Hedging Lots Strategy

1. Just for simple explanation i assume that there is no spread. Take position with any directions we like, example: Buy 0.1 lot at 1.2160. At the same time or a few seconds after placing Buy, put Stop Sell 0.3 lot at 1.2130. Attentions the Lots.

[image: image1]
Pic:1

2. If the TP at 1.2190 not reached and the price goes down and reach SL or TP at 1.2100 then we have profit 30 pips because Stop Sell has become an active Sell before.

[image: image2]
Pic:2
3. But if TP and SL at 1.2100 not reached and the price goes up again, we have to had Stop Buy already at 1.2160 to anticipate. At the time Stop Sell was reached and became active Sell 0.3 lot (pic: number 2), we have to immediately place the Stop Buy 0.6 lot at 1.2160 (pic: number 3).

[image: image3]
Pic:3

4. If the price goes up and reach SL or TP at 1.2190, then we have profit 30 pips too.

[image: image4]
Pic:4

5. If the price goes down again without reaching any TP, then continue anticipating with Stop Sell 1.2 lot, then Stop Buy 2.4 lot,…and next. Continue this sequence until we meet the profit. Lots : 0.1, 0.3, 0.6, 1.2, 2.4, 4.8, 9.6, 19.2, 38.4 and 76.8.
6. At this example i use 30;60;30 configuration (TP 30 pips, SL 60 pips and Hedging Distant 30 pips). Otherwise we can try use 15;30;15, 60;120;60. Also we can try to maximizing profit by testing 30;60;15 or 60;120;30 configurations.
7. Considering the spread, choose the pair are most tightest spread like Euro/Usd. Usually the spread is only around 2 – 3 pips. More tight the spread, more absolute the winning we got. And I think I found the “Never Loss Strategy”…let the price move to anywhere he likes, we’ll get the profit anyway.
Let’s make the EA…

Regards

Harry

Profit	90

Loss	60-

	30

TP at 1.2100

not reached

Stop Buy 0.6lot

 at 1.2160

SL at 1.2100

TP at 1.2190

Buy 0.1lot

 at 1.2160

Stop Sell 0.3lot at 1.2130

SL at 1.2190

TP at 1.2100

TP at 1.2100

reached and Profit

30x3=90 pips

SL at 1.2190

not reached

Sell 0.3lot

at 1.2130

SL at 1.2100

reached and Loss

-60 pips

30 pips

Hedging Distant

30 pips

TP

30 pips

TP

TP at 1.2190

not reached

Buy 0.1lot

 at 1.2160

SL at 1.2190

not reached

Sell 0.3lot

at 1.2130

SL at 1.2100 not reached

TP at 1.2190

not reached

Buy 0.1lot

 at 1.2160

TP at 1.2190

SL at 1.2100

not reached

SL at 1.2100

not reached

TP at 1.2190

reached and Profit 30x6=180 pips

Buy 0.6lot

 at 1.2160

TP at 1.2100

not reached

SL at 1.2190

reached and Loss

-60x3=-180 pips

Sell 0.3lot

at 1.2130

SL at 1.2100 not reached

TP at 1.2190

reached and Profit 30x1=30 pips

Buy 0.1lot

 at 1.2160

Profit	210

Loss	180-

	 30

60 pips

SL

Active

