
CURSO DE TRADING: 
NIVEL AVANZADO

user
Typewritten text
Fecha: 04/13/2023


AL LEER ESTE CURSO, USTED 
APRENDERÁ SOBRE:

Análisis matemático
Indicadores de tendencias y sus tipos
Sistemas de negociación
Señales de negociación
Registro de negociación


Los indicadores técnicos son herramientas 
que realizan ciertos cálculos de acuerdo con 
fórmulas dadas basadas en indicadores de un 
gráfico de precios y volumen de operaciones, y 
luego producen automáticamente un resultado. 
Estos indicadores se utilizan en la plataforma de 
operaciones InstaTrader.

Los indicadores de tendencias están diseñados 
para determinar la tendencia. La efectividad
de los indicadores de tendencias aumenta cuando 
se forma una nueva tendencia de mercado. Los 
indicadores de tendencias se crean directamente 
en el gráfico y se mueven en paralelo al precio. 
Además, los indicadores pueden superponerse 
periódicamente con el precio y cambiar su posición.

Estos son los principales indicadores de la 
tendencia:

ANÁLISIS MATEMÁTICO 
(INDICADORES TÉCNICOS)

INDICADORES DE 
TENDENCIAS Y SUS TIPOS

INTRODUCCIÓN AL ANÁLISIS MATEMÁTICO 
(INDICADORES TÉCNICOS)

Media Móvil (MA)

Índice Medio de Movimiento Direccional (ADX)

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


MEDIA MÓVIL

La media móvil es un indicador de tendencia 
estándar que muestra el valor del precio 
promedio durante un determinado período de 
tiempo. La media móvil muestra la dirección
de la tendencia y la tendencia del precio a subir o 
baja en el futuro.

El precio de un instrumento de negociación para 
un período determinado se promedia para
el cálculo de este indicador. Por ejemplo, el 
período 10 muestra las diez últimas velas que
se utilizan para trazar una media móvil. En el 
marco de tiempo H1, estas son velas de 10
horas. Podrá encontrar información más detallada 
sobre las fórmulas en el manual de la
plataforma de negociación que aparece al 
presionar F1.
Existe una tendencia: mientras más alto es el 
período, más suave es la media móvil. Y
viceversa, cuanto más bajo es un período, más 
pronunciada es una media móvil.
Existen tres medias móviles en la siguiente 
imagen: MA roja – período 10; MA amarilla –
período 35; MA azul – período 70.

Preste atención que la MA roja (la más rápida ya 
que el período es el más bajo) se está
acercando al gráfico de precios y copia casi todas 
las fluctuaciones de precios. Al mismo
tiempo, la MA azul (la más lenta ya que el período 
es el más alto) se está alejando del
gráfico de precios y apenas responde a los 
movimientos correccionales. Simplemente indica
una dirección de la tendencia subyacente.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Existen varios tipos de medias 
móviles:

Los principios de negociación para cada uno de 
estos tipos de medias móviles son los mismos. La 
única diferencia está en el método de cálculo de la 
media móvil.

El indicador de la media móvil es una herramienta 
bastante importante que a menudo forma parte de 
otros indicadores técnicos.

Si la línea de MA se dirige al alza, sirve como una 
señal de compra, mientras que cuando la MA se 
dirige a la baja, es una señal para vender.

Media Móvil Simple (SMA)

Media Móvil Exponencial / EMA

Media Móvil Suavizada (SMMA)

Media Móvil Ponderada Lineal (LWMA)

¿Cómo interpretar las señales 
de las MA?

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


El principio de operar con una media móvil es 
realmente simple: es necesario trazar dos MA 
con un período corto y largo y estar atento a los 
momentos en que se cruzan.

Un ejemplo:

Si la MA rápida (con el período 10, representado 
en verde) cruza la MA con un período más largo 
(representado en rojo) de abajo hacia arriba, 
entonces se abre una operación de compra. Si 
la MA rápida (10) cruza la MA (30) de arriba hacia 
abajo, se abre una operación de venta. En realidad, 
los mejores períodos de las medias móviles no 
existen. Cada operador aplica los períodos que se 
adaptan a sus objetivos de negociación (10, 20, 30, 
40, etc.). Existe un método ampliamente utilizado: 
los operadores aplican dos MA (por ejemplo,
con períodos 5 y 10) a un gráfico y observan 
cómo se comportan. Si proporcionan demasiadas 
señales falsas, los períodos se incrementan en 5 
unidades, es decir, se aplican 10 y 15 en lugar de 5 
y 10, correspondientemente. De esta manera, los 
operadores intentan establecer los parámetros más 
adecuados del indicador.

Cómo aplicar una media móvil 
a un gráfico

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


El índice direccional promedio fue creado por 
Welles Wilder, quien escribió sobre él en su
libro de 1978 llamado Nuevos Conceptos sobre 
Sistemas Técnicos de Operación en Bolsa. ADX 
se centra en medir la fuerza o debilidad de una 
tendencia, pero también puede ayudar a determinar 
la dirección de la tendencia. Ayuda a establecer si 
existe una tendencia en el mercado y qué tan fuerte 
es.

El índice direccional promedio tiene 3 líneas: La línea ADX mide la fuerza de una tendencia. Una 
línea ascendente significa que la tendencia está 
ganando fuerza. Una línea descendente muestra 
una tendencia que está perdiendo impulso o se está 
revirtiendo. Una línea plana indica consolidación.
Es importante recordar que la línea ADX no 
proporciona ninguna información sobre la dirección 
de la tendencia. Cuando la línea ADX sube, puede 
indicar tendencias alcistas y bajistas.

Las otras dos líneas le permiten determinar la 
dirección de la tendencia. Cuando se desarrolla una 
tendencia alcista, + DI es mayor que -DI. Para una 
tendencia bajista, -DI es mayor que + DI.

ÍNDICE DIRECCIONAL 
PROMEDIO (ADX)

Línea ADX.

Indicador direccional positivo (+ DI) que indica 
una tendencia alcista

Indicador direccional negativo (-DI) que indica 
una tendencia bajista.

En el gráfico siguiente, la línea principal de ADX se 
muestra junto con las líneas +DI y –DI.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Aunque las lecturas ADX están ubicadas en el rango 
de 0 a 100 pips, rara vez alcanzan un mínimo o un 
máximo, El valor ADX por debajo de 20 indica una 
tendencia débil (consolidación de Forex), un valor 
por encima de 40 indica una tendencia fuerte en 
desarrollo. Cuando existe una tendencia clara en el 
mercado, ya sea alcista o bajista, la distancia entre 
las líneas DI crece al igual que las lecturas de ADX. 
Por lo contrario, cuando la actividad del mercado 
es baja, tanto la distancia entre las líneas DI como 
la lectura de ADX se reducen. ADX muestra el 
mejor rendimiento después de los períodos de 
consolidación, pero puede proporcionar señales 
falsas después de las reversiones del mercado en 
forma de V.

Se forman señales de compra cuando la línea +DI 
está por encima de la línea -DI y la línea
ADX sube. El stop loss debe establecerse por 
debajo del precio mínimo reciente.

Las señales de venta se forman cuando la línea +DI 
está por debajo de la línea -DI, mientras la línea 
ADX está en aumento. El nivel de stop loss debe 
establecerse por encima de la reciente alza.

Cómo aplicar ADX a un 
gráfico 

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


El oscilador debe su nombre al lat. oscillo que 
significa swing. De hecho, un oscilador es un
sistema que oscila (hacia arriba y hacia abajo) 
con una cierta periodicidad. Los osciladores se 
refieren a indicadores líderes. Los indicadores 
líderes proporcionan información sobre un próximo 
ciclo económico o un cambio en la tendencia del 
mercado.

En el análisis técnico, los osciladores son una 
expresión matemática de la tasa de precio a lo 
largo del tiempo. Exteriormente, los osciladores 
en el análisis técnico se parecen a sinusoides, 
oscilogramas o cardiogramas.

Los aspectos clave que se deben tener en cuenta 
a la hora de aplicar osciladores son las condiciones 
del mercado de sobrecompra y sobreventa. 
Cuando el mercado está sobrecomprado, el precio 
se encuentra cerca del límite superior y es poco 
probable que suba más. Cuando el mercado está 
sobrevendido, el precio está en su nivel más bajo y 
es poco probable que caiga más. Es mejor analizar 
y utilizar los osciladores cuando el mercado está 
estable, pero también pueden mostrar el momento 
de la reversión de la tendencia.

OSCILADORES

Estos son los osciladores más populares:

Consideremos algunos de ellos

Histograma MACD

Momentum

Tasa de Cambio (ROC)

Índice de Fuerza Relativa (RSI) 

Oscilador estocástico (estocástico)

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


MACD son las siglas de Convergencia y Divergencia 
de Medias Móviles, es decir, muestra cuando las 
medias móviles convergen o divergen. Se trata 
de un indicador que muestra la relación entre dos 
medias móviles de precios.

El indicador consiste de tres componentes: línea 
MACD, línea de señal, histograma.

Es importante destacar que ningún indicador puede 
proporcionar señales claras todo el tiempo, así que 
los operadores tan experimentados por lo general 
combinan varias herramientas técnicas en sus 
estrategias.

INDICADOR MACD

La línea MACD es la diferencia entre la media 
móvil exponencial lenta (EMA) y una rápida EMA. 
Por defecto, estos datos en las configuraciones 
del indicador están establecidos como 12 y 26 
(EMA rápida y lenta, respectivamente). Para 
trazar la línea MACD, la EMA lenta (26) se resta 
de la EMA rápida (12).

La línea de señal es la Media Móvil Exponencial 
(EMA) de la línea MACD.

El histograma MACD es una interacción visual 
simplificada de la línea MACD y la línea de señal. 
El histograma muestra la diferencia entre la línea 
MACD y la línea de señal. Cuando más se desvíe 
la línea MACD al alza de la línea de señal, más 
altas serán las columnas del histograma. Por el 
contrario, cuanto menor sea la distancia entre la 
línea MACD y la línea de señal, más pequeñas 
serán las columnas.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Las señales primarias se forman cuando un 
histograma cruza una línea cero. Si el histograma 
MACD cruza la línea móvil de abajo hacia arriba, se 
genera una señal de compra. Si el histograma cruza 
la MA de arriba a abajo, se genera una señal de 
venta.

La fuerza de tales señales depende de los 
movimientos previos del histograma. Si el MACD
había estado flotando por encima de la línea cero 
durante demasiado tiempo, pero luego comenzó 
a caer y el histograma cruzó la línea cero de arriba 
hacia abajo, entonces debería considerarse como 
una fuerte señal de venta. Una señal de compra se 
interpreta de forma inversa. Tenga en cuenta que 
todos los indicadores, no importa lo buenos que 
sean, pueden proporcionar señales falsas de vez en 
cuando. Por lo tanto, se recomienda verificar las
señales que recibe con otros indicadores o 
diferentes marcos de tiempo.

Cómo aplicar MACD a un 
gráfico

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


El Índice de Fuerza Relativa (RSI), desarrollado 
por J. Welles Wilder, es un oscilador de impulso 
que mide la velocidad y el cambio de los 
movimientos de precios. El RSI oscila entre cero 
y 100. Tradicionalmente, el RSI se considera 
sobrecomprado cuando está por encima de 70 y 
sobrevendido cuando está por debajo de 30. Las 
señales se pueden generar buscando divergencias 
y fallas de swings. El RSI también se puede utilizar 
para identificar la tendencia general.

Interpretación típica de niveles de sobrecompra y 
sobreventa
Una forma común de ver los osciladores y sus áreas 
de sobrecompra y sobreventa es
pensar en ellos como una señal para operar en otra 
dirección. Como sugiere el nombre,
cuando el mercado está sobrecomprado, la compra 
ha sido excesiva y podemos esperar
que el precio haga una corrección o reversión a la 
baja. Por otro lado, un mercado de
sobreventa indica un posible aumento de precios.

ÍNDICE DE FUERZA 
RELATIVA (RSI) 

Cómo aplicar el RSI a un 
gráfico

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Un sistema de negociación es un conjunto de 
herramientas de reglas y decisiones (tanto
comerciales como analíticas), en base a señales de 
negociación, así como instrumentos de
análisis de mercado. 

Cualquier sistema de negociación debe responder 
las siguientes preguntas:

Estos sistemas esperan un cierto movimiento 
de precios y luego dan una señal para abrir una 
posición en la misma dirección, basándose en el 
supuesto que la tendencia continuará por algún 
tiempo. Emplean ampliamente instrumentos 
lineales, patrones de análisis técnicos, indicadores 
de tendencia, y osciladores. Como regla general, las 
transacciones se ejecutan después de un
retroceso en el mercado.

TÉCNICAS DE OPERACIÓN. 
CÓMO EVITAR ERRORES 
COMUNES

TIPOS DE SISTEMAS DE 
NEGOCIACIÓN

Sistema de negociación
Sistemas de negociación que 
siguen una tendencia.

¿Qué está sucediendo en el mercado ahora?

¿Qué puede ocurrir en un momento en 
particular?

¿Qué debe hacer un operador en este punto en 
particular?

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Amplia gama de beneficios

Stop loss cercano

Posibilidad de aumentar volúmenes de 
posiciones abiertas.

Cuando las condiciones del mercado no son 
claras, dichos sistemas de negociación
pueden generar muchas señales falsas.

Ventajas:

Desventajas:

OPERAR UNA RUPTURA DE 
LOS NIVELES DE SOPORTE O 
RESISTENCIA.	

El mensaje central de este sistema es simple. La 
capacidad del mercado de alcanzar un nuevo 
máximo o mínimo indica la posibilidad de que la 
tendencia continúe en dirección de la ruptura.

Ventajas:
un sistema de negociación de este tipo proporciona 
señales claras de que ha
surgido una nueva tendencia. Además, indica 
cuándo podría terminar una tendencia.

Desventajas:
Los principales problemas de estos sistemas de 
negociación son las falsas rupturas de los niveles de 
soporte y resistencia, especialmente en mercados 
muy volátiles.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Esta estrategia está operando en un mercado plano, 
donde los precios fluctúan entre ciertos niveles. 
Por ejemplo, dentro de un rango. Los operadores 
que utilizan esta estrategia encuentran los niveles 
de resistencia y soporte clave con la ayuda de 
análisis técnicos. Después de eso, compran en 
los niveles de soporte menores y venden cerca 
de laresistencia. Dichos sistemas de negociación 
suelen emplear osciladores que tienen zonas 
de sobreventa y sobrecompra; por ejemplo, un 
oscilador estocástico.

La mayoría de los operadores profesionales no 
centran su atención a una sola estrategia de
negociación. Aplican una combinación de todas las 
tres estrategias de negociación, que les permiten 
ganar beneficios bajo cualquier condición de 
mercado. Un factor de gran importancia para 
evaluar la calidad de un sistema de negociación 
es su simplicidad. Recuerde todo lo ingenioso es 
simple, y todo lo simple es ingenioso. Su sistema de
negociación debe cumplir con este principio.

SISTEMAS DE 
NEGOCIACIÓN QUE 
OPERAN DENTRO DE UN 
RANGO DE NEGOCIACIÓN. 

Combinación de estrategias 
de negociación

Este sistema de negociación permite a los 
operadores ganar en estas condiciones del 
mercado, cuando la mayoría de los participantes 
tienen pérdidas.

Ventajas:

Es difícil decidir a su debido tiempo cuando se 
acabó el mercado plano.

Un operador pierde la mayor parte de la acción 
del precio siguiendo una tendencia.

Desventajas:

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Su estrategia debe incluir:
1. Razón. Esta es la principal idea detrás de la 
estrategia de negociación. Es la base sobre la que 
se basan todos los otros componentes
2. Instrumentos de negociación
3. Marco de tiempo y tiempo de negociación (sesión 
de negociación)
4. Reglas de entrada (señales para abrir una 
posición)
5. Reglas de salida. Cómo se establece el stop loss 
y el take profit (por ejemplo, donde establecer los 
niveles de stop loss y take profit)
6. Volumen de negociación y gestión de riesgo.

Muchos operadores, que obtienen beneficios 
constantes en Forex, deben su éxito al 
análisis técnico. Es importante destacar que el 
análisis técnico debe ser preciso y estar bien 
fundamentado. Puede llevarse a cabo mediante 
todos los instrumentos disponibles en una
plataforma de negociación. Sin embargo, a los 
operadores novatos les resulta difícil combinar 
y elegir los instrumentos técnicos adecuados. 
Sin embargo, con el debido cuidado y paciencia, 
cualquiera puede aprender a realizar un análisis 
eficaz y completo. Aquí se muestra un ejemplo 
de cómo un operador puede aplicar indicadores 
técnicos. Por ejemplo, supongamos que el gráfico 
de velas GBP/USD muestra un declive correccional 
dentro de la tendencia alcista predominante. 
Un operador necesita decidir dónde abrir una 
operación de compra. Para ese propósito, el 
operador traza algunos niveles de soporte y 
resistencia, en busca de posibles puntos de pivote. 
Vemos que el precio encontró supuestamente un 
punto de pivote en 1.5648. Luego, un operador 
aplica otra herramienta técnica, niveles Fibonacci, 
que lo ayuda a descubrir dónde se encuentra el 
precio en ese momento y si existe un punto de
pivote. 

INDICADORES DE ANÁLISIS 
TÉCNICOS

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Un operador ve que en el momento Fibo 50.0% 
cruza el nivel de soporte, lo que confirma la 
probabilidad de un punto de pivote. El siguiente 
paso es analizar los indicadores técnicos, en 
particular un oscilador estocástico que es 
equivalente al indicador RSI antes mencionado. 
El principio es el mismo: identificar las zonas 
de sobrecompra y sobreventa. El valor del 
estocástico por encima de 80 señala condiciones 
de sobrecompra, mientras que el valor por debajo 
de 20 indica condiciones de sobreventa. La 
divergencia alcista proporciona una señal decisiva 
final. Este patrón de vela indica que es posible 
una reversión de la tendencia al alza si una vela 
actual de 100% se superpone a un cuerpo de la 
vela anterior. Saquemos una conclusión. Todas las 
herramientas técnicas aplicadas en este ejemplo
destacan la misma idea de negociación, es decir, 
comprar. Hemos presentado un análisis complejo. 
Depende de usted elegir un paquete particular de 
instrumentos técnicos.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


SEÑALES DE NEGOCIACIÓN SISTEMA DE NEGOCIACIÓN 
TRIPLE PANTALLA

¿Qué señales particulares de indicadores u otros 
instrumentos deben tenerse en cuenta
para operar? Depende de los instrumentos elegidos por 
usted, ya que generan sus propias señales e interactúan 
con otros indicadores técnicos, proporcionando así un 
resultado claro. Como ejemplo, examinemos la Triple 
Pantalla, un sistema de negociación popular realizado
por Alexander Elder. Nuestro objetivo es averiguar 
cómo se generan las señales.

Alexander Elder introdujo la estrategia Triple Pantalla en 
1986 y ha sido popular desde entonces. Es utilizado por 
muchos operadores hasta la actualidad en una variación 
u otra.

La idea principal del sistema Triple Techo es realizar 
un triple chequeo de las transacciones: en una de las 
etapas, se eliminarán muchas posiciones posibles. 
Identificamos las tendencias a largo, mediano y corto 
plazo e ingresamos al mercado solo en la dirección de
la tendencia dominante.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


El rango de indicadores que se puede utilizar no 
es limitado. El punto es determinar la tendencia en 
un marco de tiempo mayor, que utiliza el indicador 
de la tendencia y encuentra un punto de entrada 
que utiliza el oscilador. Por lo tanto, puede utilizar 
cualquier indicador y oscilador de la tendencia.
Este sistema de negociación se basa en tres 
pantallas o tres marcos de tiempo: Gráfico de
4 horas, 1 hora, y 15 minutos. La primera pantalla 
nos permite identificar una tendencia. Por lo tanto, 
podemos decidir en qué dirección vamos a abrir 
una posición. Para ese propósito, podemos utilizar 
un oscilador MACD. Si las barras MACD están 
inclinadas al alza, indica una tendencia alcista; por
consiguiente, las barras bajistas indican una 
tendencia bajista.

INDICADORES

La estrategia Triple Pantalla 
utiliza una combinación de 
indicadores y osciladores de 
la tendencia.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


Aquí buscamos el punto de entrada al mercado
más adecuado. Podría ser un pequeño retroceso 
o una corrección. En esta etapa, nuestra tarea es 
juzgar si existe un retroceso o corrección. Debemos 
evaluar un punto exacto.
Supongamos que hemos visto un retroceso menor. 
Tenemos que averiguar un grado de corrección y 
si el mercado está en condiciones de sobreventa. 
Esta tarea se resuelve mediante un oscilador 
estocástico. Vemos que un oscilador estocástico 
ha caído por debajo del nivel de sobreventa (20%) 
y avanza hacia arriba. Esta señal significa que ha 
terminado un retroceso y se ha confirmado la señal 
de compra anterior.

El siguiente paso es el 
segundo gráfico.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


En este gráfico, colocamos una orden pendiente o 
un buy stop queestá un par de pips por encima del 
máximo de la vela actual (resaltado en el gráfico).
Es importante destacar que si no se desencadena 
un buy stop cuando se forma una velaposterior, 
esta orden debe cambiarse a un máximo de la 
vela posterior con el valor másbajo. Esta es la vela 
correcta donde reemplazamos nuestro buy stop. 
Si una orden se activa correctamente, debemos 
establecer el stop loss. Este debe colocarse un par 
de pips pordebajo del precio más bajo de las dos 
últimas velas.

Finalmente, continuamos con 
la tercera pantalla, que nos 
dará una idea de un punto de
entrada al mercado.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


El sistema Tres Pantallas de Alexander Elder puede 
servir como una muy buena base para construir 
su propia estrategia de negociación de Forex. El 
punto principal que se puede extraer es verificar las 
transacciones en varias etapas, siguiendo solo una 
tendencia a largo plazo.

Las cualidades esenciales de los operadores de 
forex son el autocontrol y la autodisciplina.
En condiciones de mercado difíciles, cuando las 
emociones están en aumento, todos los
principiantes y quizás incluso algunos operadores 
experimentados son víctimas de sus
decisiones comerciales precipitadas e imprudentes. 
¿Cómo mantener la cabeza fría y
desarrollar la autodisciplina? Una gran solución es 
llevar un registro de negociación. Puede
anotar cada uno de sus pasos en Forex, lo que 
puede ayudarlo a resolver su rutina diaria de
operaciones. Asegúrese de incluir información 
detallada de cada operación y, lo más importante, 
el motivo de la apertura o cierre de esta o aquella 
operación en una tabla especial.

CONCLUSIÓN REGISTRO DE 
NEGOCIACIÓN 

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


A continuación, se muestra un ejemplo de una tabla 
de este tipo:

Cada operador adopta su propio enfoque para 
llevar un registro. Sin embargo, la calidad de
los registros tiene un impacto directo en los 
resultados de negociación. Si un operador se ha
propuesto como objetivo deshacerse de las 
emociones y los errores de negociación, debe
manejar un registro como parte integral de su 
rutina. Cuando se han analizado las señales
de negociación y se registran en forma escrita, la 
menta humana está operando de manera

más eficiente, así que un operador es capaz de 
hacer análisis más profundos y detectar errores. 
Además de los registros regulares y precisos de 
cada operación, es igualmente importante revisar 
decisiones de negociación para un período en 
particular. Sobre todo, el análisis de las decisiones 
de negociación para un período ayuda a descubrir 
los propios errores, comprender las razones detrás 
de ellos y ajustar técnicas de negociación.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


En resumen, estos son los 
puntos que ha aprendido 
después de leer este curso:

1. Los indicadores técnicos son herramientas que 
realizan ciertos cálculos según las fórmulas dadas 
en base a indicadores de un gráfico de precios 
y volumen de negociación, y luego producir 
automáticamente un resultado.

2. Un oscilador es un sistema que oscila (arriba y 
abajo) con una cierta periodicidad en el tiempo.

3. Un sistema de negociación es un conjunto de 
herramientas de reglas y decisiones (comerciales y 
analíticos), basado en señales de negociación, así 
como instrumentos de análisis de mercado.

4. El sistema de negociación Triple Pantalla utiliza 
múltiples indicadores de negociación como un 
medio para filtrar las señales de negociación 
contradictorias.

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

https://www.instaforex.eu/demo_account
https://www.instaforex.eu/trading_platform


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.


