

WWW TRADING SYSTEM

Trade tables

January – June

2003

Trade Table – January 2003

Open	Price	Date	Close	Price	Date	Remarks	Lots	Balance
Buy	1.3828	01.01.03	Sell	1.4013	01.03.03		1	11,337.87
Sell	1.4003	01.03.03	Buy	1.3948	01.06.03		2	12,126.51
Buy	1.3948	01.07.03	Sell	1.3962	01.07.03		2	12,327.25
Buy	1.3985	01.07.03	Sell	1.3987	01.08.03		2	12,355.86
Sell	1.3988	01.08.03	Buy	1.4001	01.08.03		2	12,170.16
Buy	1.4002	01.08.03	Sell	1.3977	01.08.03	stop order	2	11,813.06
Sell	1.3963	01.08.03	Buy	1.3889	01.09.03		2	12,878.66
Buy	1.3885	01.09.03	Sell	1.3892	01.10.03		2	12,979.48
Sell	1.3905	01.10.03	Buy	1.3832	01.13.03		2	14,035.01
Buy	1.3832	01.10.03	Sell	1.3842	01.14.03		2	14,179.6
Sell	1.3842	01.14.03	Buy	1.3847	01.14.03		2	14,107.38
Buy	1.3842	01.14.03	Sell	1.3841	01.15.03	stop order	2	14,092.93
Sell	1.3836	01.15.03	Buy	1.3721	01.20.03		2	15,769.2
Buy	1.372	01.20.03	Sell	1.3701	01.20.03		2	15,492.23
Sell	1.3701	01.20.03	Buy	1.3709	01.21.03		2	15,375.52
Buy	1.371	01.21.03	Sell	1.3691	01.21.03		2	15,098.35
Sell	1.369	01.21.03	Buy	1.3687	01.22.03	stop order	2	15,142.18
Buy	1.3675	01.22.03	Sell	1.3628	01.22.03		2	14,454.8
Sell	1.3628	01.22.03	Buy	1.3655	01.22.03		2	14,059.34
Buy	1.3656	01.23.03	Sell	1.3643	01.23.03		2	13,868.94
Sell	1.3643	01.23.03	Buy	1.3632	01.23.03		2	14,030.33
Buy	1.363	01.23.03	Sell	1.3609	01.24.03		2	13,722.19
Sell	1.3609	01.24.03	Buy	1.3624	01.24.03		2	13,501.99
Buy	1.3612	01.24.03	Sell	1.3564	01.24.03		2	12,796.73
Sell	1.3606	01.24.03	Buy	1.356	01.27.03	stop order	2	13,475.19
Sell	1.3552	01.28.03	Buy	1.3582	01.28.03		2	13,033.43
Buy	1.3581	01.28.03	Sell	1.3567	01.28.03		2	12,827.26
Sell	1.3565	01.28.03	Buy	1.3543	01.29.03		2	13,152.15
Buy	1.3544	01.29.03	Sell	1.3593	01.30.03	stop order	2	13,875.72
Sell	1.3621	01.30.03	Buy	1.3581	01.31.03		2	14,464.78
Buy	1.3581	01.31.03	Sell	1.3669	02.03.03		2	15,760.71

Trade Table – February 2003

Open	Price	Date	Close	Price	Date	Remarks	Lots	Balance
Sell	1.3637	02.03.03	Buy	1.3497	02.05.03		2	17,835.2
Buy	1.3496	02.05.03	Sell	1.3572	02.06.03		3	19,524.6
Sell	1.3573	02.06.03	Buy	1.3566	02.07.03		3	19,679.4
Buy	1.3565	02.07.03	Sell	1.3558	02.07.03		3	19,524.6
Sell	1.3559	02.07.03	Buy	1.3579	02.10.03		3	19,082.8
Buy	1.358	02.10.03	Sell	1.3565	02.10.03		3	18,751.4
Sell	1.3566	02.10.03	Buy	1.3573	02.10.03		3	18,596.7
Buy	1.3572	02.10.03	Sell	1.3558	02.10.03		3	18,287.2
Sell	1.3552	02.10.03	Buy	1.3589	02.10.03		3	17,470.4
Buy	1.3586	02.10.03	Sell	1.3658	02.11.03	stop order	3	19,060.2
Sell	1.3661	02.11.03	Buy	1.3673	02.12.03		3	18,797
Buy	1.3674	02.12.03	Sell	1.3664	02.13.03		3	18,577.6
Sell	1.3663	02.13.03	Buy	1.3575	02.14.03		3	20,522.3
Buy	1.358	02.14.03	Sell	1.369	02.17.03		3	22,952.4
Sell	1.3689	02.17.03	Buy	1.3735	02.17.03		4	21,612.7
Buy	1.3735	02.17.03	Sell	1.3722	02.17.03		3	21,328.8
Sell	1.37	02.18.03	Buy	1.372	02.18.03		3	20,891.4
Buy	1.3719	02.18.03	Sell	1.3729	02.19.03		3	21,110.1
Sell	1.3729	02.19.03	Buy	1.3745	02.19.03		3	20,760.9
Buy	1.3744	02.19.03	Sell	1.3725	02.19.03		3	20,346.2
Sell	1.3726	02.19.03	Buy	1.3578	02.21.03		3	23,616.2
Buy	1.3577	02.21.03	Sell	1.3652	02.24.03		4	25,825.8
Sell	1.3651	02.24.03	Buy	1.3677	02.24.03		4	25,065.4
Buy	1.3677	02.24.03	Sell	1.3652	02.24.03		4	24,334.2
Sell	1.3653	02.24.03	Buy	1.3609	02.25.03		4	25,627.5
Buy	1.3609	02.25.03	Sell	1.3535	02.25.03		4	23,452.5
Sell	1.3535	02.25.03	Buy	1.3597	02.25.03		4	21,628.5
Buy	1.3596	02.25.03	Sell	1.3552	02.25.03		3	20,657.7
Sell	1.3551	02.25.03	Buy	1.3573	02.25.03		3	20,171.4
Buy	1.3574	02.25.03	Sell	1.3551	02.26.03		3	19,663.1
Sell	1.355	02.26.03	Buy	1.3588	02.27.03	stop order	3	18,824.1
Buy	1.3597	02.27.03	Sell	1.3579	02.28.03		3	18,427
Sell	1.3579	02.28.03	Buy	1.3571	03.03.03		3	18,603.8

Trade Table – March 2003

Open	Price	Date	Close	Price	Date	Remarks	Lots	Balance
Buy	1.357	03.03.03	Sell	1.3531	03.03.03		3	17,741.61
Sell	1.3532	03.03.03	Buy	1.3395	03.04.03		3	20,809.92
Buy	1.3405	03.04.03	Sell	1.3336	03.04.03	stop order	3	19,265.72
Buy	1.3319	03.06.03	Sell	1.3326	03.07.03		3	19,423.39
Sell	1.3327	03.07.03	Buy	1.3346	03.07.03	stop order	3	18,996.29
Buy	1.3335	03.07.03	Sell	1.333	03.10.03		3	18,883.81
Sell	1.3327	03.10.03	Buy	1.3292	03.11.03		3	19,673.76
Buy	1.3291	03.11.03	Sell	1.3259	03.11.03		3	18,951.46
Sell	1.326	03.11.03	Buy	1.331	03.11.03		3	17,824.49
Buy	1.3312	03.11.03	Sell	1.3297	03.12.03		3	17,486.45
Buy	1.3314	03.12.03	Sell	1.3594	03.17.03	stop order	3	23,795.6
Sell	1.3565	03.17.03	Buy	1.3594	03.17.03		4	22,942.28
Buy	1.3611	03.17.03	Sell	1.3832	03.18.03		4	29,437.03
Sell	1.3832	03.18.03	Buy	1.3847	03.19.03		5	28,895.39
Buy	1.3847	03.19.03	Sell	1.3824	03.19.03		5	28,064.89
Buy	1.3853	03.19.03	Sell	1.3861	03.20.03		5	28,353.63
Sell	1.3859	03.20.03	Buy	1.389	03.20.03		5	27,237.72
Buy	1.3889	03.20.03	Sell	1.3929	03.21.03	Gap took place. The position had to be closed at the price worth than one, indicated in stop order.	5	28,677.71
Sell	1.3944	03.24.03	Buy	1.3805	03.25.03		5	33,712.12
Buy	1.3805	03.25.03	Sell	1.3792	03.26.03	stop order	6	33,147.11
Sell	1.3796	03.26.03	Buy	1.3807	03.27.03		6	32,669.09
Buy	1.3808	03.27.03	Sell	1.3785	03.27.03		6	31,669.67
Buy	1.3807	03.27.03	Sell	1.3823	03.28.03		5	32,249.08
Sell	1.3767	03.28.03	Buy	1.3556	04.01.03		5	40,031.62

Trade Table – April 2003

Open	Price	Date	Close	Price	Date	Remarks	Lots	Balance
Buy	1.3557	04.01.03	Sell	1.3540	04.01.03		7	39,153.84
Buy	1.3569	04.01.03	Sell	1.3528	04.01.03		6	37,038.73
Sell	1.3527	04.01.03	Buy	1.3585	04.02.03		6	34,477.08
Buy	1.3581	04.02.03	Sell	1.3790	04.03.03		8	43,710.56
Sell	1.3792	04.03.03	Buy	1.3822	04.04.03		7	41,974.20
Buy	1.3840	04.04.03	Sell	1.3983	04.07.03		9	49,206.86
Sell	1.3982	04.07.03	Buy	1.3937	04.08.03		9	52,112.79
Buy	1.3937	04.08.03	Sell	1.3903	04.08.03		9	49,917.20
Sell	1.3876	04.08.03	Buy	1.3876	04.09.03		9	51,408.98
Buy	1.3875	04.09.03	Sell	1.3807	04.09.03	stop order	8	46,998.17
Sell	1.3800	04.09.03	Buy	1.3850	04.10.03	stop order	8	44,110.09
Buy	1.3845	04.10.03	Sell	1.3910	04.14.03		8	47,865.96
Sell	1.3910	04.14.03	Buy	1.3952	04.14.03		8	45,457.70
Sell	1.3923	04.14.03	Buy	1.3912	04.15.03		8	46,090.25
Buy	1.3914	04.15.03	Sell	1.3912	04.15.03		8	45,975.25
Sell	1.3908	04.15.03	Buy	1.3925	04.15.03		8	44,998.59
Buy	1.3929	04.16.03	Sell	1.3909	04.16.03		8	43,849.91
Sell	1.3910	04.16.03	Buy	1.3752	04.17.03		9	53,041.31
Buy	1.3752	04.17.03	Sell	1.3783	04.18.03		10	55,070.10
Sell	1.3784	04.21.03	Buy	1.3844	04.21.03	stop order	9	50,736.09
Sell	1.3829	04.22.03	Buy	1.3733	04.23.03		10	57,027.50
Sell	1.3720	04.23.03	Buy	1.3735	04.23.03		10	55,935.40
Buy	1.3748	04.23.03	Sell	1.3738	04.23.03		10	55,208.03
Sell	1.3744	04.23.03	Buy	1.3765	04.23.03		9	53,682.42
Sell	1.3743	04.24.03	Buy	1.3626	04.25.03		11	61,410.29
Buy	1.3636	04.25.03	Sell	1.3609	04.25.03		10	59,232.23
Sell	1.3611	04.25.03	Buy	1.3650	04.28.03	stop order	10	56,375.09
Buy	1.3644	04.28.03	Sell	1.3676	04.29.03	stop order	10	58,720.44
Sell	1.3689	04.29.03	Buy	1.3620	04.30.03		11	63,786.52
Sell	1.3598	04.30.03	Buy	1.3569	05.01.03		12	66,137.47

Trade Table – May 2003

Open	Price	Date	Close	Price	Date	Remarks	Lots	Balance
Sell	1.3534	5.1.03	Buy	1.3474	5.2.03		12	71,928,1
Buy	1.3472	5.2.03	Sell	1.3437	5.2.03		13	68,743,3
Sell	1.3438	5.2.03	Buy	1.3502	5.2.03	stop order	12	64,207,2
Buy	1.3484	5.2.03	Sell	1.3448	5.2.03		11	62,167
Sell	1.3449	5.2.03	Buy	1.3461	5.4.03		11	61,186,4
Buy	1.3463	5.4.03	Sell	1.3456	5.5.03		11	60,614,5
Sell	1.3440	5.5.03	Buy	1.3312	5.7.03		11	72,188,2
Buy	1.3311	5.7.03	Sell	1.3264	5.7.03		13	68,573
Sell	1.3272	5.7.03	Buy	1.3269	5.7.03		12	68,844,3
Buy	1.3259	5.8.03	Sell	1.3252	5.8.03		12	68,210,8
Buy	1.3157	5.9.03	Sell	1.3125	5.9.03		12	65,747,9
Sell	1.3120	5.9.03	Buy	1.3136	5.9.03		12	64,286,2
Sell	1.3097	5.11.03	Buy	1.3115	5.12.03	stop order	11	62,776,5
Buy	1.3108	5.12.03	Sell	1.3139	5.13.03		11	65,546,2
Sell	1.3130	5.13.03	Buy	1.3171	5.13.03		12	62,357,2
Buy	1.3172	5.13.03	Sell	1.3142	5.14.03		11	59,851,8
Sell	1.3143	5.14.03	Buy	1.3161	5.14.03		11	58,347,4
Buy	1.3169	5.14.03	Sell	1.3170	5.15.03		10	58,879,1
Sell	1.3174	5.15.03	Buy	1.3219	5.15.03		10	55,474,9
Buy	1.3221	5.15.03	Sell	1.3216	5.16.03		10	55,096,7
Sell	1.3212	5.16.03	Buy	1.3112	5.19.03	stop order	10	62,723,3
Buy	1.2985	5.19.03	Sell	1.2967	5.19.03		11	61,198,5
Sell	1.2970	5.20.03	Buy	1.2981	5.20.03		11	60,266,4
Buy	1.3005	5.20.03	Sell	1.2970	5.20.03		11	57,306
Sell	1.2969	5.20.03	Buy	1.2916	5.21.03		10	61,409,4
Sell	1.2861	5.21.03	Buy	1.2902	5.21.03		11	57,913,8
Buy	1.2903	5.21.03	Sell	1.2945	5.22.03		10	61,168,9
Sell	1.2944	5.22.03	Buy	1.2959	5.22.03		11	59,895,6
Buy	1.2958	5.22.03	Sell	1.2928	5.23.03	stop order	11	57,348,9
Buy	1.2918	5.26.03	Sell	1.2899	5.26.03		10	55,878,1
Sell	1.2896	5.26.03	Buy	1.2892	5.26.03		10	56,188,4
Buy	1.2875	5.27.03	Sell	1.2867	5.27.03		10	55,567
Sell	1.2861	5.27.03	Buy	1.2875	5.27.03		10	54,479,7
Buy	1.2878	5.27.03	Sell	1.2987	5.29.03		10	62,943,7
Sell	1.2985	5.29.03	Buy	1.2902	5.30.03		11	70,020,1
Buy	1.2901	5.30.03	Sell	1.3011	6.2.03	stop order	12	80,251,9

Trade Table – June 2003

Open	Price	Date	Close	Price	Date	Remarks	Lots	Balance
Sell	1.3014	6.2.03	Buy	1.3029	6.2.03		14	78,640,1
Buy	1.3023	6.3.03	Sell	1.3014	6.3.03		14	77,672,6
Buy	1.3028	6.3.03	Sell	1.3150	6.5.03		14	90,782,8
Sell	1.3155	6.5.03	Buy	1.3045	6.6.03		16	104,275
Buy	1.3036	6.6.03	Sell	1.3160	6.9.03	stop order	19	122,348
Sell	1.3185	6.9.03	Buy	1.3218	6.9.03		22	116,855
Sell	1.3184	6.9.03	Buy	1.3162	6.9.03		21	120,365
Buy	1.3171	6.9.03	Sell	1.3150	6.9.03		22	116,857
Sell	1.3143	6.10.03	Buy	1.3177	6.10.03		21	111,439
Buy	1.3176	6.10.03	Sell	1.3121	6.10.03	stop order	20	103,090
Sell	1.3162	6.10.03	Buy	1.3174	6.10.03		18	101,451
Buy	1.3173	6.10.03	Sell	1.3149	6.10.03		18	98,171,4
Sell	1.3148	6.10.03	Buy	1.3094	6.12.03		18	105,595
Buy	1.3094	6.12.03	Sell	1.3103	6.12.03		19	106,901
Buy	1.3114	6.13.03	Sell	1.3090	6.13.03	stop order	19	103,423
Sell	1.3086	6.13.03	Buy	1.3030	6.16.03	stop order	19	111,589
Buy	1.3008	6.16.03	Sell	1.3023	6.17.03		20	113,895
Sell	1.3022	6.17.03	Buy	1.3054	6.17.03		20	108,993
Buy	1.3070	6.17.03	Sell	1.3262	6.19.03		20	138,373
Sell	1.3263	6.19.03	Buy	1.3190	6.20.03		25	152,209
Buy	1.3209	6.20.03	Sell	1.3269	6.23.03		27	164,474
Sell	1.3270	6.23.03	Buy	1.3310	6.23.03		30	155,458
Buy	1.3311	6.23.03	Sell	1.3260	6.23.03		28	144,730
Sell	1.3262	6.23.03	Buy	1.3276	6.24.03		26	141,988
Buy	1.3275	6.24.03	Sell	1.3232	6.24.03		26	133,566
Sell	1.3227	6.24.03	Buy	1.3266	6.24.03		24	126,511
Buy	1.3268	6.24.03	Sell	1.3271	6.25.03		23	127,031
Sell	1.3265	6.25.03	Buy	1.3290	6.25.03		23	122,704
Sell	1.3259	6.25.03	Buy	1.3285	6.25.03		22	118,398
Buy	1.3284	6.25.03	Sell	1.3498	6.27.03		21	152,229
Sell	1.3508	6.27.03	Buy	1.3507	6.29.03		27	152,429
Buy	1.3506	6.30.03	Sell	1.3533	6.30.03		28	158,026
Sell	1.3534	6.30.03	Buy	1.3526	7.1.03		29	159,741