


BASIC SETTINGS

- Allow Buy: Whether the EA is allowed to open buy trades.
- Allow Sell: Whether the EA is allowed to open sell trades.
- Max Number of Orders: The maximum number of orders that the EA is allowed to have open at one time.
- Max one Trade any Bar: Whether the EA is allowed to open only one trade per bar.
- Fifo Closing: Whether the EA will use the First In First Out mode for closing trades.
- Allow Buy and Sell at Same Time: Whether the EA is allowed to open both buy and sell trades at the same time.
- Magic Number: ID number of the orders.
- Max Spread: maximum spread to trade.
- Max Average Spread: The maximum average spread that the EA will accept before not opening a trade.

Money Management Settings

- Lots: number of lots, if the money management option is disabled.
- Money Management: if true enables the money management option.
- Risk Percent: if the money management option is enabled, it indicates the risk amount, based on your account balance.
- Max Lot Amount: the EA cannot open a lot larger than this (put 0 for disable)

Indicators Settings

Stochastic indicator

- Stochastic Timeframe: The time frame used for the Stochastic indicator
- Stochastic Slow K: The parameter that sets the number of bars used for the slow %K line in the Stochastic indicator
- Stochastic Slow D: The parameter that sets the number of bars used for the slow %D line in the Stochastic indicator
- Stochastic Slowing: The parameter that sets the number of bars used to slow down the %K line in the Stochastic indicator

- Stochastic MA Mode: The moving average method used for the Stochastic indicator
- Stochastic Price: The price used for calculation of the Stochastic indicator
- Atr Timeframe: The timeframe for the Average True Range (ATR) indicator.
- Main Atr Periods: The number of periods for the main ATR calculation.
- Other Atr Periods: The number of periods for the additional ATR calculation.
- Algo Entry Timing: Whether the EA uses artificial intelligence to determine the best time to open trades.

Trading Days

- Monday: if true, Trading on this Day is allowed.
- Tuesday: if true, Trading on this Day is allowed.
- Wednesday: if true, Trading on this Day is allowed.
- Thursday: if true, Trading on this Day is allowed.
- Friday: if true, Trading on this Day is allowed.
- Saturday: if true, Trading on this Day is allowed.
- Sunday: if true, Trading on this Day is allowed.

Note: By default, grid operations don't have to respect trading days, to change this, go to grid settings

Trading Settings

- Multiplier: Multiplier for, lots sum, martingale, all lots sum. -> Below you will find a very detailed explanation of this setting.
- Distance for next order: Min Distance for Next Order in Point. -> Below you will find a very detailed explanation of this setting.
- Max 1 grid order for bar: Multiply Min Distance for Each Orders. If 2 for example, Min Distance Doubles for any open order
- Bar for New Grid Order: if true, robot can open only one trade for bar for grid orders.

Target Settings

- Take Target: Coefficient Target in Point. (This is a Global Take Profit, for open orders on the current chart) (sell and buy separated)
- Close On Open Price: if true, close Trade only at end of bar. (I mean only at the end of the bar time, on the "Close" price)

Monetary Loss

- Enable Monetary Stop Loss: if true, close on "monetary loss amount".
- Monetary Stop Loss Amount: Loss in Money for close all orders.
- Multiply Monetary Loss: if true, Multiply "Monetary Loss amount" X 100 X Start Lot amount
- Stop EA after loss: Remove the EA from chart When Maximum Monetary Loss is Hit.

Close Trade Settings

- Close Friday Night: it makes it much more likely that we will not have orders in the weekend, in fact, it closes all orders in earnings and prevents the opening of other orders. (but if we have orders at a loss, they will be left open, to allow the grid to recover)

For Free Forex EA, Indicators and more Visit
ForeXC Cracked.com

Join Our Telegram Group Chat To Discuss Further About These.

>>>> <https://t.me/fxc cracked>

Free trading system, Reviews of Brokers, EA and more.

>>>> <https://www.fxc cracked.com>

Our forum

>>>> <https://www.JustForForex.com>

Our Discord Channel

>>>> <https://discord.gg/43P5CRk>

Reliable and Trusted FOREX VPS

>>>> <https://fxvm.net/>

Our Trusted Broker List

>>>> <http://bit.ly/Trusted-Brokers>

	Min Deposit of 5\$ Allow Cent Account Levergae up to 1:888	Register
	Min Deposit of 20\$ Allow USA Traders Levergae up to 1:500	Register

Trusted Forex Signals

	 trade_with_sam Earn While Learn ★★★★★ 5.0 (41 reviews)	FOREX SIGNALS 600 to 800 Pips Weekly 90% Accurate
--	---	--

Free 30\$ No Deposit Forex Bonus

Get your
\$30 Trading Bonus*

*T&Cs apply. Forex and CFD trading is high risk and can result in the loss of all your invested capital.


[Open an Account](#)

- Close Friday Hour: Time of the previous parameter.
- Forced Close Friday Night: Forced closure even if orders are at a loss.
- Forced Close Friday Hour: Time of the previous parameter.

Graphic Settings

- Custom Comment: personalized comment for each order.
- Custom Chart: if true, use my favorite colors for the current trading chart.
- Show Panel: if true, Show Info Panel
- Show Button: if true, Show close Buy, close sell, and close all buttons

BASE

The EA Dark Algo is utilizing an advanced AI filter system to determine entry points in the market.

The strategy uses two technical indicators, the Stochastic and the Average True Range (ATR), to determine whether to enter into a long or short position. Specifically, it uses the relationship between the main line and the signal line of the Stochastic to determine market trend, and the relationship between different periods of the ATR indicator to determine market volatility.

Based on these values, the EA makes the decision to buy or sell.

Regarding the advanced AI filter system, it uses machine learning algorithms or other advanced techniques to analyze market data and identify profitable trade opportunities with high accuracy. This can include analyzing historical price data, economic indicators, or other relevant market information to make predictions about future market movements.

The advanced AI filter system is also continuously updated and fine-tuned based on the performance of the EA, which helps to improve its overall trading performance over time.

The advanced AI filter system used in the EA Dark Algo is a proprietary technology that utilizes a variety of cutting-edge techniques to analyze market data and identify profitable trade opportunities. One of the key features of this system is its ability to learn and adapt over time.


It uses machine learning algorithms such as neural networks and decision trees that are trained on vast amounts of historical market data. This allows the system to identify patterns and trends that may not be immediately apparent to human traders.

Another key feature is that the system is able to take into account multiple variables and evaluate them together. This allows it to identify complex relationships between different indicators and variables, which can provide a more accurate assessment of market conditions.

GRID

Distance for next order: Distance for Next Order in point, if “One Trade Bar Grid” is false and “Min Distance On Atr” is false. -> otherwise this is the Minimum Distance, for open a grid trade

If "Bar for new grid order" is on true, we open only on Open of new Bar and Min Distance from previous order. Grid Order Timeframe is about this parameter.


for now these are the settings, for more information contact me! Very thanks!