
Guía para Invertir Forex con MetaTrader

¡Si este es su primer contacto con el mercado Forex, entonces ha encontrado el contacto correcto!

Esta guía le proporcionará los conocimientos básicos, herramientas y técnicas con las que un inversor novato debe contar para dar sus primeros pasos en el fascinante mundo Forex con ActTrader.

Índice

Utilice el índice a continuación para navegar por esta guía.

Introducción: ¿Por qué Forex?	3
Rentabilidad	4
Sacar provecho de los movimientos de Precio	5
Uso del Apalancamiento	7
Un ejemplo sencillo de inversión	8
Colocar una inversión con una Orden de Mercado	9
Posiciones Abiertas	11
Posiciones Cerradas	13
Manejo de Riesgo y Recompensas – Stops y Limits	14
Ordenes Stop	14
Ordenes Trailing Stop	14
Ordenes Entry Stop	15
Ordenes Take Profit	16
Ordenes Limit	17
Agregar Símbolos de inversión	19
Uso de Gráficos	20
La búsqueda de la Volatilidad	24
Herramientas adicionales	25
Glosario de términos	26

Introducción: ¿Por qué Forex?

Si está leyendo esta guía, es muy probable que tenga algún tipo de interés en el mercado de Forex. Pero ¿Qué le puede ofrecer el mercado Forex a usted?

Accesibilidad - No es de extrañar que el mercado Forex tiene un volumen de operaciones de 3 billones de dólares al día – lo único que se necesita para tomar parte en la acción es un ordenador con conexión a Internet.

Mercado 24 horas - El mercado Forex está abierto las 24 horas del día, de manera que pueda estar allí invirtiendo cada vez que reciba una noticia financiera. No hay necesidad de morderse las uñas esperando la campanada de apertura.

Enfoque reducido - A diferencia de la bolsa, un mercado más pequeño, con decenas de miles de acciones para elegir, el mercado de divisas gira en torno a más o menos ocho divisas principales. Una elección estrecha significa que no hay margen para la confusión, así que aunque el mercado es enorme, es muy fácil obtener una imagen clara de lo que está sucediendo.

Liquidez - El mercado cambiario o Forex es el mercado financiero más grande del mundo con un volumen de negocios diario de más de \$3 billones. Ahora, además de ser una estadística muy atractiva, el gran alcance masivo del mercado Forex es también una de sus mayores ventajas. El enorme volumen de transacciones diarias hace que sea el mercado más líquido del mundo, que básicamente significa que, en condiciones normales de mercado usted puede comprar y vender divisas como quiera. Nunca se encontrará en un atasco para compra una divisa o amarrado a una divisa de la que no se puede deshacer.

El mercado no puede ser acorralado - El tamaño colosal del mercado Forex también se asegura de que nadie pueda acaparar el mercado. Incluso ni los bancos tienen suficiente fuerza para realmente controlar el mercado por un período largo de tiempo, lo que hace de este mercado un gran lugar para que el pequeño inversor pueda hacer su jugada.

Rentabilidad

La mayor atracción de cualquier mercado, o aventurarse en cualquier empresa financiera, es la oportunidad de obtener ganancias. En el mercado Forex, la rentabilidad se expresa de numerables maneras.

En primer lugar, sólo para dejar las cosas claras, usted no tiene que ser millonario para invertir en Forex. A diferencia de la mayoría de los mercados financieros, el mercado de divisas le permite comenzar a operar con un capital inicial relativamente bajo. ¡En GCI, puede comenzar a operar en Forex con tan sólo \$500!

Justo ahora probablemente se esté preguntando: "¿qué posibilidades tengo de sacar provecho con una inversión inicial tan baja?" El mercado Forex no requiere grandes inversiones iniciales, ya que le permite invertir con apalancamiento. Operar con inversiones apalancadas le permite abrir posiciones de decenas de miles de dólares, mientras invierte sumas tan pequeñas como \$500 dólares. Esto significa que invertir en Forex tiene un beneficio (y pérdida) de un potencial de decenas y hasta cientos por ciento al día.

Lo que también es único en el mercado Forex es que cualquier tipo de movimiento es una oportunidad para invertir. Si la divisa está a la baja o a la alza, siempre hay lugar para la especulación, ya que siempre tienen la opción de comprar o vender la divisa de su elección. A diferencia del mercado de valores, no está limitado a especular sólo sobre el aumento de acciones, y un mercado a la baja es tan bueno para invertir como un mercado alcista.

Dicho todo esto, es importante recordar que tan rentable como es el mercado Forex, todavía lleva todos los riesgos involucrados con la inversión financiera. Siempre debe usted estar consciente del riesgo y no arriesgar dinero que no pueda permitirse perder.

Sacar provecho de los movimientos de Precio

Invertir en Forex es un negocio interesante. El mercado está en constante movimiento, y cada pequeño cambio en los tipos de cambio puede significar ganancias y pérdidas de cientos e incluso miles de dólares.

Vamos a demostrar cómo puede suceder esto. En general, las ocho divisas más negociadas en el Mercado Forex son:

USD	US Dollar
EUR	European Euro
GBP	British Pound
JPY	Japanese Yen
CHF	Swiss Franc
CAD	Canadian Dollar
AUD	Australian Dollar
NZD	New Zealand Dollar

Las operaciones en Forex se realizan siempre en pares, ya que cualquier transacción implica la compra simultánea de una divisa y la venta de otra. GCI ofrece 50 pares de divisa, entre las cuales, el mayor volumen de inversión gira en torno a 14 pares de divisas principales. Estos pares son:

EUR/USD	EUR/JPY
GBP/USD	EUR/GBP
USD/JPY	EUR/CHF
USD/CHF	GBP/JPY
USD/CAD	GBP/CHF
AUD/USD	CHF/JPY
NZD/USD	EUR/CAD

Al comprar o vender un par de divisas, cada par tiene su propio precio Bid / Ask, por ejemplo:

Market Watch: 21:25:21		
Symbol	Bid	Ask
🚩 EURUSD	1.2917	1.2918

Esto significa que usted puede o bien:

Vender el par al precio Bid de 1.2917 - o - Comprar el par al precio Ask de 1.2918

OK, pero ¿dónde está la oportunidad para obtener beneficios?

Las cotizaciones de los pares de divisas son volátiles y cambian constantemente.

Una forma de beneficio es comprar un par, y venderlo a un precio mayor para cerrar la posición.

La segunda manera es vender el par, y comprarlo a un precio menor para cerrar la posición.

A medida que su posición sea rentable, verá aumentar el Equity en su cuenta en tiempo real con el software ActTrader Forex. Al cerrar una posición rentable, las ganancias se harán "efectivas", y añadidas también a su Balance.

Uso del Apalancamiento

Si usted ha estado en contacto con el mundo de Forex, probablemente ha escuchado por allí la palabra "Apalancamiento (Leverage)". Pero, ¿qué es exactamente "Apalancamiento"?

El apalancamiento es una parte muy importante del mercado Forex, y es importante que usted sepa exactamente cómo funciona y cómo usarlo. Es el término que los inversores de Forex usan para referirse a la relación entre la cantidad invertida en relación con el valor real de la transacción.

Los Brokers de Forex suelen ofrecer a sus clientes la opción de invertir sobre capital prestado, por lo que los inversores no tienen que invertir decenas de miles de dólares por la oportunidad de obtener cualquier beneficio real. Cuando usted invierte con un apalancamiento de 400:1 (o "400 a 1"), significa que por cada \$1.00 que se invierte en el mercado, el broker invierte \$400.00 para usted. Como resultado, usted puede controlar la cantidad de \$200,000.00 dólares mediante la inversión de \$500.00.

Como con cualquier oportunidad de inversión con mayor potencial de beneficio viene mayor riesgo. Por lo tanto, con un mayor apalancamiento, su oportunidad de aumento de las ganancias, pero también se puede perder sus fondos con mayor rapidez.

Por ejemplo, si usted opera con un apalancamiento de 100:1, el mercado tendría que moverse 100 pips en su contra para incurrir la misma pérdida al moverse 25 puntos si tuviera un apalancamiento de 400:1. Pero con GCI sus pérdidas están limitadas. Una vez que la posición no está cubierta por su inversión - es decir, cuando el "Margen Disponible" en MetaTrader llegue a cero - la transacción se cierra automáticamente.

Por el contrario, si usted invierte con un apalancamiento de 100:1, el mercado tendría que moverse 100 pips en su favor para poder tener la misma ganancia que si se moviera solo 25 pips en su favor con un apalancamiento de 400:1. La ventaja de operar con apalancamiento es que su potencial de ganancias es prácticamente infinito, y usted tiene mayor control: siempre puede optar por invertir una posición más pequeña si desea un riesgo más bajo.

Recuerde, el apalancamiento puede ser el mejor amigo del inversor cuando se utiliza cuidadosamente, y su peor enemigo si se utiliza con temeridad. Es una gran herramienta para aumentar los beneficios, a decir verdad los inversores individuales rara vez invierten sin ella. Pero siempre se debe tener en cuenta que cuanto mayor sea el apalancamiento, mayor es el nivel de riesgo.

Ahora que usted está equipado con la mayoría de las herramientas básicas, ¡puede hacer su primera transacción!

Un ejemplo sencillo de inversión

Si aún no tiene una cuenta Demo MetaTrader, registre una gratis en www.gcitrading.com/es/forex-trading/metatrader/. Recibirá un nombre de usuario y contraseña y se le pedirá descargue el software. ¡Adelante inicie su sesión!, seleccione GCI-Demo server, y haga click en “Inicio de sesión”:

Una vez acceda, vera la interface MetaTrader como se muestra a continuación:

La interface está organizada en diversas ventanas:

- La ventana **Observación del mercado** en la esquina superior izquierda que muestra la lista de instrumentos de inversión y las cotizaciones desde las que puede invertir;
- Diversos **gráficos**, desde los que puede también invertir y ver indicadores;
- La ventana **Explorador**, que muestra todas las cuentas² (demo y real) y otros detalles
- La ventana **Terminal** hasta abajo, que muestra información la funcionalidad descrita por cada pestaña.

Colocar una Posición

Aquí tiene una lista de puntos que debe seguir al colocar una operación:

- Identificar el par de divisas que desea comprar o vender
- Decidir el tamaño inicial de la orden (en lotes). *Tenga en cuenta* que en MetaTrader, 1 lote equivale a 100,000 unidades de divisa aunque es posible invertir con fracciones de lote
- Considerar aplicar Stops o Limits (incluidos en el capítulo siguiente)
- Abrir la orden

Digamos que después de pasar algún tiempo analizando los gráficos de varias divisas, concluye que EUR /USD tiende al alza. Por lo tanto usted decide comprar EUR/USD (equivalente a comprar EUR/vendiendo USD).

Abrir una posición con una Orden de Mercado (**Market Order**):

En este ejemplo, la forma más fácil de abrir una nueva posición para EUR/USD es hacer doble-click dentro de la fila del EUR/USD desde la ventana de Observación del mercado Se le mostrará el siguiente cuadro de texto:

The screenshot shows the 'Order' window for EURUSD. On the left is a price chart with a vertical axis from 1.2912 to 1.2922. A blue horizontal line is at 1.2918 and a red horizontal line is at 1.2917. On the right, the order parameters are: Symbol: EURUSD, Euro vs US Dollar; Volume: 1.00; Stop Loss: 0.0000; Take Profit: 0.0000; Comment: (empty); Type: Instant Execution. Below these, the current price is displayed as 1.2917 / 1.2918 with 'Sell' and 'Buy' buttons. At the bottom, there is a checkbox for 'Enable maximum deviation from quoted price' and a 'Maximum deviation' field set to 0 pips.

Verifique los siguientes parámetros antes de ejecutar su orden:

Instrumento: Esto aplica a EUR/USD, ya que este es el instrumento en el que hizo click. Si desea puede cambiar el instrumento que está comprando en este recuadro haciendo click en el menú desplegable para “Símbolo” y elegir un instrumento diferente.

Volumen: El importe o cantidad en lotes que desea comprar. Puede cambiar la cantidad aquí, o usar los botones con flechas para incrementar o disminuir el tamaño en lotes. 1 lote = 100,000 unidades de divisa. Puede invertir en fracciones a partir de 0.01, puede programar por ejemplo un volumen de inversión de 10.57 lotes, 1.00 lote, 0.5 lote, o cualquier otro volumen.

Stop Loss y Take Profit: Al introducir un precio en estas casillas programará órdenes de Stop Loss y/o Take Profit para su posición, de forma que al ejecutarse, ya tendrá programadas estas órdenes condicionales. Al dejar estos valores en 0.0000, no habrá Stop Loss o Take Profit predefinidos, pero podrá colocarlos una vez su posición esté abierta si lo desea.

Tipo: Esta casilla deberá permanecer en “Ejecución instantánea” para poder abrir una posición al precio actual del mercado.

Permitir desviación máxima del precio cotizado: Este es el importe de deslizamiento, en pips, que usted está dispuesto a aceptar en la ejecución de su orden. En GCI está por defecto en “0” ya que es muy raro que suceda. Si el precio cambia más que la desviación máxima mientras su orden es procesada, dicha orden no se ejecutará y se le ofrecerá un nuevo precio.

Una vez haya verificado estos parámetros para su Nueva orden, haga click en “Comprar” para comprar al precio Ask, o en “Vender” para vender al precio Bid. En este ejemplo, vamos a “Comprar.”

Posiciones Abiertas

Usted ha comprado 1 lote de EUR/USD a 1.2918, esta posición la verá ahora en la pestaña “Operaciones” dentro de la ventana Terminal. Aquí podrá ver el Balance de su cuenta e información de su margen también:

Order #	Time	Type	Size	Symbol	Price
37007646	2014.09.10 21:22:38	buy	1.00	eurusd	1.2918

Balance: 50 586.20 USD Equity: 50 566.20 Margin: 250.00 Free margin: 50 316.20 Margin level: 20226.48%

Terminal: Trade | Account History | Alerts | Mailbox | Market | Signals **56** | Code Base | Experts | Journal |

Trading orders page | Default

Usted puede administrar esta Posicione abierta haciendo click con el botón derecho del ratón, y seleccionar del menú desplegable:

Tenga en cuenta que puede **cerrar** esta posición al precio del Mercado seleccionando “Cerrar orden”. Puede añadir o cambiar las ordenes de Stop o Limit seleccionando “Modificar o eliminar orden”, o puede añadir una orden de Trailing Stop a la posición elegida.

Tenga en cuenta que al colocar una Nueva orden del mismo producto pero en dirección opuesta, su posición original no se cierra, sino se cubre “Hedge”. “Hedge” o cubrir significa abrir la misma posición pero en dirección opuesta, en este caso por ejemplo vendiendo EUR/USD, sin cerrar la posición original. De esta forma elimina usted el riesgo del mercado al dejar su posición abierta. Su posición solo se cierra seleccionando “Cerrar orden”, o al ejecutarse las ordenes de Stop o Limit programados.

Ahora, digamos que al final del día, o posiblemente unos minutos después, la cotización del EUR/USD sube a 1.2928 Bid / 1.2929 ask. Usted cierra esa posición de EUR/USD seleccionando “Cerrar orden” desde el menú mostrado arriba. Esto venderá su posición de EUR/USD al precio Bid actual, logrando una ganancia de 10 pips (1.2928 – 1.2918).

Posiciones cerradas

Ahora podrá ver esta pestaña "Historial de cuentas" en su ventana Terminal. Para ver las posiciones cerradas, haga click con botón-derecho dentro de esta pestaña de Historial de cuentas, y elija la periodicidad que desee:

Esto desplegará los detalles inversión de las operaciones cerradas dentro del periodo elegido desde la pestaña para el Historial de cuentas. Su ganancia en la posición de muestra es de \$10 por pip x 1 lote x 10 pips = \$100. Esto significa que esta fluctuación aparentemente insignificante en el precio, le permite sacar ganancia de \$ 100 con solo un Margen Utilizado o una inversión de sólo \$ 250.

En otras palabras, usted acaba de obtener un 40% de ganancia sobre su inversión, gracias al movimiento del precio y el uso del apalancamiento.

Para ver el historial de comercio para el período de tiempo especificado e imprimirlo, seleccione "Guardar como informe" del menú después de hacer click derecho en la pestaña Historial de la cuenta.

Manejo de Riesgos y Recompensas – Stops y Limits

Invertir en Forex puede ser un negocio arriesgado. La plataforma MetaTrader de GCI permite tener una variedad de órdenes para limitar el riesgo y asegurar ganancias. Además de las **Órdenes de Mercado** descritas en la página 10, GCI ofrece los siguientes tipos de Órdenes:

Stop Loss: Esta es una orden diseñada para limitar el riesgo en una posición existente. Esta orden cerrará su posición al precio fijado por usted si la posición se mueve en su contra. Si tiene una posición de Buy, la orden de Stop se programará debajo del precio actual del mercado. Si su posición es Sell, la orden de Stop se programará por arriba del precio actual del mercado. Puede colocar órdenes de Stop haciendo click con el botón derecho directo en la posición dentro de la pestaña de “Operaciones” dentro de la terminal y seleccionando “Modificar o eliminar orden”. Puede colocar su Stop Loss, que es de 1.2900 en el siguiente ejemplo, y hacer click en el botón azul “Modificar #[número de ticket][descripción de la posición]”:

Otra alternativa es colocar un stop “Predefinido” al abrir su posición, tal como se describe en la página 10.

Trailing Stop: Esta también es una orden diseñada para limitar el riesgo de una posición existente, pero en vez de colocarla con un precio fijo, se programa a una distancia fija, en pips, desde el precio actual del mercado que “seguirá” el mercado conforme se desplace a su favor. Puede colocar una orden Trailing Stop haciendo click con el botón derecho sobre la posición dentro de la pestaña de

“Operaciones” en la ventana Terminal, y seleccione “Trailing Stop”. Introduzca cuantos pips desea a partir del precio actual al que quiere programar su stop:

Tener algunas operaciones con pérdida es inevitable para cualquier inversor. Una de las claves más importantes para el éxito al invertir es la de limitar las pérdidas en estas operaciones perdedoras, utilizando Stops y Trailing stops controlando así el riesgo.

Entry Stop: Este tipo de orden está diseñada para abrir una nueva posición, pero solo si el Mercado comienza a moverse en la dirección que usted anticipó. Una orden de “Entry Stop Buy” es una orden para comprar por encima del precio actual del mercado, y una orden de “Entry Stop Sell” es una orden para vender por debajo del precio actual del mercado. Para colocar un Entry Stop, haga doble-click en el símbolo que desea invertir desde la ventana de Observación del mercado. En la ventana emergente cambie el **Tipo** de “Ejecución Instantánea” a “Orden pendiente”. Debajo de “Orden pendiente”, cambie el tipo a “Buy Stop” o “Sell Stop”:

Haga click en el botón azul “Efectuar”. La orden de Entry Stop, en este caso a “Buy Stop”, se mostrará en la pestaña de “Operaciones” en su ventana de Terminal hasta que se ejecute o usted la elimine.

La ventaja de la orden de Entry Stop es que solo invierte en la dirección que lleva el impulso del mercado. En caso de predecir incorrectamente la dirección del mercado, su Entry Stop no será alcanzado, la orden no se ejecutará, y usted no tendrá lo que hubiera podido ser una posición perdedora.

Orden Take Profit: Este tipo de orden está diseñada para capturar ganancias en una posición existente. Esta orden cerrara una posición al precio que usted programe siempre que el mercado se mueva a su favor. Si usted tiene una posición Buy, la orden Limit será por encima del precio actual del mercado. Si tiene una posición Sell, la orden de Limit será por debajo del precio actual del mercado. Puede programar ordenes de Take Profit haga click con el botón derecho sobre la posición dentro de la pestaña de “Operaciones” en la ventana Terminal y seleccione “Modificar o eliminar orden”. Podrá colocar su precio para Take Profit, que es de 1.2950 en el siguiente ejemplo, y hacer click en el botón azul “Modificar #[número de ticket][descripción de la posición]”:

Otra alternativa es colocar una orden Take profit “Predefinida” al abrir su posición, tal como se describe en la página 10.

Orden de Limit: Este tipo de orden está diseñada para abrir una nueva posición a un mejor precio que el del mercado actual. Un Buy Limit es una orden para comprar por debajo del precio actual del Mercado, y una orden Sell es una orden para vender por arriba del precio actual del mercado. Para colocar ordenes Limit, haga doble-click en el símbolo que desea invertir desde la ventana de Observación del mercado. En la ventana emergente cambie el **Tipo** de “Ejecución Instantánea” a “Orden pendiente”. Debajo de “Orden pendiente”, cambie el tipo a “Buy Limit” o “Sell Limit”:

Haga click en el botón azul “Efectuar”. La orden de Entry Limit, en este caso “Buy Limit” en 1.2909, se mostrará en la pestaña de “Operaciones” en su ventana de Terminal hasta que se ejecute o usted la elimine.

La ventaja de la orden de Limit es que si su orden se ejecuta, usted habrá colocado una posición a un mejor precio que si hubiera colocado una Orden de Mercado. Para un Buy Limit, puede por esto aprovechar que el mercado se mueva ligeramente por debajo justo antes que su tendencia lo lance de nuevo al alza. Y para un Sell Limit, podrá aprovechar un ligero movimiento del mercado al alza, antes que la tendencia lo lleve a la baja.

Recuerde, las ordenes de Stop y Take profit son herramientas muy simples que pueden marcar la diferencia entre una exitosa carrera de inversiones, o un gran agujero en su bolsillo. Tenga en cuenta utilizar este tipo de órdenes en cada inversión que haga.

Agregar Símbolos de inversión

La plataforma MetaTrader de GCI ofrece poder invertir en cientos de instrumentos, incluyendo más de 50 pares de divisas, CFDs sobre Oro, Petróleo crudo, Índices y más. GCI ha pre-seleccionado su ventana de “Observación del mercado” con algunos de los instrumentos más populares, pero puede fácilmente agregar o quitar instrumentos, personalizando totalmente lo que ve y lo que invierte.

Haga click-derecho en cualquier lugar dentro de la ventana “Observación del mercado”, y seleccione “Símbolos”:

A continuación verá la lista de símbolos disponibles organizados en carpetas por categorías:

Seleccione el símbolo deseado dentro de las carpetas mostradas, haga click sobre él y elija “Mostrar”. El símbolo aparecerá al final de su ventana de Observación de mercado, disponible para invertir y abrir gráficos. Los símbolos incluidos en la ventana de Observación de mercado están marcados con un icono dorado. Si desea eliminarlos, seleccione el símbolo y haga click en “Ocultar”

Uso de Gráficos

La plataforma MetaTrader de GCI ofrece gráficos ilimitados, con una variedad de características gráficas y prestaciones para inversión. Algunos gráficos han sido pre-configurados en su plataforma, pero usted puede cambiar el símbolo, periodicidad, tipo de gráfico, y otros detalles. Hay dos formas para crear gráficos:

- 1) Desde la ventana de "Observación del mercado", haga click-derecho en el instrumento para el que quiere abrir el gráfico, seleccione **Ventana del gráfico**:

Market Watch: 15:39:59			
Symbol	Bid	Ask	
EURUSD	1.3138	1.3139	
GBPUSD	1.6601	1.6604	
USDCHF	0.9180	0.9181	
USD.PY	104.02	104.04	
USDCAD	1.0974	1.0974	
AUDUSD			New Order F9 38
EURGBP			Chart Window 13
EURAUD			Tick Chart Space 67
EURCHF			Depth Of Market 64
EURJPY			Hide 71
GBPCHF			Hide Delete 44
GBPJPY			Hide All 74
Crude_Oil			Show All 87
Gold			Symbols 60
Dow_Jones			Sets 92
DAX_30			

- La otra forma de crear un gráfico es al hacer click en el instrumento que desea dentro de la ventana de Observación del Mercado, arrastrar y soltar el instrumento elegido a una ventana de gráfico existente.

El gráfico a continuación muestra un gráfico de velas para EUR/USD, con periodicidad de 4 Horas.

Tenga en cuenta que el menú desplegable al hacer click-derecho permite invertir desde el gráfico “Operaciones”, cambiar la periodicidad, o cambiar el tipo de gráfico (Velas, Barras, o Lineal) y otras prestaciones desde el menú “Propiedades”.

Para ver los botones azules o rojos en la esquina superior izquierda del gráfico, debe activar la función **One Click Trading**. Con esta función, usted podrá comprar o vender pares de divisa con un solo click del botón correspondiente. Esto comprará o venderá al instante el número de lotes que haya elegido.

Localizados en el borde superior de la ventana del gráfico encontrará botones con diferentes funciones que puede aplicar a dichos gráficos. Pasee el ratón por cada botón para ver su función. El botón con el símbolo de “+” en verde le da acceso a una lista de indicadores técnicos para los gráficos:

Vea más detalles para cada indicador y su uso en: <http://ta.mql4.com/indicators>.

La Búsqueda de la Volatilidad

El mercado Forex está abierto las 24 horas del día, pero ¿cuáles son las mejores horas para obtener un beneficio?

A pesar de que el mercado de Forex está abierto las 24 horas del día, con excepción de los fines de semana, no todas las horas son igualmente buenas para invertir. La razón de que el mercado Forex esté abierto las 24 horas del día es que se compone de diferentes sesiones alrededor del mundo que cubren las 24 horas.

Mientras más mercados estén activos al mismo tiempo, más transacciones se ejecutan, y más acción de la que usted puede sacar partido.

Horarios de inversión (“GMT” – Global Market Time – Horario Mundial del Mercado):

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24						
							London																						
												New York																	
		Sydney																					Sydney						
Tokyo																													

Debido a que la sesión del mercado de Londres es la más activa de las cuatro, las mejores horas para invertir son de 8:00 a 9:00 (GMT) y de 13:00 a 17:00 (GMT), porque es cuando la sesión de Londres se solapa con otras sesiones.

Recuerde - a pesar de tener la posibilidad de invertir las 24 horas del día, es mejor planear sus inversiones con el fin de captar la mejor acción y tener la oportunidad de maximizar sus beneficios y minimizar sus pérdidas.

Herramientas adicionales

Este libro electrónico o eBook está diseñado para cubrir los aspectos básicos de análisis e inversión de los mercados con la plataforma MetaTrader 4 de GCI, para invertir con éxito y de manera rentable. MetaTrader es una sofisticada plataforma que cuenta con una variedad de capacidades adicionales que no están cubiertos en este eBook, incluyendo inversiones con ExpertAdvisors automatizados, Trading Signals integradas, y otras características. Le invitamos a explorarlos. Algunos recursos adicionales:

Análisis Técnicos e indicadores: <http://ta.mql4.com/>

Comunidad MetaTrader: <http://www.mql4.com>

Glosario

Ask: Precio al que el broker/dealer está dispuesto a vender. Igual a "Oferta".

Balance o Saldo: El valor de su cuenta sin incluir ganancias o pérdidas en posiciones abiertas.

Bid: Precio al que el broker/dealer está dispuesto a comprar. Igual a "Demanda"

Spread o Spread de compra/venta ("Bid/Ask Spread"): La distancia, generalmente en pips, entre el precio de compra y el precio de venta (Bid y Ask). Lo mejor para el inversor es que el spread sea lo más estrecho o ajustado posible.

Drawdown o recorte: Magnitud de la caída del valor de una cuenta, ya sea en % o en dólares, desde un pico hasta el siguiente valle. Por ejemplo, si la cuenta de un inversor aumenta de \$10.000 a \$20.000, baja después a \$15.000 y vuelve a subir hasta \$25.000, el inversor habrá tenido un recorte máximo de \$5.000 (incurrido cuando la cuenta bajó de \$20.000 a \$15.000) a pesar de que la cuenta nunca ha estado en una posición de pérdida desde el inicio.

Equidad (Equity): Este representa el valor de mercado actual de su cuenta. $Equity = Saldo + (\text{ganancias no realizadas} / \text{pérdidas en posiciones abiertas})$.

Margen disponible: Cantidad en su cuenta disponible como margen para nuevas posiciones. $\text{Margen Disponible} = \text{Equidad} - \text{Margen Utilizado}$.

Forex: Abreviatura de "Foreign Exchange". Se refiere generalmente al mercado de intercambio de divisas y/o a las propias divisas.

Análisis Fundamental (Fundamental Analysis): Valoraciones macro o estratégicas referentes al país del que se va a negociar una divisa, que se basan en toda la información disponible en el mercado, excepto en el precio. Por lo general, se tiene en cuenta el estado de la economía del país al que la moneda representa, su política monetaria y otra serie de elementos "fundamentales".

Apalancamiento (Leverage): Consiste en invertir en posiciones cuyo valor, expresado en múltiplos, excede el margen requerido para operar. Por ejemplo, si el valor teórico en el que se invierte (también conocido como "tamaño del lote" o "valor del contrato") es de \$100,000 y el margen requerido es de \$250, el apalancamiento se eleva a 400 veces ($\$100,000 / \250).

Limit: Llamado también "Take Profit, T/P o Tomar beneficio". Orden de Compra cuando el mercado se sitúa por debajo de ese precio, o de Venta, cuando el mercado se mueve por encima del mismo. En MetaTrader, este tipo de orden abre una posición.

Liquidez: Se dice del mercado con un elevado nivel de actividad y volumen. Es la eficiencia y rentabilidad con que una posición puede ser negociada o una orden ejecutada. Un mercado con mayor liquidez ofrecerá mayor cantidad de cotizaciones a spreads de compra/venta inferiores.

Margen: Cantidad de fondos necesarios en la cuenta del inversor para poder abrir una posición o mantener una posición abierta. El margen requerido en MetaTrader es de \$250 por lote. Por ejemplo, si tiene 3 lotes en posiciones abiertas, su margen utilizado es $3 \times \$250 = \750 . Tenga en cuenta que el margen no es un "cargo" y no se descuenta de su cuenta.

Llamada de reposición de margen (Margin Call): Exigencia del broker para depositar más fondos reponiendo el margen para poder mantener abierta una posición. Esto quiere decir que a veces una Llamada de reposición de margen del broker cerrará las posiciones con fondos insuficientes. Este procedimiento le permite al inversor evitar pérdidas mayores o un saldo deudor en su cuenta.

Orden de Mercado (Market Order): Orden de compra al precio actual del mercado (Ask) o vender al precio actual del mercado (Bid).

Oferta: Precio al que el broker/dealer está dispuesto a vender. Igual a "Ask".

Pip: Variación mínima del precio de una divisa. En el mercado de futuros normalmente se habla de "ticks". Por ejemplo, en EURUSD, una variación del precio de 0,9015 a 0,9016 es un pip. En USDJPY, una oscilación de 128,51 a 128,52 es un pip.

Roll over: Cambio que experimentan los futuros cuando expira el contrato vigente y comienza uno nuevo.

Spot Forex (Spot Foreign Exchange): A menudo se le conoce como "mercado interbancario". Se refiere a las divisas negociadas entre dos partes, a menudo entre los principales bancos. Generalmente se invierte con margen y es el principal mercado de este sitio Web. Generalmente con mayor liquidez y más amplio que los futuros cambiarios, es utilizado sobre todo por instituciones y gestores de cartera profesionales.

Stop: También llamado "Stop Loss" o "S/L". Orden para comprar solo si el precio de mercado alcanza un precio superior específico, o para vender solo si el precio de mercado alcanza un precio inferior específico.

Premium, Swap o Interés nocturno ("Cost of Carry"): El coste, generalmente en dólares o pips por día, por mantener una posición abierta.

Take Profit: Orden para comprar a un precio determinado cuando el mercado se mueve hacia abajo a ese precio, o para vender a un precio determinado cuando el mercado se mueve hacia arriba a ese precio. En MetaTrader, este tipo de orden se cierra una posición existente.

Análisis Técnico (Technical Analysis): Análisis de los factores que intervienen en los precios de los mercados de valores para determinar estrategias de inversión, independientemente de otros factores fundamentales.

Tick: Variación mínima del precio en los futuros o CFDs. En el mercado de divisas normalmente se habla de "pip". Por ejemplo, en Dow Jones, una oscilación de 8845 a 8846 es un tick. En S&P 500, una variación de 902,50 a 902,51 es un tick.

GCI Financial

www.gcitradings.com

email: info@gcitradings.com

tel: + 1 800 604 2457