

Telegram Copier INPUT Parameters

Name	Description	Example
GLOBAL		
EA Name	Name used for notifications prefix	
Magic number	Identifier of trades opened by the EA	
Channel name		
Symbols mapping	Provide mapping in case of received name from provider is different than one on broker	Receive GOLD, trade XAUUSD -> GOLD:XAUUSD
Symbols prefix		
Symbols suffix		
Excluded symbols	Symbols written here will not be traded	
TRADES		
Trades comment		
Dynamic lot calculation	Select mode for dynamically calculating lot sizes (SL Points, it's based on how SL is far from entry price. Tick value: It's based on tick value of a pair, regardless of SL distance)	
Split lot/risk equally	Used for split Lot/Risk declared in TP1 among all TP received	You set it to TRUE and Lots TP1 to 0.2. If received 1 trade 0.2 lot is opened. If received 2 trades 0.1 lot for each one. If received 3 trades 0.07 lot for each one.
Lots TP1 – TP3	Lots for TP1-TP3 trade	If Set to 0 -> dynamically calculate it. If set to -1 -> do not open TP1-TP3 trade.
Risk factor TP1 – TP3	Risk factor for TP1 – TP3 trade	In case of Lots set to 0, this factor is used for dynamically calculating lot sizes.
Special Lots	Used for manually mapping a symbol to a static lot size	XAUUSD:0.11-0.22-0.33 Means for XAUUSD this lot sizes will be always used. TP1 : 0.11 TP2 : 0.22 TP3 : 0.33
STOPS OVERRIDE		
Override mode	Override SL/TP of original signals	Select if override them always or only if not provided by signal provider.
Stop loss pips TP1 – TP3	Pips for SL of TP1-TP3 trades	Leave them as -1 to use signal provider.
Take profit pips TP1 – TP3	Pips for TP of TP1-TP3 trades	Leave them as -1 to use signal provider.
MANAGEMENT		
Max retries if OrderSend failed	Attempt for retring to send a trade to broker server in case of request fail.	
Check if already opened order with same price	If set to TRUE and another trade at the same price is opened, it will be skipped.	
Remove pendings if market not found	Remove pending trades of a specific symbol if a market trade on it is not found.	
Pips tolerance for Market or Pending	Pips amount for tolerance of signals. If price provided on signal is nearer than tolerance pips to current price, it get opened as market, otherwise as pending.	
Minutes for pending order expiration	Minutes set to pending trades as expiration.	
MULTI TRADES		
Multi trades on the same pair	Allow multiple trades on the same symbol (Select if always allowed, only opposite trades: HEDGE, or not allowed)	
Check for other opened trades	Time to check for other opened trades, if today trades or all time trades.	
FILTERS		
Use Time Filter	To allow EA to trade only in specific hours	
Start trading time		
End trading time		
ADVANCED		
Use Trailing stop pips	Use trailing stop functions based on profit pips	
Trailing start pips	Pips for starting to trail a trade.	
Trailing step pips	Pips for continue moving SL of a trade.	
Trailing distance from current price pips	Pips for distance of SL from current price	Let's suppose to select. START : 20 pips STEP : 5 pips DISTANCE : 15 pips

		As soon as trade reaches 20 pips of profit, it's SL will be moved in favour or profit on each 5 pips of profit, maintaining a distance of 15 pips from current price.
Use trailing stop TP	Use trailing stop based on TP hit (for example, move BE of TP2 and TP3 trades as soon as TP1 hit)	
Breakeven pips	Breakeven pips to save commission when EA place trades at breakeven	
ALERTS		
Send MT4 notifications	Send MT4 notifications (need to be configured In MT4 platform)	