

Breakout della chiusura precedente

Questo metodo è di una semplicità estrema e può essere usato su tutti i mercati futures senza distinzione, con applicazioni più interessanti se il mercato ha una più alta volatilità (e con maggiori rischi!). In sostanza ogni qualvolta il future apre sopra la chiusura del giorno prima si ha una possibilità di ingresso short alla rottura del livello di chiusura; viceversa in caso di apertura sotto la chiusura di ieri. Qui le tecniche diventano 2: la più usata soprattutto dai traders americani mira a prendere profitto entro un certo livello che normalmente viene personalizzato (numero di punti, percentuale dall'apertura, raddoppio del range apertura-chiusura di ieri, ecc.), altri invece tengono la posizione fino in chiusura. In quest'ultimo caso è opportuno adottare un trailing stop per evitare di incorrere in una perdita dopo essere stato in guadagno di parecchi punti. In entrambi i casi, comunque, occorre adottare stop loss rigidi, poichè in alcuni casi i mercati invertono posizione proprio dopo aver chiuso il lap e vanno in direzione contraria con molta forza. Il consiglio quindi è di verificarlo sul mercato che si vuole tradare e personalizzare target, stop loss e trailing stop. Si potrebbe inserire anche una serie di filtri o uno solo, come per esempio un minimo di punti del lap. Le possibilità sono molteplici, a voi l'incombenza di assemblare una buona strategia avendo già la base. Vediamo un esempio con l'eurostock.

