
CURSO DE TRADING:
NIVEL INTERMEDIO

user
Typewritten text
Fecha: 04/13/2023

AL LEER ESTE CURSO,
USTED APRENDERÁ:

Conceptos básicos del análisis técnico

Tipos de tendencias

Secuencia Fibonacci

Introducción a análisis gráficos

Patrones de negociación

¿QUÉ ES EL ANÁLISIS
TÉCNICO?

Como se sabe, la historia se repite. Al aplicar este dicho
a los mercados financieros, podemos concluir que la
historia de movimientos de precios también puede
repetirse. De hecho, las cotizaciones tienden a moverse
en ciclos y su desempeño pasado puede ayudar a los
analistas a predecir la dinámica futura. De esto se trata
el análisis técnico. Los operadores estudian los gráficos
de precios para pronosticar dónde se moverá el precio
después. El análisis técnico se basa en la teoría de
Charles Dow, periodista estadounidense y cofundador
de Dow Jones & Company. Estos son los tres principios
fundamentales de esta teoría:

El mercado lo descuenta todo

Este es el principio más importante. El precio actual del
mercado tiene todo en cuenta. En otras palabras, todos
los numerosos factores fundamentales y espontáneos
ya están incluidos en el precio y cada valor del precio
en el gráfico es el más justo y tiene en cuenta todos los
factores anteriores.

Los precios se mueven en tendencias

Esta suposición es la base de todos los métodos de
análisis técnico, ya que se puede predecir el mercado
con sus tendencias específicas, a diferencia del caótico
mercado. Por lo general, existen dos escenarios
posibles: o la tendencia actual continúa y el mercado se

mueve en la misma dirección, o la tendencia se invierte
en algún momento y el mercado comienza a moverse
en la dirección opuesta.

El análisis técnico y los estudios de la dinámica del
mercado están muy relacionados con el estudio de la
psicología humana. De ese modo, los modelos gráficos
de precios clasificados en el último siglo reflejan las
características más importantes del estado psicológico
del mercado. Si el precio cambió de cierta manera
en ciertas situaciones en el pasado, entonces existen
buenas razones para creer que el precio reaccionará de
manera similar en las mismas situaciones en el futuro.

La historia se repite

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

TIPOS DE
TENDENCIAS
La tendencia es su amiga. Muchos operadores han
escuchado esta frase, pero pocos principiantes pueden
dar una definición correcta de una tendencia, y mucho
menos identificarla en un gráfico.

Una tendencia es la dirección general de un mercado o
del precio de un activo

Existen tres tipos de tendencia.
Tendencia al alza (alcista), tendencia a la baja (bajista),
y lateral (plana).

Si una tendencia es alcista, o al alza, cada siguiente
aumento y divergencia es mayor que la anterior. La línea
que limita la tendencia al alza es la línea de tendencia.
Esta línea de tendencia se traza en los precios más
bajos.

Si una tendencia es bajista, o a la baja, entonces los
nuevos picos y divergencias son menores que los
anteriores. La línea de tendencia corta el gráfico de
precios al alza y se traza en los picos.

Estas líneas se denominan líneas de soporte y
resistencia.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Por lo tanto, se puede encontrar una línea de soporte
debajo de la línea de precios, mientras que el nivel de
resistencia se encuentra por encima de ella. Durante las
operaciones, las líneas pueden cambiar de función.
Los canales son de particular interés cuando, para una
tendencia claramente definida, existen buenas líneas de
soporte y resistencia al mismo tiempo.
Cuando la tendencia es plana (lateral), no hay una
dirección definida del precio y las cotizaciones se
mueven en un rango horizontal.
Este tipo de tendencia también tiene líneas de soporte
y resistencia, pero no hay un movimiento explícito de
precios hacia arriba o hacia abajo.

Hablando sobre las direcciones de tendencias, lo que
realmente importa es la fuerza o estabilidad de las
tendencias. Uno de los criterios para medir la fuerza de
la tendencia es su comportamiento en o cerca de los
niveles de resistencia y soporte.
Por ejemplo, si la tendencia es a la baja y los precios
rompen por debajo de un nivel de soporte, es muy
probable que la tendencia continúe. Sin embargo,
si la tendencia toca los niveles de resistencia o
soporte varias veces y luego se revierte, significa una
tendencia más débil. De esta manera, obtenemos más
confirmaciones de que la tendencia se revertirá.

Niveles de soporte y
resistencia

Los operadores utilizan estos niveles de precios para
determinar quién es más probable que tome el control
del mercado: osos o toros.

Resistencia
Una línea de resistencia es un nivel que restringe un
mayor aumento de precios.

En este punto, los vendedores entran en acción. Si
logran obtener una ventaja sobre los compradores, el
precio deja de subir.

Si el precio vuelve al nivel de resistencia ya formado,
es más probable que los vendedores entren en acción
nuevamente para intentar bajar el precio.

Por lo tanto, se puede usar un nivel de resistencia para
ingresar al mercado con una posición corta o establecer
un nivel de take profit para cerrar una posición larga
abierta.

Los niveles de soporte y resistencia son niveles
de precios claves en los que los vendedores o
compradores ingresan al mercado con suficiente dinero
para continuar o revertir el movimiento de precios.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Soporte
Una línea de soporte es un nivel que restringe una
mayor disminución del precio.

El precio que se mueve hacia abajo alcanza el nivel de
soporte. En este punto, los compradores ingresan al
mercado en tal cantidad que les permite obtener una
ventaja sobre los vendedores y evitar que el precio
baje.

Los niveles de soporte se pueden utilizar para ingresar
al mercado con una posición larga o cerrar posiciones
cortas.

Cómo determinar los niveles
de soporte y resistencia
Para determinar los niveles de soporte y resistencia,
debe encontrar los puntos en los que el movimiento
de precios se detiene constantemente. En estos
momentos, entran al mercado compradores o
vendedores.

Como puede ver en el siguiente gráfico, si trazamos una
línea horizontal a través del punto en el que se detiene
el precio, determinaremos el nivel de resistencia en el
que los vendedores ingresan al mercado.

En el siguiente gráfico, se traza una línea horizontal
a través de este nivel, lo que ayuda a determinar el
nivel de soporte en el que los compradores ingresan al
mercado.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

OPERACIONES DE LOS
NIVELES DE SOPORTE
Y RESISTENCIA

Rebote
Los operadores ingresan al mercado después de que el
precio rebota del soporte o la resistencia.

Muchos operadores cometen un error cuando colocan
una orden tan pronto el precio alcanza un nivel de
soporte o resistencia. Este enfoque funciona a veces,
pero nunca se puede estar absolutam

por eso que es razonable esperar hasta que el precio
rebote y solo después de eso abrir una operación.

Las órdenes Stop Loss pueden ser de ayuda en tales
casos. Puede establecer el SL por debajo de la línea
de soporte o por encima de la resistencia para filtrar
fluctuaciones falsas o reducir sus pérdidas si algo sale
mal.

ente seguro de que el precio cambiará de dirección
después de probar el soporte o la resistencia. ¿Qué
pasa si la tendencia continúa mientras espera una
reversión? Por lo tanto, necesita la confirmación de que
el precio se moverá en la dirección que necesita. Es

Ruptura
Los niveles de soporte y resistencia no pueden durar
para siempre. En un mundo perfecto de operaciones
de divisas, podríamos abrir posiciones cuando el precio
pruebe los niveles dados y ganar mucho dinero. Pero
nuestro mundo no es perfecto y el precio a menudo
supera los niveles de soporte y resistencia. Por lo
tanto, no siempre puede operar solo con rebotes. Debe
saber qué hacer cuando el precio rompe los niveles
de soporte y resistencia. Existen dos formas de operar
rupturas: agresiva y conservadora.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Manera conservadora
Debe tener paciencia para utilizar un enfoque
conservador. En lugar de abrir una posición
inmediatamente después de una ruptura, debe esperar
un retroceso al nivel de soporte o resistencia roto y abrir
una posición inmediatamente después de un rebote
desde este nivel. A continuación, puede encontrar un
ejemplo.

Manera agresiva
La forma más sencilla de operar rupturas es comprar o
vender siempre que el precio pase con confianza por
una zona de soporte o de resistencia. La palabra clave
aquí es confianza, es decir, el precio rompe un nivel
particular a gusto. A continuación, vemos cómo el precio
rompe el nivel sin detenerse y continúa bajando. En tal
caso, un operador agresivo abriría inmediatamente una
posición.

Advertencia: Las nuevas pruebas de los niveles de
soporte y resistencia rotos no ocurren todo el tiempo.
A veces, el precio simplemente se mueve en una
dirección. Por lo tanto, coloque siempre sus órdenes
Stop Loss por encima o por debajo del nivel y elimine
una posición no rentable. En el ejemplo anterior, la
orden Stop Loss se establece por encima del nivel.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

CANALES Y CÓMO
TRAZARLOS
Los canales de precios, también llamados canales
de negociación, son una forma de representar
gráficamente las tendencias y los rangos en un gráfico.
Pueden mostrar niveles donde es probable que el
precio se revierta.

¿Qué es un canal de precios?

Un canal de precios es un rango de negociación
limitado en el que el precio se mueve durante un cierto
período de tiempo. En otras palabras, se trata de un
pasillo en el gráfico de precios. Los límites del canal de
precios están delimitados por dos líneas: resistencia y
soporte.

Puede crear un canal dibujando dos líneas de tendencia
o usando una herramienta para construir un canal con
su programa de gráficos.

Determinación del canal de
precios
Cuando el precio se mueve en una tendencia alcista,
como se ilustra a continuación, podemos decir que se
mueve en un canal ascendente.

Cuando el precio se mueve en una tendencia bajista,
como se ilustra a continuación, podemos decir que se
mueve en un canal descendente.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Si el precio se mueve en la zona de soporte y
resistencia horizontal, como puede ver a continuación,
se mueve en el llamado canal horizontal.

Si existe una tendencia alcista o bajista, significa que se
puede formar un canal horizontal en el futuro.

Para trazar un canal, debe dibujar dos líneas de
tendencia, una que conecta dos mínimos y la otra
que conecta dos máximos. Es normal cuando dos o
más velas van más allá de los límites de las líneas de
tendencia, pero la mayoría de las velas deben estar
dentro de los límites del canal.

Principios de negociación del
canal

Para comenzar a operar, debe trazar algunas líneas
adicionales. Para dibujar la primera, reserve el 50% del
ancho total del rango, que está construido estrictamente
en medio de las líneas de soporte y resistencia. Dibuje
la segunda y tercera línea dentro del canal paralelo a
los límites superior e inferior, a una distancia del 10% del
ancho. A continuación, se muestra el gráfico.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

La negociación del canal se realiza desde los bordes
(líneas de soporte y resistencia). Si el canal es
ascendente, entonces compramos en el límite inferior y
vendemos en el límite superior. El beneficio debe fijarse
cerca del borde opuesto del canal, cuando el precio va
más allá de la línea de 50% a la zona 10%

¿Por qué es eso?

Recordemos que el mercado es de naturaleza inestable,
y el comportamiento de los precios en el mercado es
impredecible, por lo que solo podemos especular. Para
minimizar los riesgos, entregamos parte del beneficio
potencial al mercado, cerrando la operación antes de
que el precio toque uno de los límites.

Otro fuerte nivel de soporte y resistencia es la línea
de 50%. Pero si abre una operación al nivel, hágalo
con mucho cuidado y solo en la dirección del canal.
Depende de usted decidir dónde establecer un Stop
Loss. Una de las opciones posibles es colocar una
orden SL por encima de un swing alto o por debajo de
un swing bajo.

Un swing alto es un pico alcanzado antes de que el
precio baje, mientras que un swing bajo es un mínimo
alcanzado antes de que el precio rebote. En el siguiente
gráfico, la cruz roja marca el punto de stop loss. Este es
el swing bajo más cercano.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Leonardo Pisano fue un famoso matemático italiano
que vivió en el siglo XIII. Sus amigos lo conocían mejor
con el apodo de «Fibonacci», el hijo de Bonacci. Fue
glorificado por el «Libro del ábaco», escrito en 1202
(Abaca is a counting board). El trabajo de Fibonacci
descubrió el sistema de numeración hindú-árabe para
los europeos, que se convirtió en una herramienta
en campos de la ciencia como la física, matemática,
astronomía, biología y otros. La secuencia de Fibonacci
permite interpretar diversos fenómenos y formas
naturales, mientras que el «número áureo» es uno de
los tesoros de la geometría según Kepler.

La progresión interminable resultante (ahora llamada
números de Fibonacci) se ve así: 1, 1, 2, 3, 5, 8, 13, 21, 34,
55, 89, 144...

Cada número subsiguiente es igual a la suma de los dos
anteriores.

Además, partiendo del número 5, cualquiera de
ellos es aproximadamente 1.618 veces mayor que el
anterior. En tercer lugar, cualquiera de los números es
aproximadamente 0.618 de los siguientes.

Los operadores comenzaron a usar los niveles
de Fibonacci en Forex tan pronto notaron que la
fluctuación en los precios de los activos a menudo
repite esta secuencia numérica.

Al seleccionar proporciones de esta manera,

obtendremos los siguientes números de Fibonacci:
4.235, 2.618, 1.618, 0.618, 0.382, 0.236.

La secuencia de números de Fibonacci tiende a una
cierta ratio constante. No es posible expresar esta ratio
con precisión, ya que es irracional. Por tanto, se decidió
reducir la parte fraccionaria y hacer referencia a una
ratio de 0.618 (1.618). Esto se llama número áureo.

Niveles Fibonacci
En las operaciones, el término «Fibonacci» significa una
herramienta que mide el movimiento del precio y, con
base en este análisis, establece niveles de soporte y
resistencia horizontales en el gráfico de precios. Estos
niveles de soporte y resistencia se denominan niveles
de Fibonacci y, al igual que los niveles de soporte y
resistencia horizontales ordinarios, se utilizan para
tomar decisiones de negociación.

La herramienta de Fibonacci se aplica al movimiento de
precios.

Cuando el precio se mueve en una determinada
dirección, se puede determinar con precisión el inicio
y final de este movimiento. Con la herramienta de
Fibonacci, se puede medir la distancia entre estos
puntos. Esta herramienta establece automáticamente
los llamados niveles de retroceso, que podrían ayudar
hipotéticamente a predecir el final del movimiento
correctivo.

En las operaciones, los niveles de Fibonacci se calculan
en función de los números de Fibonacci, o más bien de
la diferencia porcentual entre ellos.

SECUENCIA FIBONACCI

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Cómo aplicar los niveles
Fibonacci.
Los niveles de Fibonacci se pueden utilizar para
predecir futuros movimientos de precios. El punto de
partida donde se aplica el primer nivel de Fibonacci es
el punto de reversión, es decir, el punto donde el precio
dejó de subir y empezó a bajar. El segundo punto es el
mínimo de la vela actual. El siguiente gráfico muestra la
forma en que se realizan los cálculos:

En el caso de un movimiento de precios al alza, esta
herramienta se aplica desde el punto más bajo al más
alto: se mueve de izquierda a derecha nuevamente.
Demostremos esto en el gráfico:

Ejemplo de proyección de niveles de Fibonacci en un
gráfico de negociación:

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Los niveles de Fibonacci se pueden colocar
automáticamente en MT4.

Como se puede ver en el gráfico anterior, la herramienta
Fibonacci divide el movimiento del precio en ciertos
períodos, separados entre sí por niveles. Estos niveles
se denominan niveles de retroceso, lo que significa que
el precio puede reanudar su movimiento inicial después
de alcanzar ciertos niveles (38.2 %, 50%, 61.8%).

Los niveles de retroceso de Fibonacci indican el
porcentaje del movimiento total del precio. Por lo tanto,
el nivel establecido en el medio entre el comienzo y el
final del movimiento muestra un retroceso del 50%. Si el
precio retrocede a la mitad del camino, significa que ha
retrocedido al nivel del 50%.

En consecuencia, los niveles de retroceso ilustran qué
tan fuerte puede ser el retroceso en la acción del precio
y dónde se puede recuperar el movimiento.

El siguiente gráfico muestra los niveles de 38.2%, 50%
y 61.8%. Estos son los niveles más comunes a los que el
precio suele volver y luego reanudar el movimiento.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Como ya se mencionó, uno de los principales
postulados del análisis técnico es que la historia se
repite. Existen muchos métodos para buscar estas
repeticiones. Uno de ellos es el análisis gráfico.
Este implica el estudio visual de gráficos de precios,
la identificación de repeticiones de patrones y la
predicción de movimientos de precios adicionales sobre
esa base.

Al mirar de cerca los gráficos de precios, podemos
ver que después de alcanzar un cierto valor, el precio
detiene su movimiento. Algunas veces, da la vuelta y
cambia de dirección. Estos son los niveles de soporte y
resistencia, que son los indicadores fundamentales del
análisis gráfico en el mercado de divisas.

Patrones de reversión de la
tendencia
Todo operador anhela abrir operaciones al comienzo
de una tendencia y cerrarlas al final de esta tendencia.
Los patrones de reversión del análisis técnico pueden
ayudar en este sentido.

Estos son los patrones de reversión más populares:

INTRODUCCIÓN AL
ANÁLISIS GRÁFICO

Cabeza y Hombros

Cabeza y Hombros Invertido

Triple Techo

Triple Piso

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

En el gráfico anterior, se puede observar el patrón
clásico de Cabeza y Hombros. El pico más alto es la
cabeza, y los hombros están por debajo del nivel de la
cabeza. Cuando se forma el patrón, podemos abrir una
orden de venta por debajo del cuello en relación con el
hombro derecho. También podemos definir el objetivo
del movimiento bajista. Necesitamos medir la altura de
la cabeza y restar esta distancia de la línea de cuello,
después de lo cual obtendremos el objetivo de un
posible movimiento del precio cuando el precio rompa
la línea de cuello.

Tan pronto el precio traspasa la línea de cuello, se
mueve a una distancia al menos igual a la altura de
la cabeza y, a veces, mucho más. En tales casos, es
posible que se sienta tentado a esperar un nuevo
declive, pero debe tener cuidado y cerrar su operación
a tiempo.

Como se forma el patrón
Cabeza y Hombros y cómo
aplicarlo.

El patrón Cabeza y Hombros consta de tres picos de
precios sucesivos. El primer y tercer pico son hombros,
mientras que el segundo pico forma la cabeza.

Este último es más alto que otros. La línea que conecta
los mínimos de estos picos se llama línea de cuello.
Se debe prestar atención a la pendiente de la línea de
cuello: si el cuello está inclinado hacia abajo, la señal
será más confiable.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Cómo se forma el patrón Cabeza y Hombros Invertido

El patrón Cabeza y Hombros Invertido es una imagen
reflejada del modelo anterior, que consta de tres
bases consecutivas. Comienza con un primer mínimo
(hombro), seguido por un segundo mínimo más bajo
(cabeza) y se completa con un tercer mínimo (hombro)
que se encuentra ligeramente por encima de la cabeza.
Este patrón se forma cuando existe una clara tendencia
a la baja en el mercado.

Como puede ver, esta es una copia exacta del patrón
de Cabeza y Hombros, pero al revés. Aquí podemos
abrir una orden de compra justo por encima de la
línea de cuello. El objetivo para nuestra posición se
puede definir de la misma manera que para el patrón
de Cabeza y Hombros. Necesitamos medir la distancia
desde la parte baja de la cabeza hasta la línea de
cuello; esta será una distancia aproximada que el precio
pasará cuando atraviese la línea de cuello.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

El patrón ideal incluye los picos y los pisos en los
mismos niveles.

El patrón se considera completo solo después de que el
precio atraviesa el nivel de los pisos (línea de soporte).

El precio puede volver a la línea de soporte que se
convierte en resistencia y retroceder desde allí, tras lo
cual se desarrolla una tendencia bajista.

Cuanto más tiempo se esté formando el patrón (un mes
o más), mayor será su confiabilidad.

Cómo se forma el patrón
Triple Techo.

El Triple Techo se forma generalmente después de
una tendencia alcista a largo plazo e indica una posible
reversión de la tendencia.

El patrón consta de tres picos sucesivos y a menudo se
considera una variación del patrón Cabeza y Hombros.

El patrón Triple Techo se puede aplicar en el caso de
que la tendencia sea alcista, cuando el precio alcanza
un nuevo máximo y, después de dos intentos más de
subir, no logra romper el nivel de resistencia y cae,
probablemente con una aceleración y una brecha de
precios.

En este caso, se trazan dos líneas horizontales paralelas
de resistencia y soporte a través de los picos y los
pisos, respectivamente.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

CÓMO APLICAR EL
TRIPLE TECHO EN
UN GRÁFICO DE
NEGOCIACIÓN.

Ruptura del nivel de cualquier piso

Ruptura de la línea de soporte

Rebote desde la línea de soporte (nueva línea
de resistencia) desde abajo cuando el precio
retrocede después de la ruptura

Distancia desde la línea de resistencia a la línea
de soporte, medida hacia abajo desde el punto de
ruptura del nivel de los pisos

Si los pisos no están en el mismo nivel, la distancia
desde la línea de resistencia a la línea de soporte,
medida hacia abajo desde el punto de ruptura de
la línea de soporte.

Señales de venta de Triple
Techo:

Objetivos según el
movimiento del patrón Triple
Techo

Como se forma el patrón
Triple Techo

El patrón Triple Techo se forma después de una
tendencia bajista a largo plazo e indica una posible
reversión de la tendencia.

El patrón Triple Techo se aplica si la tendencia es
bajista, cuando el precio cae a un nuevo mínimo.

Después de dos intentos de caer, no puede romper el
nivel de soporte y comienza a crecer, probablemente
con una aceleración y brechas.

En este caso, se trazan dos líneas paralelas horizontales
de soporte y resistencia a través de los pisos y techos,
respectivamente.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

El patrón ideal incluye los techos y pisos en los mismos
niveles. De hecho, puede haber ligeras desviaciones, lo
que resulta en líneas no horizontales y no paralelas de
soporte y resistencia.
El patrón se considera completo solo después de que el
precio se rompe por encima del nivel de los picos (línea
de resistencia).
El precio puede volver a la línea de resistencia, que se
convierte en soporte, y rebotar desde allí, después de lo
cual se desarrolla una tendencia alcista.
Cuanto más tiempo se forme el patrón (un mes o más),
mayor será su confiabilidad.

Señales de compra del Triple
Techo:

Ruptura del nivel de cualquier pico

Ruptura de la línea de resistencia

Rebote de la línea de resistencia (nueva línea de
soporte) desde arriba cuando el precio retrocede
después de la ruptura

Objetivos de acuerdo con el
movimiento del patrón Triple
Piso:

Distancia desde la línea de soporte a la línea de
resistencia, medida al alza desde el punto de
ruptura al nivel superior

Si los techos no están en el mismo nivel, distancia
de la línea de soporte a la línea de resistencia,
medida al alza desde el punto de ruptura de la
línea de resistencia

Patrones de continuación de
la tendencia

Existen patrones de continuación de tendencias que
también se pueden aplicar en el análisis técnico.
Estos patrones indican una corrección temporal de
la tendencia subyacente en la dirección opuesta. El
reconocimiento temprano de dichos patrones en un
gráfico puede ayudar a los operadores a evitar tomar
malas decisiones.

Estos son los patrones de continuación más populares:

Triángulos

Bandera

Banderín

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Tipos de triángulos y sus
características específicas

El patrón de triángulo se forma cuando el mercado
no está seguro hacia dónde se moverá el precio.

Existen los siguientes tipos de
triángulo:

Cómo está formado el
triángulo ascendente

El triángulo ascendente es un patrón que se forma
cuando la línea de resistencia es casi horizontal y la
línea de tendencia conecta mínimos consecutivos
ascendentes. Este patrón se puede interpretar de la
siguiente manera: los toros empujan el precio hacia
arriba (los mínimos se desplazan al alza), pero los
osos resisten los ataques de los toros. Claramente, los
compradores son más fuertes y pueden romper el nivel
de resistencia y empujar el precio por encima de él.

Triángulo ascendente

Triángulo descendente

Triángulo simétrico

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Cómo aplicar el triángulo
ascendente a un gráfico

El aspecto clave de operar con el triángulo ascendente
es abrir una operación cuando el precio rompe el nivel
de resistencia y comienza a subir.

Además, los operadores pueden colocar un Stop Loss
por debajo de la línea ascendente del patrón.

Cómo se forma el triángulo
descendente
El triángulo descendente es un patrón opuesto al triple
ascendente. Se forma cerca de la línea de soporte
horizontal y de la línea de tendencia alcista, que
conecta mínimos descendentes consecutivos.

La formación de este patrón significa que los
vendedores están tomando el control del mercado,
empujando el precio a la baja.

El escenario es el mismo que en el patrón anterior.
Se abren dos operaciones opuestas: la operación de
venta se coloca por debajo de la línea de tendencia,
mientras que la orden de compra se abre por encima
de la línea descendente. La orden de venta debe
colocarse por debajo del nivel de soporte, mientras que
la orden de compra debe abrirse por encima de la línea
descendente.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Cómo aplicar el triángulo
descendente a un gráfico

La línea inferior del triángulo descendente es
horizontal, y la parte superior es una línea de tendencia
descendente. Si el precio rompe la línea inferior, esta
línea pasa de soporte a resistencia.

En el siguiente gráfico, se muestra dónde colocar el
punto de entrada (descrito en verde), el stop loss (rojo),
y el nivel de take profit (violeta):

Como está formado el
triángulo simétrico
El triángulo simétrico aparece en un momento en que
el precio alcanza máximos y mínimos más bajos. Por
lo general, esto significa que ni los compradores ni los
vendedores pueden tomar el control del mercado, razón
por la cual el precio fluctúa dentro del triángulo.

Normalmente, el precio se encuentra entre las líneas
de tendencia que actúan como niveles de soporte y
resistencia, que evitan que el precio alcance nuevos
máximos o mínimos.

Cómo aplicar el triángulo
simétrico a un gráfico
El aspecto clave de operar con este patrón es buscar
una ruptura de cualquiera de las líneas del triángulo y
luego abrir operaciones en la dirección de la ruptura.
Los operadores deben esperar a que la vela cierre por
encima o por debajo de la línea de tendencia antes de
buscar el punto de entrada.

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

métodos de Ruptura y Rebote que se basan en la
suposición de que el comportamiento del precio debe
vigilarse de cerca en los niveles de resistencia y soporte
para predecir futuros movimientos.

4. A menudo, los precios se mueven en un canal que
es un rango de negociación limitado con los límites
delineados por los niveles de resistencia y soporte.

5. Los operadores de Forex emplean ampliamente
la teoría de un famoso matemático italiano apodado
Fibonacci que descubrió una secuencia de números,
también conocida como Número Áureo. En Forex, esta
secuencia se utiliza para predecir futuros movimientos
de precios.

6. Otra forma de pronosticar los movimientos de
los precios es detectar ciertas formaciones también
conocidas como patrones en los gráficos. Algunos
patrones como Cabeza y Hombros, Triple Techo y Triple
Piso señalan un cambio de tendencia, mientras que
otros como Triángulos, Bandera o Banderín. indican una
la reversión de una tendencia. Este método se llama
análisis gráfico.

El siguiente gráfico muestra cómo establecer el take
profit. En el ejemplo dado, el precio rompió el lado
superior del triángulo.

En resumen, esto es lo que ha aprendido después de
leer este curso:

1. El análisis técnico es esencialmente el análisis de los
movimientos de precio anteriores con el objetivo de
predecir los futuros desarrollos posibles en el mercado.

2. Existen tres tipos de tendencia: alcista (al alza),
bajista (a la baja) y lateral (plano).

3. El nivel de soporte es una línea en el gráfico que se
supone que limite una caída adicional mientras que
el nivel de resistencia es una línea que posiblemente
limita un aumento adicional. Estos niveles ayudan a los
operadores a planificar su táctica. En particular, existen

¡Usted puede comenzar a operar en Forex ahora mismo!
Abra su cuenta demo o real

Disclaimer:
Esta información se proporciona a clientes minoristas y profesionales como parte de comunicación de marketing. No contiene y no
debe interpretarse como asesoramiento o recomendación de inversión o una oferta o solicitud para participar en cualquier
transacción o estrategia en instrumentos financieros. El desempeño pasado no garantiza o predice el desempeño futuro. Instant
Trading EU Ltd. no asume ninguna representación ni responsabilidad sobre la precisión o integridad de la información
proporcionada, o cualquier pérdida que surja de cualquier inversión basada en el análisis, pronóstico u otra información
proporcionada por un empleado de la Compañía o de otra manera. El descargo de responsabilidad completo está disponible aquí.

Comience su viaje al mundo de las operaciones con
InstaForex, su guía confiable en Forex.

Advertencia de riesgo: Los CFD son instrumentos complejos y conllevan un riesgo elevado de perder dinero
rápidamente debido al apalancamiento. 73,78% de las cuentas de inversores minorista pierden dinero en la
comercialización con CFD con este proveedor. Usted debe considerar si entiende cómo funcionan los CFD y
si puede arriesgarse a asumir el alto riesgo de perder su dinero.

