:20 PM	(\$450.00)	\$16,012.50	0.0	
903	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,234.25	9/23/20 7:30 PM		\$15,825.00	50.0	
904	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,230.00	9/23/20 7:40 PM	(\$212.50)	\$15,800.00	0.0	
905	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,228.00	9/23/20 8:30 PM		\$15,612.50	-50.0	
906	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,226.25	9/24/20 12:20 AM	\$87.50	\$15,887.50	0.0	
907	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,220.00	9/24/20 5:00 AM		\$16,137.50	-50.0	
908	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,223.25	9/24/20 6:50 AM	(\$162.50)	\$15,725.00	0.0	
909	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,221.50	9/24/20 7:00 AM		\$16,312.50	50.0	
910	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,229.25	9/24/20 7:25 AM	\$387.50	\$16,112.50	0.0	
911	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,245.50	9/24/20 11:30 AM		\$15,925.00	-50.0	
912	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,233.25	9/24/20 12:40 PM	\$612.50	\$16,725.00	0.0	
913	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,252.50	9/24/20 5:40 PM		\$16,787.50	50.0	
914	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,253.75	9/24/20 7:05 PM	\$62.50	\$16,787.50	0.0	
915	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,256.50	9/24/20 8:10 PM		\$16,737.50	50.0	
916	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,250.50	9/24/20 8:55 PM	(\$300.00)	\$16,487.50	0.0	
917	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,226.25	9/25/20 5:00 AM		\$16,537.50	50.0	
918	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,226.75	9/25/20 6:50 AM	\$25.00	\$16,512.50	0.0	
919	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,248.75	9/25/20 9:05 AM		\$16,862.50	50.0	
920	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,285.00	9/25/20 12:35 PM	\$1,812.50	\$18,325.00	0.0	
921	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,296.75	9/27/20 6:10 PM		\$18,287.50	50.0	
922	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,299.50	9/27/20 9:40 PM	\$137.50	\$18,462.50	0.0	

923	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,335.50	9/28/20 6:35 AM		\$18,250.00	50.0
924	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,334.75	9/28/20 9:25 AM	(\$37.50)	\$18,425.00	0.0
925	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,340.00	9/28/20 9:45 AM		\$18,500.00	50.0
926	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,345.25	9/28/20 12:15 PM	\$262.50	\$18,687.50	0.0
927	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,357.25	9/28/20 7:15 PM		\$18,650.00	50.0
928	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,357.25	9/28/20 10:25 PM	\$0.00	\$18,687.50	0.0
929	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,341.25	9/29/20 5:00 AM		\$18,812.50	-50.0
930	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,345.50	9/29/20 7:15 AM	(\$212.50)	\$18,475.00	0.0
931	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,347.00	9/29/20 7:25 AM		\$18,362.50	50.0
932	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,338.25	9/29/20 7:35 AM	(\$437.50)	\$18,037.50	0.0
933	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,334.75	9/29/20 11:55 AM		\$17,987.50	50.0
934	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,327.75	9/29/20 12:40 PM	(\$350.00)	\$17,687.50	0.0
935	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,335.00	9/29/20 1:10 PM		\$17,737.50	-50.0
936	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,335.75	9/29/20 3:55 PM	(\$37.50)	\$17,650.00	0.0
937	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,332.50	9/29/20 8:00 PM		\$17,900.00	-50.0
938	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,312.50	9/29/20 9:40 PM	\$1,000.00	\$18,650.00	0.0
939	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,320.00	9/30/20 5:25 AM		\$18,787.50	50.0
940	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,365.50	9/30/20 10:05 AM	\$2,275.00	\$20,925.00	0.0
941	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,373.00	9/30/20 10:35 AM		\$20,962.50	50.0
942	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,367.50	9/30/20 11:25 AM	(\$275.00)	\$20,650.00	0.0
943	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,357.25	9/30/20 5:05 PM		\$20,375.00	-50.0
944	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,368.00	9/30/20 6:15 PM	(\$537.50)	\$20,112.50	0.0
945	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,376.75	10/1/20 6:00 AM		\$20,075.00	-50.0
946	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,383.50	10/1/20 6:35 AM	(\$337.50)	\$19,775.00	0.0
947	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,377.25	10/1/20 6:50 AM		\$19,337.50	50.0
948	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,367.25	10/1/20 9:05 AM	(\$500.00)	\$19,275.00	0.0
949	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,371.00	10/1/20 9:25 AM		\$19,312.50	50.0
950	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,368.50	10/1/20 10:35 AM	(\$125.00)	\$19,150.00	0.0
951	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,370.50	10/1/20 10:45 AM		\$19,250.00	-50.0
952	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,362.50	10/1/20 11:30 AM	\$400.00	\$19,550.00	0.0
953	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,368.25	10/1/20 4:30 PM		\$19,550.00	-50.0
954	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,361.50	10/1/20 6:35 PM	\$337.50	\$19,887.50	0.0
955	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,360.00	10/1/20 6:45 PM		\$19,887.50	-50.0
956	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,360.75	10/1/20 9:15 PM	(\$37.50)	\$19,850.00	0.0
957	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,326.75	10/2/20 5:30 AM		\$19,612.50	50.0
958	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,342.25	10/2/20 8:35 AM	\$775.00	\$20,625.00	0.0
959	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,334.25	10/2/20 9:10 AM		\$21,175.00	50.0
960	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,348.25	10/2/20 10:35 AM	\$700.00	\$21,325.00	0.0
961	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,351.50	10/2/20 11:05 AM		\$21,487.50	50.0
962	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,342.25	10/2/20 12:55 PM	(\$462.50)	\$20,862.50	0.0
963	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,357.25	10/4/20 4:05 PM		\$20,787.50	50.0
964	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,363.25	10/4/20 8:45 PM	\$300.00	\$21,162.50	0.0
965	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,363.25	10/5/20 4:40 AM		\$21,162.50	50.0
966	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,361.00	10/5/20 5:00 AM	(\$112.50)	\$21,050.00	0.0
967	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,389.50	10/5/20 5:00 PM		\$20,875.00	-50.0
968	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,394.50	10/5/20 5:10 PM	(\$250.00)	\$20,800.00	0.0
969	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,390.00	10/5/20 5:35 PM		\$20,987.50	-50.0
970	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,392.00	10/5/20 6:10 PM	(\$100.00)	\$20,700.00	0.0
971	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,394.00	10/6/20 7:00 AM		\$20,500.00	-50.0
972	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,401.75	10/6/20 7:15 AM	(\$387.50)	\$20,312.50	0.0
973	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,393.75	10/6/20 8:30 AM		\$20,275.00	-50.0
974	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,402.00	10/6/20 9:50 AM	(\$412.50)	\$19,900.00	0.0
975	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,339.75	10/6/20 3:50 PM		\$20,162.50	-50.0
976	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,347.75	10/6/20 6:25 PM	(\$400.00)	\$19,500.00	0.0
977	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,351.50	10/6/20 8:00 PM		\$19,412.50	-50.0
978	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,356.75	10/6/20 9:25 PM	(\$262.50)	\$19,237.50	0.0
979	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,412.50	10/7/20 5:30 PM		\$19,287.50	50.0
980	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,415.75	10/7/20 9:20 PM	\$162.50	\$19,400.00	0.0
981	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,418.50	10/8/20 4:35 AM		\$19,225.00	-50.0
982	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,428.50	10/8/20 5:25 AM	(\$500.00)	\$18,900.00	0.0
983	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,424.50	10/8/20 9:00 AM		\$18,750.00	-50.0
984	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,432.00	10/8/20 9:15 AM	(\$375.00)	\$18,525.00	0.0

	985	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,433.25	10/8/20 9:30 AM		\$18,562.50	50.0	
	986	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,437.50	10/8/20 1:00 PM	\$212.50	\$18,737.50	0.0	
	987	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,453.75	10/8/20 6:20 PM		\$18,712.50	50.0	
	988	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,450.50	10/8/20 6:35 PM	(\$162.50)	\$18,575.00	0.0	
	989	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,453.75	10/8/20 7:00 PM		\$18,562.50	50.0	
	990	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,456.50	10/8/20 9:00 PM	\$137.50	\$18,712.50	0.0	
	991	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,453.50	10/9/20 4:30 AM		\$18,762.50	50.0	
	992	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,452.25	10/9/20 7:10 AM	(\$62.50)	\$18,650.00	0.0	
	993	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,450.50	10/9/20 7:30 AM		\$18,625.00	-50.0	
	994	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,456.00	10/9/20 7:55 AM	(\$275.00)	\$18,375.00	0.0	
	995	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,456.00	10/9/20 8:00 AM		\$18,525.00	50.0	
	996	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,468.25	10/9/20 9:55 AM	\$612.50	\$18,987.50	0.0	
	997	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,467.25	10/9/20 11:45 AM		\$18,887.50	50.0	
	998	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,464.50	10/9/20 12:40 PM	(\$137.50)	\$18,850.00	0.0	
	999	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,467.75	10/11/20 4:30 PM		\$18,875.00	-50.0	
	1000	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,473.00	10/11/20 6:40 PM	(\$262.50)	\$18,587.50	0.0	
	1001	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,499.75	10/12/20 7:15 AM		\$18,637.50	50.0	
	1002	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,528.00	10/12/20 10:15 AM	\$1,412.50	\$20,000.00	0.0	
	1003	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,525.75	10/13/20 4:55 AM		\$19,850.00	-50.0	
	1004	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,530.25	10/13/20 5:20 AM	(\$225.00)	\$19,775.00	0.0	
	1005	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,528.00	10/13/20 5:25 AM		\$19,875.00	-50.0	
	1006	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,516.50	10/13/20 8:30 AM	\$575.00	\$20,350.00	0.0	
	1007	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,513.50	10/13/20 8:45 AM		\$20,312.50	-50.0	
	1008	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,509.00	10/13/20 12:20 PM	\$225.00	\$20,575.00	0.0	
	1009	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,507.75	10/13/20 4:00 PM		\$20,587.50	50.0	
	1010	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,503.25	10/13/20 6:25 PM	(\$225.00)	\$20,350.00	0.0	
	1011	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,505.75	10/13/20 6:30 PM		\$20,275.00	-50.0	
	1012	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,513.75	10/13/20 7:55 PM	(\$400.00)	\$19,950.00	0.0	
	1013	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,507.50	10/14/20 7:50 AM		\$19,925.00	-50.0	
	1014	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,481.75	10/14/20 11:00 AM	\$1,287.50	\$21,237.50	0.0	
	1015	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,479.00	10/14/20 5:30 PM		\$21,287.50	-50.0	
	1016	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,482.75	10/14/20 6:20 PM	(\$187.50)	\$21,050.00	0.0	
	1017	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,444.00	10/15/20 5:00 AM		\$21,100.00	-50.0	
	1018	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,443.00	10/15/20 6:35 AM	\$50.00	\$21,100.00	0.0	
	1019	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,456.75	10/15/20 7:00 AM		\$20,987.50	50.0	
	1020	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,448.25	10/15/20 7:10 AM	(\$425.00)	\$20,675.00	0.0	
	1021	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,453.25	10/15/20 8:10 AM		\$20,587.50	-50.0	
	1022	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,459.00	10/15/20 10:00 AM	(\$287.50)	\$20,387.50	0.0	
	1023	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,491.75	10/16/20 7:00 AM		\$20,625.00	50.0	
	1024	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,502.25	10/16/20 7:55 AM	\$525.00	\$20,912.50	0.0	
	1025	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,491.50	10/16/20 8:30 AM		\$20,837.50	-50.0	
	1026	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,496.00	10/16/20 8:55 AM	(\$225.00)	\$20,687.50	0.0	
	1027	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,493.75	10/16/20 9:05 AM		\$20,875.00	-50.0	
	1028	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,494.50	10/16/20 10:20 AM	(\$37.50)	\$20,650.00	0.0	
	1029	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,490.75	10/16/20 11:05 AM		\$20,437.50	-50.0	
	1030	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,499.00	10/16/20 11:55 AM	(\$412.50)	\$20,237.50	0.0	
	1031	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,484.75	10/18/20 8:05 PM		\$20,225.00	50.0	
	1032	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,480.75	10/18/20 8:20 PM	(\$200.00)	\$20,037.50	0.0	
	1033	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,483.75	10/18/20 8:45 PM		\$20,075.00	50.0	
	1034	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,485.00	10/18/20 10:45 PM	\$62.50	\$20,100.00	0.0	
	1035	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,489.25	10/19/20 5:00 AM		\$20,225.00	-50.0	
	1036	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,492.25	10/19/20 6:40 AM	(\$150.00)	\$19,950.00	0.0	
	1037	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,485.50	10/19/20 7:00 AM		\$20,062.50	-50.0	
	1038	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,483.50	10/19/20 7:30 AM	\$100.00	\$20,050.00	0.0	
	1039	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,471.75	10/19/20 8:00 AM		\$19,987.50	-50.0	
	1040	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$3,421.00	10/19/20 1:00 PM	\$2,537.50	\$22,587.50	0.0	
	1041	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,436.75	10/19/20 7:10 PM		\$22,537.50	50.0	
	1042	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,430.25	10/19/20 7:55 PM	(\$325.00)	\$22,262.50	0.0	
	1043	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,437.75	10/19/20 8:35 PM		\$22,375.00	50.0	
	1044	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,434.25	10/19/20 9:10 PM	(\$175.00)	\$22,087.50	0.0	
	1045	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,438.75	10/20/20 6:10 AM		\$21,950.00	50.0	
	1046	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,443.50	10/20/20 7:30 AM	\$237.50	\$22,325.00	0.0	

1047	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,436.50	10/20/20 8:00 AM		\$22,662.50	-50.0	
1048	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,444.50	10/20/20 9:05 AM	(\$400.00)	\$21,925.00	0.0	
1049	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,448.25	10/20/20 5:20 PM		\$21,975.00	50.0	
1050	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,445.50	10/20/20 6:40 PM	(\$137.50)	\$21,787.50	0.0	
1051	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,447.00	10/20/20 7:05 PM		\$21,837.50	50.0	
1052	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,454.25	10/20/20 10:15 PM	\$362.50	\$22,150.00	0.0	
1053	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,441.00	10/21/20 8:00 AM		\$22,300.00	-50.0	
1054	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,438.75	10/21/20 8:40 AM	\$112.50	\$22,262.50	0.0	
1055	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,430.75	10/21/20 3:55 PM		\$22,400.00	-50.0	
1056	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,413.50	10/21/20 5:55 PM	\$862.50	\$23,125.00	0.0	
1057	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,409.75	10/21/20 6:30 PM		\$23,025.00	-50.0	
1058	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,410.75	10/21/20 8:05 PM	(\$50.00)	\$23,075.00	0.0	
1059	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,405.50	10/21/20 9:00 PM		\$23,012.50	-50.0	
1060	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,417.50	10/21/20 10:35 PM	(\$600.00)	\$22,475.00	0.0	
1061	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,419.50	10/22/20 7:30 AM		\$22,762.50	-50.0	
1062	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,419.25	10/22/20 7:55 AM	\$12.50	\$22,487.50	0.0	
1063	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,429.50	10/22/20 8:30 AM		\$22,262.50	50.0	
1064	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,441.00	10/22/20 12:10 PM	\$575.00	\$23,062.50	0.0	
1065	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,454.00	10/22/20 4:40 PM		\$23,012.50	50.0	
1066	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,448.00	10/22/20 5:10 PM	(\$300.00)	\$22,762.50	0.0	
1067	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,448.75	10/22/20 5:55 PM		\$22,750.00	50.0	
1068	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,444.25	10/22/20 6:10 PM	(\$225.00)	\$22,537.50	0.0	
1069	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,446.75	10/22/20 7:25 PM		\$22,500.00	50.0	
1070	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,451.50	10/22/20 9:40 PM	\$237.50	\$22,775.00	0.0	
1071	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,453.75	10/23/20 7:00 AM		\$23,025.00	-50.0	
1072	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,445.75	10/23/20 10:25 AM	\$400.00	\$23,175.00	0.0	
1073	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,445.25	10/23/20 10:30 AM		\$23,200.00	50.0	
1074	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,458.25	10/23/20 1:00 PM	\$650.00	\$23,825.00	0.0	
1075	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,438.75	10/25/20 6:30 PM		\$24,087.50	-50.0	
1076	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,433.50	10/25/20 10:20 PM	\$262.50	\$24,087.50	0.0	
1077	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,421.75	10/26/20 4:25 AM		\$24,100.00	-50.0	
1078	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,418.50	10/26/20 5:35 AM	\$162.50	\$24,250.00	0.0	
1079	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,416.75	10/26/20 5:45 AM		\$24,300.00	-50.0	
1080	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,421.25	10/26/20 6:20 AM	(\$225.00)	\$24,025.00	0.0	
1081	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,425.50	10/26/20 7:00 AM		\$24,162.50	50.0	
1082	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,415.75	10/26/20 7:30 AM	(\$487.50)	\$23,537.50	0.0	
1083	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,397.50	10/26/20 5:15 PM		\$23,500.00	50.0	
1084	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,396.25	10/26/20 7:00 PM	(\$62.50)	\$23,475.00	0.0	
1085	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,399.50	10/26/20 7:15 PM		\$23,337.50	50.0	
1086	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,395.75	10/26/20 8:05 PM	(\$187.50)	\$23,287.50	0.0	
1087	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,398.00	10/26/20 8:25 PM		\$23,275.00	50.0	
1088	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,404.00	10/26/20 11:35 PM	\$300.00	\$23,587.50	0.0	
1089	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,399.00	10/27/20 6:00 AM		\$23,675.00	-50.0	
1090	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,392.00	10/27/20 8:20 AM	\$350.00	\$23,937.50	0.0	
1091	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,386.50	10/27/20 8:30 AM		\$24,000.00	-50.0	
1092	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,398.00	10/27/20 9:00 AM	(\$575.00)	\$23,362.50	0.0	
1093	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,394.25	10/27/20 9:15 AM		\$23,425.00	50.0	
1094	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,389.00	10/27/20 9:35 AM	(\$262.50)	\$23,100.00	0.0	
1095	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,395.00	10/27/20 11:10 AM		\$23,112.50	50.0	
1096	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,388.50	10/27/20 11:20 AM	(\$325.00)	\$22,775.00	0.0	
1097	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,363.00	10/27/20 6:00 PM		\$22,712.50	-50.0	
1098	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,365.50	10/27/20 6:15 PM	(\$125.00)	\$22,650.00	0.0	
1099	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,362.00	10/27/20 7:10 PM		\$22,637.50	-50.0	
1100	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,364.75	10/27/20 7:55 PM	(\$137.50)	\$22,512.50	0.0	
1101	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,333.75	10/28/20 5:00 AM		\$22,550.00	-50.0	
1102	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,321.00	10/28/20 6:50 AM	\$637.50	\$23,150.00	0.0	
1103	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,287.00	10/28/20 9:40 AM		\$23,225.00	-50.0	
1104	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,282.00	10/28/20 10:30 AM	\$250.00	\$23,400.00	0.0	
1105	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,276.25	10/28/20 11:15 AM		\$23,425.00	-50.0	
1106	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,285.75	10/28/20 11:25 AM	(\$475.00)	\$22,925.00	0.0	
1107	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,276.25	10/28/20 11:55 AM		\$22,375.00	-50.0	
1108	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,291.25	10/28/20 12:25 PM	(\$750.00)	\$22,175.00	0.0	

1109	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,295.50	10/28/20 8:30 PM		\$22,225.00	50.0
1110	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,305.75	10/28/20 11:50 PM	\$512.50	\$22,687.50	0.0
1111	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,270.50	10/29/20 6:00 AM		\$22,712.50	50.0
1112	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,258.00	10/29/20 6:40 AM	(\$625.00)	\$22,062.50	0.0
1113	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,275.50	10/29/20 6:55 AM		\$22,175.00	50.0
1114	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,283.00	10/29/20 8:45 AM	\$375.00	\$22,437.50	0.0
1115	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,295.25	10/29/20 10:25 AM		\$22,637.50	50.0
1116	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,324.00	10/29/20 11:40 AM	\$1,437.50	\$23,875.00	0.0
1117	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,276.25	10/29/20 5:00 PM		\$24,012.50	-50.0
1118	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,274.25	10/29/20 8:35 PM	\$100.00	\$23,975.00	0.0
1119	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,270.75	10/30/20 5:30 AM		\$23,950.00	-50.0
1120	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,277.75	10/30/20 5:45 AM	(\$350.00)	\$23,625.00	0.0
1121	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,279.50	10/30/20 6:00 AM		\$23,537.50	50.0
1122	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,276.50	10/30/20 6:20 AM	(\$150.00)	\$23,475.00	0.0
1123	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,281.50	10/30/20 6:30 AM		\$23,862.50	50.0
1124	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,269.75	10/30/20 6:50 AM	(\$587.50)	\$22,887.50	0.0
1125	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,251.50	10/30/20 7:30 AM		\$22,937.50	-50.0
1126	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,255.00	10/30/20 9:05 AM	(\$175.00)	\$22,712.50	0.0
1127	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,264.25	10/30/20 9:30 AM		\$22,412.50	50.0
1128	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,253.25	10/30/20 9:40 AM	(\$550.00)	\$22,162.50	0.0
1129	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,248.50	10/30/20 10:00 AM		\$22,125.00	-50.0
1130	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,253.25	10/30/20 11:10 AM	(\$237.50)	\$21,925.00	0.0
1131	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,236.75	10/30/20 11:30 AM		\$22,087.50	-50.0
1132	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,246.25	10/30/20 12:45 PM	(\$475.00)	\$21,450.00	0.0
1133	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,262.00	11/1/20 5:30 PM		\$21,487.50	50.0
1134	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,265.50	11/1/20 6:20 PM	\$175.00	\$21,625.00	0.0
1135	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,307.25	11/2/20 7:00 AM		\$21,975.00	50.0
1136	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,305.50	11/2/20 7:40 AM	(\$87.50)	\$21,537.50	0.0
1137	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,301.75	11/2/20 8:00 AM		\$21,462.50	-50.0
1138	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,309.75	11/2/20 8:45 AM	(\$400.00)	\$21,137.50	0.0
1139	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,303.50	11/2/20 9:05 AM		\$20,987.50	-50.0
1140	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,288.00	11/2/20 11:25 AM	\$775.00	\$21,912.50	0.0
1141	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,295.25	11/2/20 12:55 PM		\$21,587.50	-50.0
1142	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,301.75	11/2/20 1:00 PM	(\$325.00)	\$21,587.50	0.0
1143	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,341.75	11/3/20 5:35 AM		\$21,525.00	50.0
1144	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,335.50	11/3/20 6:40 AM	(\$312.50)	\$21,275.00	0.0
1145	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,374.50	11/3/20 7:50 AM		\$21,225.00	50.0
1146	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,369.00	11/3/20 9:00 AM	(\$275.00)	\$21,000.00	0.0
1147	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,362.75	11/3/20 10:00 AM		\$20,925.00	-50.0
1148	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,360.25	11/3/20 11:15 AM	\$125.00	\$21,125.00	0.0
1149	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,357.75	11/3/20 12:05 PM		\$21,000.00	50.0
1150	Scalper_MTF_S30(Close EOD)	Sell to Close	-1	-50.0	\$3,359.00	11/3/20 1:00 PM	\$62.50	\$21,187.50	0.0
1151	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,353.00	11/3/20 6:10 PM		\$20,837.50	-50.0
1152	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,353.75	11/3/20 6:50 PM	(\$37.50)	\$21,150.00	0.0
1153	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,375.25	11/3/20 7:00 PM		\$22,187.50	50.0
1154	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,403.75	11/3/20 7:55 PM	\$1,425.00	\$22,575.00	0.0
1155	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,390.25	11/3/20 9:00 PM		\$22,462.50	-50.0
1156	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,364.50	11/4/20 12:20 AM	\$1,287.50	\$23,862.50	0.0
1157	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,392.00	11/4/20 4:15 AM		\$24,225.00	50.0
1158	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,414.00	11/4/20 6:00 AM	\$1,100.00	\$24,962.50	0.0
1159	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,439.00	11/4/20 5:25 PM		\$24,712.50	-50.0
1160	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,440.75	11/4/20 6:50 PM	(\$87.50)	\$24,875.00	0.0
1161	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,497.25	11/5/20 6:40 AM		\$24,825.00	50.0
1162	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,509.25	11/5/20 7:30 AM	\$600.00	\$25,475.00	0.0
1163	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,491.50	11/5/20 9:30 AM		\$25,512.50	-50.0
1164	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,498.00	11/5/20 9:40 AM	(\$325.00)	\$25,150.00	0.0
1165	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,505.75	11/5/20 10:00 AM		\$25,362.50	50.0
1166	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,508.25	11/5/20 12:15 PM	\$125.00	\$25,275.00	0.0
1167	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,492.00	11/5/20 6:35 PM		\$25,337.50	-50.0
1168	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,482.75	11/5/20 9:55 PM	\$462.50	\$25,737.50	0.0
1169	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,470.00	11/6/20 5:00 AM		\$25,762.50	-50.0
1170	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,478.75	11/6/20 5:25 AM	(\$437.50)	\$25,300.00	0.0

1171	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,483.00	11/6/20 7:00 AM		\$25,337.50	-50.0
1172	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,498.25	11/6/20 7:25 AM	(\$762.50)	\$24,537.50	0.0
1173	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,498.25	11/6/20 7:30 AM		\$24,400.00	50.0
1174	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,500.00	11/6/20 8:05 AM	\$87.50	\$24,625.00	0.0
1175	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,506.50	11/6/20 10:15 AM		\$24,625.00	50.0
1176	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,499.25	11/6/20 11:50 AM	(\$362.50)	\$24,262.50	0.0
1177	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,551.25	11/8/20 6:00 PM		\$24,337.50	50.0
1178	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,558.50	11/8/20 9:50 PM	\$362.50	\$24,625.00	0.0
1179	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,640.50	11/9/20 6:30 AM		\$25,025.00	-50.0
1180	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,629.00	11/9/20 7:05 AM	\$575.00	\$25,200.00	0.0
1181	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,609.25	11/9/20 9:55 AM		\$25,537.50	50.0
1182	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,612.50	11/9/20 11:00 AM	\$162.50	\$25,362.50	0.0
1183	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,544.50	11/9/20 6:25 PM		\$25,487.50	-50.0
1184	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,522.25	11/9/20 9:15 PM	\$1,112.50	\$26,475.00	0.0
1185	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,538.50	11/10/20 5:20 AM		\$26,437.50	50.0
1186	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,532.50	11/10/20 5:40 AM	(\$300.00)	\$26,175.00	0.0
1187	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,536.50	11/10/20 6:10 AM		\$26,125.00	50.0
1188	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,528.00	11/10/20 6:40 AM	(\$425.00)	\$25,750.00	0.0
1189	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,536.25	11/10/20 7:00 AM		\$25,300.00	-50.0
1190	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,545.25	11/10/20 7:05 AM	(\$450.00)	\$25,300.00	0.0
1191	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,525.50	11/10/20 7:30 AM		\$25,475.00	-50.0
1192	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,528.50	11/10/20 8:05 AM	(\$150.00)	\$25,150.00	0.0
1193	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,536.00	11/10/20 8:30 AM		\$24,950.00	50.0
1194	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,538.25	11/10/20 10:15 AM	\$112.50	\$25,262.50	0.0
1195	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,529.25	11/10/20 10:30 AM		\$25,487.50	-50.0
1196	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,532.75	11/10/20 10:40 AM	(\$175.00)	\$25,087.50	0.0
1197	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,541.50	11/10/20 11:00 AM		\$25,150.00	50.0
1198	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,537.75	11/10/20 11:15 AM	(\$187.50)	\$24,900.00	0.0
1199	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,569.50	11/11/20 4:20 AM		\$24,987.50	50.0
1200	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,563.75	11/11/20 6:10 AM	(\$287.50)	\$24,612.50	0.0
1201	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,554.00	11/11/20 7:00 AM		\$24,587.50	-50.0
1202	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,562.00	11/11/20 7:35 AM	(\$400.00)	\$24,212.50	0.0
1203	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,558.25	11/11/20 7:45 AM		\$24,162.50	50.0
1204	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,568.50	11/11/20 11:20 AM	\$512.50	\$24,725.00	0.0
1205	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,561.50	11/11/20 12:40 PM		\$24,587.50	-50.0
1206	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$3,567.00	11/11/20 1:00 PM	(\$275.00)	\$24,450.00	0.0
1207	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,570.25	11/11/20 4:40 PM		\$24,437.50	50.0
1208	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,565.50	11/11/20 5:05 PM	(\$237.50)	\$24,212.50	0.0
1209	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,569.25	11/11/20 5:25 PM		\$24,137.50	50.0
1210	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,563.25	11/11/20 5:40 PM	(\$300.00)	\$23,912.50	0.0
1211	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,557.00	11/12/20 4:30 AM		\$23,837.50	50.0
1212	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,548.25	11/12/20 4:55 AM	(\$437.50)	\$23,475.00	0.0
1213	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,546.25	11/12/20 5:00 AM		\$23,300.00	-50.0
1214	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,558.00	11/12/20 5:35 AM	(\$587.50)	\$22,887.50	0.0
1215	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,559.00	11/12/20 6:00 AM		\$22,712.50	50.0
1216	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,553.75	11/12/20 8:35 AM	(\$262.50)	\$22,625.00	0.0
1217	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,553.25	11/12/20 9:00 AM		\$22,625.00	-50.0
1218	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,533.50	11/12/20 10:55 AM	\$987.50	\$23,612.50	0.0
1219	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,526.75	11/12/20 8:00 PM		\$23,550.00	-50.0
1220	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,534.25	11/12/20 8:45 PM	(\$375.00)	\$23,237.50	0.0
1221	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,555.25	11/13/20 5:00 AM		\$23,212.50	-50.0
1222	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,559.50	11/13/20 8:20 AM	(\$212.50)	\$23,025.00	0.0
1223	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,606.25	11/15/20 4:45 PM		\$23,037.50	50.0
1224	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,607.50	11/15/20 6:35 PM	\$62.50	\$23,087.50	0.0
1225	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,609.25	11/15/20 7:20 PM		\$23,100.00	50.0
1226	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,612.25	11/15/20 10:50 PM	\$150.00	\$23,237.50	0.0
1227	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,613.75	11/16/20 6:00 AM		\$23,212.50	-50.0
1228	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,618.25	11/16/20 6:15 AM	(\$225.00)	\$23,012.50	0.0
1229	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,611.00	11/16/20 6:30 AM		\$23,375.00	-50.0
1230	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,608.75	11/16/20 7:20 AM	\$112.50	\$23,125.00	0.0
1231	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,616.25	11/16/20 7:30 AM		\$23,162.50	50.0
1232	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,615.25	11/16/20 9:20 AM	(\$50.00)	\$23,075.00	0.0

1233	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,609.25	11/16/20 7:45 PM		\$22,975.00	-50.0	
1234	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,606.25	11/16/20 10:20 PM	\$150.00	\$23,225.00	0.0	
1235	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,598.25	11/17/20 7:35 AM		\$23,162.50	-50.0	
1236	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,605.75	11/17/20 7:55 AM	(\$375.00)	\$22,850.00	0.0	
1237	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,606.25	11/17/20 8:00 AM		\$22,825.00	50.0	
1238	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,609.25	11/17/20 10:55 AM	\$150.00	\$23,000.00	0.0	
1239	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,614.00	11/17/20 11:05 AM		\$23,125.00	50.0	
1240	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,610.75	11/17/20 12:10 PM	(\$162.50)	\$22,837.50	0.0	
1241	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,605.25	11/17/20 12:40 PM		\$22,825.00	-50.0	
1242	Scalper_MTF_S30(Close EOD)	Buy to Close	1	50.0	\$3,607.50	11/17/20 1:00 PM	(\$112.50)	\$22,725.00	0.0	
1243	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,609.75	11/17/20 4:00 PM		\$22,662.50	50.0	
1244	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,601.75	11/17/20 4:15 PM	(\$400.00)	\$22,325.00	0.0	
1245	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,599.50	11/17/20 7:35 PM		\$22,237.50	-50.0	
1246	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,603.00	11/17/20 7:45 PM	(\$175.00)	\$22,150.00	0.0	
1247	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,601.50	11/17/20 8:10 PM		\$22,075.00	-50.0	
1248	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,603.25	11/17/20 9:15 PM	(\$87.50)	\$22,062.50	0.0	
1249	Scalper_MTF_S30	Buy to Open	1	50.0	\$3,610.25	11/18/20 7:40 AM		\$22,137.50	50.0	
1250	Scalper_MTF_S30	Sell to Close	-1	-50.0	\$3,608.50	11/18/20 10:25 AM	(\$87.50)	\$21,975.00	0.0	
1251	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,563.25	11/18/20 4:00 PM		\$21,887.50	-50.0	
1252	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,565.75	11/18/20 5:25 PM	(\$125.00)	\$21,850.00	0.0	
1253	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,562.25	11/18/20 6:15 PM		\$21,800.00	-50.0	
1254	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,564.25	11/18/20 6:55 PM	(\$100.00)	\$21,750.00	0.0	
1255	Scalper_MTF_S30	Sell to Open	-1	-50.0	\$3,561.25	11/18/20 7:00 PM		\$21,700.00	-50.0	
1256	Scalper_MTF_S30	Buy to Close	1	50.0	\$3,560.25	11/18/20 7:45 PM	\$50.00	\$21,800.00	0.0	
Max trade P/L: \$3,112.50										
Total P/L: \$21,800.00										
Total order(s): 628										