

Vince Stanzione

Deslinde de responsabilidad

La información y las estrategias contenidas en este libro están pensadas únicamente como información educativa y no deben tratarse como un consejo o una recomendación para operar, ni utilizarse como única guía de operaciones. El pasado no es una guía para el rendimiento futuro, y las estrategias que han funcionado en el pasado pueden no funcionar en el futuro. Las opciones* digitales y las operaciones con CFD implican un alto nivel de riesgo y pueden no ser adecuadas para todos los clientes. Los CFD son instrumentos complejos y conllevan un alto riesgo de perder dinero rápidamente debido al apalancamiento. El 62% de las cuentas de inversores minoristas pierden dinero cuando operan con CFD con Deriv. Debes considerar si entiendes cómo funcionan los CFD y si puedes permitirte el alto riesgo de perder tu dinero.

Aunque se ha puesto el debido cuidado en la elaboración de este documento, declinamos toda responsabilidad por cualquier inexactitud u omisión. Deriv es el creador y distribuidor de sus productos.

Los productos financieros disponibles en deriv.com están clasificados como complejos y pueden no ser adecuados para clientes minoristas.

Los productos aquí mencionados pueden verse afectados por las variaciones de los tipos de cambio. Si inviertes en estos productos, puedes perder una parte o la totalidad de tu inversión, y el valor de la misma puede fluctuar.

18+ Por favor, opera con responsabilidad. Para más información sobre operaciones responsables, visita <u>Operaciones seguras y responsables.</u>

Deriv Investments (Europe) Limited, Centro de Negocios W, Nivel 3, Triq Dun Karm, Birkirkara, BKR 9033, Malta, está autorizada y regulada en Malta por la Autoridad de Servicios Financieros de Malta en virtud de la Ley de Servicios de Inversión para prestar servicios de inversión en la Unión Europea. También está autorizada y sujeta a una regulación limitada por la Autoridad de Conducta Financiera (Financial Conduct Authority) del Reino Unido. Los detalles sobre el alcance de su autorización y regulación por parte de la Autoridad de Conducta Financiera están disponibles en la empresa, previa solicitud.

Este libro electrónico está destinado al público general y a los clientes minoristas y profesionales.

^{*} Actualmente no disponible para clientes que residen en la Unión Europea o Reino Unido.

Publicado por First Information

info@fintrader.net

Todos los derechos reservados. Ninguna parte de este libro puede ser reproducida o transmitida en cualquier forma o por cualquier medio, electrónico o mecánico, incluyendo fotocopia, grabación o uso de cualquier sistema de almacenamiento y recuperación de información, sin el permiso escrito del editor, excepto cuando lo permita la ley. Para obtener información sobre los derechos de reproducción, contacta con First Information en la dirección de correo electrónico mencionada anteriormente.

Copyright © 2022 Vince Stanzione.

Vince Stanzione lleva más de 30 años operando en los mercados y ha compartido sus conocimientos y experiencia en varios libros. Es el autor del bestseller del New York Times "The Millionaire Dropout" (El Millonario Que Dejó La Escuela) y ha creado el curso "Making Money from Financial Spread Trading" (Ganar Dinero con Operaciones Financieras por Spread). Ha sido citado y destacado favorablemente en más de 200 periódicos, medios de comunicación y sitios web, como CNBC, Yahoo Finance, Marketwatch, Reuters, Independent, Sunday Independent, Observer, Guardian, The Times, Sunday Times, Daily Express, What Investment, Growth Company Investor, New York Times, Bullbearings, City Magazine, Canary Wharf, Institutional Investor China y Shares Magazine.

Vince Stanzione, el autor y editor de esta guía, es cliente y afiliado de Deriv, y puede recibir una comisión por los productos financieros ofrecidos por Deriv.

Es un multimillonario por mérito propio que vive principalmente en Mallorca, España y opera en mercados financieros, incluidas divisas, acciones y materias primas. Para más información, visita www.fintrader.net y síguelo en Twitter @vince_stanzione.

Contenido

Capítulo 01.	Introducción al análisis técnico	6
	Por qué hay que tener en cuenta los patrones gráficos	8
	Gráficos de velas	10
	Marcos temporales populares	12
Capítulo 02.	Los 10 patrones gráficos que debes conocer	13
	Patrón 1 — Hombro-cabeza-hombro	14
	Patrón 2 — Hombro-cabeza-hombro inverso	15
	Patrón 3 — Doble fondo	16
	Patrón 4 — Doble techo	17
	Patrón 5 — Taza con asa	18
	Patrón 6 — Techo redondeado	19
	Patrón 7 — Fondo redondeado	20
	Patrón 8 — Triángulo ascendente	21
	Patrón 9 — Triángulo descendente	22
	Patrón 10 — Cuñas: ascendentes y descendentes	23
	Palabras finales	25
	Glosario	27

CAPÍTULO 1 Introducción al análisis técnico

INTRODUCCIÓN AL ANÁLISIS TÉCNICO

Hay cientos de formaciones gráficas e indicadores técnicos. Se han escrito volúmenes sobre el tema, algunos buenos y muchos que son largos, confusos y contradictorios. Mi objetivo aquí es darte 10 patrones gráficos que encontrarás en las operaciones diarias, ya sea que estés operando con acciones, materias primas, forex, índices sintéticos* o criptomonedas. Descubrirás que estos patrones han aparecido históricamente y podrás tenerlos en cuenta a la hora de elaborar tu plan de operaciones.

Los patrones gráficos son una guía, no una garantía.

DESLINDE DE RESPONSABILIDAD

No hay garantía de que el análisis de los resultados pasados del mercado, ya sea en índices financieros o sintéticos, pueda llevar a predecir con éxito los movimientos futuros del mercado. Estas herramientas de análisis técnico sólo avudan a entender cómo se mueven los mercados y cómo se pueden analizar esos datos para tomar una decisión mejor informada a la hora de operar. Recuerda que las operaciones siempre implican un riesgo, y debes tenerlo en cuenta a la hora de operar.

Es importante tener en cuenta que los patrones gráficos y el análisis técnico son una guía, no una garantía. Me encantaría decirte que estos patrones gráficos funcionarán siempre, pero lamentablemente no será así.

El objetivo es buscar una ventaja en las operaciones, algo que te ayude a tomar una mejor decisión en las operaciones y que, con el tiempo, pueda llevarte al éxito en los mercados financieros.

Los patrones gráficos también ayudan a reducir las emociones en las operaciones, ya que te proporcionan una hoja de ruta sobre cuándo entrar en una operación y, lo que es más importante, cuándo salir. En un mercado que se mueve con rapidez - especialmente si una operación se mueve en contra de tu predicción - la lógica y el sentido común pueden desaparecer, por lo que tener un plan de operaciones y ser consciente del patrón que adopta un mercado puede ayudar mucho a los resultados de tus operaciones, ya que estarás en mejor posición para reconocer una operación perdedora y abandonarla.

La palabra mercado en este libro puede referirse fácilmente a un par de divisas, una acción, un índice o una criptomoneda.

^{*} Los índices sintéticos y las criptomonedas no están disponibles actualmente para clientes que residen en el Reino Unido.

Basura que entra, basura que sale: la importancia de una buena alimentación de datos

Vale la pena recordar que, como el análisis técnico se basa puramente en datos (números), tu suministro de datos debe estar limpio, y debes estar atento a los picos de datos o a los problemas de datos. Si el precio es 11,12,13 y luego el siguiente precio es 100, es probable que sea un problema de datos. El paquete de gráficos, en la mayoría de los casos, no lo sabrá, así que ahí es donde tu sentido común tiene que hacerse cargo.

También hay que tener en cuenta que los "mercados ilíquidos", es decir, los de valores o productos financieros que no se operan de forma activa, son propensos a los picos de datos y no son aptos para la elaboración de gráficos u operaciones técnicas.

Quedarse con los mercados más líquidos, como las principales divisas, los índices, las acciones individuales de mayor capitalización, las materias primas (las principales son el petróleo y el oro) y las principales criptomonedas, puede ayudarte a evitar problemas de precios que den lugar a gráficos inexactos.

Las buenas fuentes de datos suelen corregir los picos de precios o los datos erróneos, pero a veces esto puede ocurrir horas después del suceso.

Ejemplo de acciones ilíquidas

Aquí vemos muchos vacíos y días en los que la acción no opera. No es una acción adecuada para utilizar patrones gráficos.

¿Qué es el análisis técnico?

El análisis técnico ignora las noticias y los datos económicos, y se centra exclusivamente en las tendencias de los precios y el volumen. Se trata principalmente de estudiar los patrones de los gráficos, que muestran el historial de operaciones y las estadísticas del mercado que se está analizando.

Incluso los traders que prefieren un análisis fundamental basado en las noticias de la empresa, los beneficios y los indicadores de valoración, utilizan a veces el análisis técnico para determinar un buen precio de entrada.

Comenzaríamos con un gráfico de precios básico que mostraría el precio de operación de los mercados en el pasado, y buscaríamos una tendencia o patrón que pudiera ayudar a determinar el precio futuro.

En esta guía, voy a omitir los indicadores y las herramientas como las medias móviles, el índice de fuerza relativa (RSI) o el MACD y sólo me centraré en los patrones gráficos reales.

Por supuesto, los indicadores técnicos también pueden combinarse con los patrones gráficos.

Por qué hay que considerar los patrones gráficos

Si te mostrara una hoja de cálculo con los precios en números, lo más probable es que no vieras un patrón; sin embargo, si esos mismos números se muestran en un gráfico es mucho más fácil dar sentido a lo que está sucediendo en un mercado.

Los patrones de los gráficos ponen en una imagen concisa todas las compras y ventas que se producen en un mercado financiero. Es posible ver cómo los compradores (toros) y los osos (vendedores) toman o pierden el control de un mercado. Esto puede ayudarte a identificar un cambio de tendencia.

Los patrones gráficos son una expresión pura de lo que ocurre en el mercado subyacente. Tú o yo podríamos pensar que algo está sobrevalorado o infravalorado, pero un patrón gráfico está puramente impulsado por el precio.

Los patrones de los gráficos tienden a

repetirse una y otra vez, lo que ayuda a apelar a la psicología humana y a la de los traders en particular. Es habitual ver cómo un mercado se mueve hacia un número redondo o encuentra apoyo en un nivel de precios anterior.

Gracias a internet, ahora es más fácil que nunca encontrar patrones gráficos. Muchos sitios ofrecen screeners que permiten encontrar patrones gráficos. Yo utilizo finviz.com

Como puedes ver, puedo seleccionar los patrones principales y luego ver todas las acciones que cumplen con ese criterio.

"Una imagen vale más que mil palabras"

Fuente: finviz.com

Aquí puedo examinar los patrones de los gráficos, ahorrando horas de examen manual.

Antes de adentrarnos en patrones de gráficos individuales, vamos a descubrir más sobre gráficos y plazos.

Gráficos de velas

En los patrones gráficos utilizados en este ebook, utilizaremos los gráficos de velas, presumiblemente desarrollados en el siglo XVIII por el legendario comerciante de arroz japonés Homma Munehisa. Los gráficos proporcionaron a Homma y a otros una visión general de los precios de apertura, máximos, mínimos y de cierre del mercado durante un período determinado. Este método de representación gráfica de los precios resultó especialmente interesante y útil debido a su singular capacidad para mostrar cinco puntos de datos a la vez en lugar de uno solo. Charles Dow retomó el método hacia 1900, y los traders actuales de los mercados financieros siguen utilizándolo ampliamente.

La mecha, formada por una sombra superior y otra inferior, muestra los precios más altos y más bajos negociados durante el intervalo de tiempo representado.

Si el activo ha cerrado por encima de su apertura, el cuerpo es blanco o verde. El precio de apertura está en la parte inferior del cuerpo. El precio de cierre está en la parte superior. Si el activo ha cerrado por debajo de la apertura, el cuerpo es negro o rojo. El precio de apertura está en la parte superior. El precio de cierre está en la parte inferior. Una vela no necesita tener ni cuerpo ni mecha.

Los colores más comunes - y los que yo utilizo - son el rojo para una vela bajista y el verde para una vela alcista. También se utilizan el blanco para una vela alcista y el negro para una vela bajista, una costumbre que se remonta a los tiempos en que se imprimían los gráficos en blanco y negro.

Aquí vemos un ejemplo de Tesla (TSLA) utilizando un gráfico de velas en el que cada barra representa un día de operación, en verde la acción cerró al alza y en rojo la acción cerró a la baja. Este es el gráfico en bruto al que podemos añadir patrones gráficos e indicadores, como explicaré más adelante en el ebook.

Fuente: TradingView.

Inicia sesión en tu cuenta para practicar conforme aprendes

Deriv X no está disponible para clientes que residen en la UE y Reino Unido.

Marcos temporales populares

Dependiendo del marco temporal en el que se mire, el mercado puede dar patrones de compra y venta contradictorios.

Por ejemplo, si observas el S&P500 en un gráfico de un minuto, su aspecto será muy diferente al del S&P500 en un gráfico de un día. una semana o un mes.

Un minuto - muy corto plazo - es un marco temporal que da muchas señales de compra y venta. Como es demasiado sensible, puede dar lugar a señales falsas. La ventaja es que las señales reaccionan a los movimientos del mercado muy rápidamente. Por lo tanto, hay poco tiempo de retraso.

Una hora es un marco temporal popular y ayuda a reducir los problemas de hipersensibilidad de un gráfico de un minuto.

El gráfico de un día es el más utilizado y el que yo utilizo principalmente. Cada vela en un gráfico de un día representa un día de operaciones. Es adecuado para aquellos que no miran una pantalla todo el día, no tiene la hipersensibilidad de los movimientos a corto plazo, y capta todos los cambios de tendencia importantes.

Una semana es un marco temporal que permite ver un patrón a más largo plazo. Por supuesto, está más retrasado y no es tan sensible, pero puede proporcionar una buena imagen de una tendencia a más largo plazo.

Un mes es un marco temporal que le ofrece una visión a largo plazo de un mercado con años de datos visibles en un gráfico. Los patrones de los gráficos de un mes suelen señalar un cambio de tendencia importante.

Hay otros marcos temporales, pero estos suelen ser los principales que utilizo. Los ejemplos de este libro electrónico se basan en gráficos diarios, a menos que se indique lo contrario, pero también pueden utilizarse en gráficos de corto o largo plazo.

CAPÍTULO 2 Los 10 patrones gráficos que debes conocer

Patrón 1 — Hombro-cabeza-hombro

Este es uno de los patrones más conocidos. Su popularidad se atribuye principalmente al hecho de que es más fácil de detectar que otros patrones.

El patrón de hombro-cabeza-hombro trata de predecir un retroceso. Se caracteriza por un gran pico con dos picos más pequeños a cada lado, los tres niveles vuelven a caer al mismo nivel de soporte que la línea del cuello. Entonces es probable que la tendencia se rompa a la baja.

Su nombre proviene del aspecto del patrón: una cabeza y dos hombros (y una línea de cuello).

Con este patrón, entrarías en una operación corta o de venta por debajo de la línea del cuello y una parada alrededor de la mitad del segundo hombro. El movimiento objetivo sería alrededor de la distancia entre la cabeza (pico) y la línea del cuello.

Patrón 2 — Hombro-cabeza-hombro inverso

El hombro-cabeza-hombro inverso o el fondo invertido es un patrón alcista e indica que los vendedores se han agotado. Entrarías en una operación larga justo por encima de la línea del cuello y un stop hacia el mínimo reciente del segundo hombro. El objetivo sería una continuación del movimiento de la cabeza, lo que supondría un potencial de riesgo-recompensa bastante bueno.

Patrón 3 — Doble fondo

Un doble fondo se parece a la letra W e indica cuando el precio ha hecho dos intentos fallidos de romper el nivel de soporte. Se trata de un patrón gráfico de inversión, ya que pone de manifiesto un cambio de tendencia. Después de romper sin éxito el soporte dos veces, el precio del mercado cambia hacia una tendencia alcista. También observarás un triple fondo.

Aquí vemos el declive inicial y el intento de repunte, un segundo declive, que no va por debajo del primer declive, formando soporte. Comprarías justo por encima de la línea del cuello y se detendría hacia la mitad del movimiento alcista, con un objetivo en el mismo nivel en el que comenzó el declive inicial.

Patrón 4 — Doble techo

Al contrario que un doble fondo, un doble techo se parece a la letra M. La tendencia entra en una fase de reversión después de no superar el nivel de resistencia dos veces. Si el precio no consigue subir, es probable que vuelva a la línea del cuello, que es el soporte. Si no lo consigue, volverá a bajar a los mínimos del movimiento reciente. En este tipo de configuración, buscarías tomar una operación corta con un stop por encima de la línea del cuello, y tu objetivo serían los mínimos recientes.

Patrón 5 — Taza con asa

La taza con asa es un patrón gráfico de continuación de la bolsa de valores que señala una tendencia alcista del mercado. Es lo mismo que el fondo redondeado o el platillo (también un patrón que vale la pena buscar) pero presenta un asa después del fondo redondeado. El asa se asemeja a una bandera o banderín y, una vez completada, se puede ver la ruptura del mercado en una tendencia alcista.

El asa es un patrón de retroceso temporal y se rompe para continuar el movimiento al alza.

Este patrón puede ser bastante raro y tarda en completarse; sin embargo, el movimiento alcista puede ser bastante explosivo. El movimiento alcista suele ser de la misma distancia que la altura de la taza, por lo que una vez que el asa completa el siguiente movimiento al alza, nos da un movimiento objetivo de la misma distancia que la taza.

Patrón 6 — Techo redondeado

Un techo redondeado suele indicar una tendencia bajista. Tiende a mostrar que el mercado está perdiendo fuerza y que cada máximo es más bajo que el anterior. A continuación, vemos un movimiento a través de la línea del cuello cuando el soporte falla, entonces vemos una prueba más pequeña (rebote) de nuevo a la línea del cuello antes de una caída más grande. La caída es normalmente la misma distancia que el máximo reciente a la línea del cuello. A menudo he visto este patrón en criptomonedas como el Bitcoin.

Patrón 7 — Fondo redondeado

La otra cara del techo redondeado es el fondo redondeado, que es un patrón alcista. El mercado se encuentra en una tendencia bajista, pero luego comienza a hacer una serie de mínimos, más altos que los anteriores, que forman el fondo redondeado o platillo. A continuación, se quiebra la taza y sube.

Buscarías comprar alrededor del punto medio de la formación de la silueta en U o una vez que se produzca la ruptura.

Un fondo redondeado puede tardar semanas en formarse, pero puedes utilizar un sitio de selección de valores para identificar una selección de valores y mercados que sigan este patrón y añadirlos a tu lista de vigilancia. Sólo abrirás operaciones cuando se dirija al punto de ruptura.

Esto es muy similar al patrón de taza con asa mencionado anteriormente.

Patrón 8 — Triángulo ascendente

El triángulo ascendente es un patrón bilateral, lo que significa que el precio podría romper desde cualquier lado. La ruptura es probable cuando las líneas del triángulo convergen. Para dibujar este patrón, es necesario colocar una línea horizontal (la línea de resistencia) en los puntos de resistencia y dibujar una línea ascendente (la línea de tendencia alcista) a lo largo de los puntos de soporte. Este patrón muestra que el precio se mueve en rangos cada vez más pequeños antes de la gran ruptura. Tu entrada de compra estaría justo por encima de la resistencia, con un objetivo a la misma distancia que la altura del triángulo.

Patrón 9 — Triángulo descendente

El triángulo descendente es un patrón bilateral, lo que significa que el precio podría romper desde cualquier lado. La ruptura es probable donde convergen las líneas del triángulo. Para dibujar este patrón, hay que colocar una línea horizontal (la línea de soporte) en los puntos de soporte y dibujar una línea descendente (la línea de tendencia bajista) a lo largo de los puntos de resistencia. Este patrón es exactamente el opuesto al triángulo ascendente mencionado anteriormente.

Este patrón muestra que el precio se mueve en rangos cada vez más pequeños antes de la gran ruptura. Tu entrada de venta sería justo por debajo de la línea de soporte, con un objetivo a la misma distancia que la altura del triángulo.

Para la entrada de compra, se haría exactamente lo contrario, comprar por encima de la línea de resistencia y esperar una subida de al menos la altura del triángulo. Puede colocar un stop justo por debajo de la línea de resistencia.

Patrón 10 — Cuñas: ascendentes y descendentes

Cuña ascendente Stop Objetivo Objetivo

Nuestros patrones finales son las cuñas y nos ocuparemos de las cuñas ascendentes y descendentes.

Cuña ascendente

Los patrones de cuña son normalmente patrones de inversión. Una cuña ascendente se produce cuando el precio realiza múltiples oscilaciones hacia nuevos máximos, pero las ondas del precio son cada vez más pequeñas. Esencialmente, la acción del precio se está moviendo en una tendencia alcista, pero la contracción de la acción del precio muestra que el impulso alcista se está desacelerando. Finalmente, el precio rompe y, en el caso de la cuña ascendente, el precio se mueve con una tendencia bajista.

Entrarías a un stop justo por encima de la cuña y vendrías en corto. Coloca tu operación de venta justo debajo. El objetivo sería un movimiento hacia arriba de la misma distancia que la altura donde comenzó la cuña.

Cuña descendente

La cuña descendente es una pauta alcista que comienza amplia en la parte superior y se contrae a medida que los precios bajan. El rango de operación se hace cada vez más estrecho hasta que se rompe. En el caso de la cuña descendente, el precio normalmente rompe al alza, por lo que es un patrón alcista. Tendrías un stop como el que se muestra en el gráfico justo por debajo de la cuña. Comprarías justo cuando se rompa el patrón y luego buscarías un objetivo de la misma distancia que la altura donde comenzó la cuña. Ten cuidado ya que muchos confunden una cuña descendente con un patrón bajista.

PALABRAS FINALES

Espero que esta breve guía te resulte valiosa y que puedas utilizar estos patrones para ayudarte a realizar mejores operaciones. Como he dicho al principio, el análisis técnico y los patrones gráficos son una guía, no una garantía. Los patrones gráficos pueden considerarse como una herramienta en la caja de herramientas del trader, junto con indicadores como el RSI, el MACD y las medias móviles.

Los patrones de los gráficos te ayudan a mantener tus decisiones de operación enfocadas y disciplinadas, especialmente en mercados rápidos y volátiles.

Antes de invertir, puedes utilizar una cuenta demo para probar tus nuevas habilidades sin arriesgar ningún fondo.

La mayoría de los corredores ofrecen una cuenta demo gratuita. Por ejemplo, puedes registrarte en una cuenta demo de Deriv y utilizar sus numerosos gráficos y herramientas de operaciones.

En cuanto a los programas y sitios web de operaciones, hay muchos que añaden automáticamente patrones gráficos a un gráfico y permiten realizar proyecciones. Con el tiempo, podrás detectar los patrones gráficos a medida que tu vista se acostumbre a ellos.

Te deseo mucho éxito en tus operaciones.

Vince Stanzione

GLOSARIO

Acumulación

La acumulación se produce cuando una acción o un mercado se compran a precios más altos. Se considera que las acciones cuyos precios están subiendo están en proceso de acumulación. Lo contrario de la distribución.

Alcista

Se refiere a un mercado que está subiendo. Alguien con una visión positiva de un mercado sería un Toro.

Análisis técnico

El análisis técnico es el estudio de la acción histórica de los precios para determinar los movimientos futuros, normalmente con el uso de gráficos. Es lo contrario del análisis fundamental.

Bajista

Se refiere a un mercado en declive. Alguien con una visión negativa de un mercado sería un Oso.

Distribución

La distribución se produce cuando una acción o mercado se vende a precios más bajos. Se considera que las acciones cuyos precios caen constantemente están en distribución. Es lo contrario de la acumulación.

Fondo redondeado

El fondo redondeado es un patrón gráfico que muestra la formación gradual de una base y el giro a una tendencia alcista, especialmente una buena formación de base a largo plazo. Ver también techo redondeado.

Gráficos

El estudio de las pautas o acciones históricas de los precios para determinar los probables movimientos futuros.

Gráficos de velas

Un gráfico que tiene conjuntos de datos de apertura, máximos, mínimos y cierre en forma de vela.

Hombro-cabeza-hombro

La formación gráfica de tres picos se asemeja a una cabeza y dos hombros, donde el segundo pico marca el extremo de la tendencia. El tercer pico no supera al segundo. El patrón se completa con la ruptura de la "línea del cuello", que señala un cambio de tendencia. Ver también el patrón gráfico "Hombro-cabeza-hombro inverso" o los fondos de mercado.

Hombro-cabeza-hombro inverso

El hombro-cabeza-hombro inverso o fondo invertido es un patrón alcista e indica que los vendedores se han agotado. Se caracteriza por un gran pico descendente con dos picos más pequeños a cada lado, los tres niveles vuelven a subir hasta el mismo nivel de resistencia en la línea del cuello. A continuación, es probable que la tendencia rompa al alza.

Media móvil

El precio medio de una acción/mercado durante un período de tiempo determinado (continuo). Se utiliza principalmente como indicación de una tendencia y es menos útil en los mercados que se mueven por rangos.

Una media móvil suele trazarse al final del periodo de tiempo cubierto, pero puede centrarse o desplazarse según sea necesario.

Mercados ilíquidos

Cualquier mercado que no tenga un descubrimiento inmediato de precios, volumen o amplios diferenciales de compra/venta es un mercado ilíquido. Básicamente, un mercado ilíquido consiste en la ausencia de activos líquidos.

Patrón bilateral

El patrón bilateral significa que el precio podría romper por cualquiera de los dos lados. Un ejemplo de patrón bilateral es un triángulo ascendente o descendente.

Patrones de continuación

La mayoría de los patrones gráficos pueden dividirse en dos categorías: patrones de continuación o patrones de inversión. Los patrones de continuación continúan la tendencia que estaba en vigor antes del desarrollo del patrón de continuación. Un patrón de taza con asa, mencionado anteriormente, es un patrón de continuación.

Patrones de reversión

Los patrones de reversión invierten la tendencia que estaba en vigor antes del desarrollo del patrón de reversión.

Patrones gráficos

Los patrones de precios son tendencias que se producen en los gráficos de valores. Los patrones tienen formas reconocibles. En este ebook se tratan los más comunes.

Precio de compra

El precio al que se puede comprar. También se denomina precio de compra o de oferta. Es lo contrario del precio de demanda.

Precio de venta

El precio al que puedes vender. También se le llama precio de liquidación. Es lo opuesto al precio de compra.

Ruptura (breakout)

Un movimiento sostenido a través de una línea de soporte o resistencia. Como regla general, esto debería consistir en una acción de precios de más de un día. El movimiento posterior puede ser potente. Una ruptura hacia abajo (breakdown) sería cuando un área de soporte cede y el precio se mueve hacia abajo.

Resistencia

Un nivel donde se encuentran los vendedores. Normalmente se traza como una línea horizontal que toca los máximos anteriores. Puede aparecer en niveles psicológicos, es decir, en números redondos grandes como \$100 o \$1,000. La resistencia puede verse como un techo, y es lo contrario del soporte.

Screener

Programa informático o sitio web que permite escanear o filtrar mercados o valores en

función de un conjunto de reglas o pautas de operación. También se conoce como filtro.

Soporte

Nivel psicológico, fundamental o técnico que limita la venta en una acción o mercado. A menudo se describe como un punto en el que hay más compradores que vendedores. El soporte se ve como un piso en el precio y es lo opuesto a la resistencia.

Techo redondeado

Un techo redondeado suele indicar una tendencia bajista. Tiende a mostrar que el mercado está perdiendo fuerza, con cada máximo más bajo que el anterior. A continuación, vemos un movimiento a través de la línea del cuello cuando falla el soporte, y luego vemos una prueba más pequeña (rebote) de vuelta a la línea del cuello antes de una caída más grande.

Tendencia alcista

Una tendencia alcista es una secuencia de máximos y mínimos más altos. Es lo contrario de una tendencia bajista.

Tendencia bajista

Una tendencia bajista es una secuencia de mínimos y máximos más bajos. Es lo contrario de una tendencia alcista.

Tendencia lateral

Los mercados que operan en un rango están en una tendencia lateral.

Acerca de Deriv

Deriv ofrece una amplia gama de productos a su base global de clientes, permitiéndoles operar con forex, acciones, índices bursátiles, índices sintéticos, criptomonedas y materias primas.

Con más de 20 años de experiencia, la misión de Deriv consiste en hacer que el trading en línea sea accesible a cualquier persona, desde cualquier lugar, a través de plataformas simples, flexibles y fiables que sean capaces de adaptarse a cualquier estilo de trading.

Hoy en día, Deriv tiene 10 oficinas por todo el mundo con más de 600 empleados de más de 50 países que trabajan juntos para crear una experiencia de operación en línea fluida con productos diversificados y punteros en el mercado.

www.deriv.com

