

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

2

Medie mobili e velocità

Come elaborare un semplice indicatore per acquistare e vendere

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

3

Titolo

“Medie mobili e velocità“

Autore

www.proiezionidiborsa.com

Editore

www.proiezionidiborsa.com

Siti internet

www.proiezionidiborsa.com

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

4

ATTENZIONE: questo ebook contiene i dati criptati al

fine di un riconoscimento in caso di pirateria. Tutti i

diritti sono riservati a norma di legge. Nessuna parte di

questo libro può essere riprodotta con alcun mezzo senza

l’autorizzazione scritta dell’Autore e dell’Editore. È espressamente vietato

trasmettere ad altri il presente ebook, ne’ in formato cartaceo ne’

elettronico, ne’ per denaro ne’ a titolo gratuito. Tutti i nomi di prodotti o

aziende citati nel testo sono marchi registrati appartenenti alle rispettive

società e sono usati a scopo editoriale e a beneficio delle relative società.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

5

ATTENZIONE: investire in Borsa è rischioso

Le strategie riportate in questo libro sono frutto di anni di studi e specializzazioni, quindi non è

garantito il raggiungimento dei medesimi risultati economici. I risultati passati ottenuti dall’autore

non forniscono alcun tipo di garanzia per i guadagni futuri.

Il lettore si assume piena responsabilità delle proprie scelte economiche e finanziarie, consapevole

dei rischi connessi a qualsiasi forma di investimento in Borsa.

I casi di studio e gli esempi contenuti nel testo sono frutto di notizie e opinioni che possono essere

modificate in qualsiasi momento senza preavviso e non costituiscono sollecitazione all'acquisto o

alla vendita di valori mobiliari e al pubblico risparmio.

L’unico scopo è di fornire elementi di studio sull'andamento dei mercati, pertanto non possono

essere considerate come previsioni certe e non mettono al riparo dal rischio insito nelle operazioni

di investimento in titoli.

L’Autore e l’Editore declinano ogni responsabilità su eventuali inesattezze dei dati riportati, danni,

perdite economiche, danni diretti o indiretti derivanti dall'uso o dalla divulgazione delle

informazioni contenute in questo libro.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

6

PREFAZIONE

Da ragazzi, quanti di noi hanno lanciato i famosi sassi nello stagno, o in un lago?

Credo molti, ed io ero tra quelli che lo faceva.

Mi divertivo ad osservare i cerchi concentrici che si formavano e poi, come mai fossero
esistiti, svanivano nel nulla.

Ma perché questi cerchi svanivano, cosa c’era dietro queste onde, questi
imperscrutabili disegni nell’acqua?

In realtà, pensai che la cosa non fosse così strana, in quanto i cerchi svanivano
quando altri cerchi li interrompevano, o comunque quando, dopo un po’, il loro ciclo si
era concluso.

Come cerchi che nascono, si allargano, e poi muoiono, pensai che lo stesso destino
riguarda le persone ed i fenomeni naturali.

Imperscrutabili destini fanno evolvere i fenomeni da una nascita ad una
morte, sino alla loro evoluzione finale.

La stessa cosa succede in borsa.

Cicli minori, intermedi e maggiori si alternano e si intersecano, come giochi sull’acqua,
in un infinito comporsi e ricomporsi di danze sempre diverse ma, in fondo, sempre
uguali a loro stesse.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

7

INTRODUZIONE

In borsa esistono infiniti cicli, perché la realtà che governa i fenomeni naturali, fisici,
biologici e finanziari è, per certi versi, simile e ciclica, dall’immensamente grande
all’infinitamente piccolo.

Possiamo trovare cicli giornalieri, intraday, settimanali e pluriennali.

Ma come sfruttarli?

Come molti lettori sapranno, per ciclo si intende un movimento di prezzi che parte da
un minimo e si esaurisce con il minimo successivo dello stesso ciclo, da cui riparte un
ciclo che dovrebbe avere pari durata.

E c’è chi coglie questa ripetitività, per definire minimi successivi, mentre il discorso si
fa più complicato, se si deve andare a cercare di cogliere un massimo.

L’Ebook Top or Bottom rappresenta la nuova frontiera dei cicli ed una grande
innovazione mondiale.*

Noi abbiamo cercato, in questo ebook, di partire da una prospettiva diversa, e di
andare a vedere come evitare le soggettività, che spesso ricorrono nell’analisi ciclica.

Di seguito, vi spiegheremo come l’analisi tecnica favorisce la comprensione che un
minimo o un massimo è stato raggiunto, su qualsiasi ciclo di borsa, con uno
strumento tanto semplice, quanto versatile, e che mettiamo a disposizione del lettore,
per integrare le sue analisi con gli altri strumenti di proiezionidiborsa.com.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

8

*Top or Bottom
Come costruirsi il frattale su ogni Time Frame e tradarlo su Titoli, Indici, Valute e Commodities

Top or Bottom è applicabile a Indici, Titoli, Valute e Commodities
Ideale per il trader di breve termine, medio e lungo termine
Ideale per chi trada Titoli, Indici, Futures e Commodities su tutti i Time Frames
IDEALE PER CHI NON VUOLE PERDERE IN BORSA...
Come costruire il Frattale su tutti i Time Frame su Titoli,Indici/Futures, Valute e Commodities;
Come effettuare proiezioni sui massimi e minimi con probabilità del 80%;
Come tradare i segnali del Frattale;
Dove sarà il prossimo minimo o il prossimo massimo;
Dove finirà il rialzo e dove inizierà il ribasso su ogni Time Frame;
Come calcolare le Prossime date di Setup ed individuare quale 5, 15, minuti, ora, giorno, settimana, mese sarà quella
del massimo e del minimo relativo o assoluto.

Questo è un Ebook straordinario.
Con onde di Elliott, proiezioni di Gann, cicli astrofinanziari e planetari, cicli di Tracy e, per la verità , anche con la
tradizionale impostazione metodologica del ciclo di Taylor, otteniamo non un'indicazione ciclica, ma una pluralità di
indicazioni cicliche, tra le quali scegliere, è come tirare la classica freccetta.

Ora, invece, si è giunti ad una svolta "nodale" dell'analisi ciclica.

Non più soggettività, non più discrezionalità, il che è già molto importante, soprattutto considerando quanto giochi
l'aspetto psicologico, emotivo, nella cattiva gestione dei trades impostati.

Ma non solo.

A tutto ciò si coniuga, con tutta evidenza, una sorprendente attendibilità previsionale dei frattali, i quali, peraltro, sono
facili da disegnare, a maggior ragione tramite regole che possono essere implementate su semplici fogli excel.
Con tutto rispetto, quindi, per i vari battleplan, Elliott waves, Gann, e chi più ne ha, più ne metta, crediamo che
davvero sia stato realizzato un salto significativo nell'alveo dell'analisi ciclica a livello mondiale.

CLICCA sul Link sotto e Scarica il DEMO di Top or Bottom

http://www.proiezionidiborsa.com/vibra.pdf

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

9

IL METODO

Come sanno i lettori che già ci seguono, a noi di proiezionidiborsa non piace perderci
in inutili chiacchiere, e quindi vi sveliamo subito il metodo.

Per tutti coloro che hanno letto il nostro ebook Three trend indicator, questo
ebook risulterà la naturale continuazione di quanto in esso indicato.

Per semplificare, ecco di seguito alcuni concetti, che è bene chiarire:

media mobile centrata: una media mobile, che viene arretrata della metà della sua
durata.

Esempio: se uso la media centrata a 10 giorni, vuol dire che uso la media a 10 giorni,
ma questa media viene spostata indietro della metà, quindi di 5 giorni, e quindi sarà
disegnata il quinto giorno.

Oscillatore delle medie centrate: la differenza tra una media centrata più breve ed
un’altra più lunga, calcolata su un periodo pari al doppio della media più breve.

Così, se la media più breve è quella a 5 giorni, la seconda media è a 10 giorni.

Momentum dell’oscillatore: non è altro che la differenza tra il valore dell’oscillatore un
giorno, ed il valore dell’oscillatore il giorno prima, o comunque rispetto al precedente
time frame.

Media dell’oscillatore: la media mobile a 3 giorni dell’oscillatore.

Eccoci quindi arrivati al nostro indicatore, che l’esperienza pratica dimostra
utile per comprendere quando un minimo o un massimo è stato fatto sui
diversi cicli.

Riassumendo, possiamo quindi dire che l’indicatore è costituito da una media mobile a
tre unità di un momentum dell’oscillatore, costituito dalla differenza tra due medie
mobili centrate, di cui la più breve pari alla metà del periodo su cui è calcolata quella
più lunga, e questa di durata pari al ciclo che ci interessa esaminare.

Ma il segnale qual’è?

Ebbene, il segnale è rappresentato dall’attraversamento della linea dello zero, da
parte della media a 3.

Tutte le volte che questa viene attraversata, i prezzi sono vicini o coincidenti con un
punto di svolta, un minimo o un massimo. La media a 3 serve a smussare i
movimento dell’indicatore di velocità (momentum) che potrebbero essere eccessivi.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

10

 UN PROBLEMA

I più attenti di voi, avranno notato un problema matematico, relativo alla concreta
applicazione delle medie mobili centrate.

Detto molto semplicemente: se io devo applicare, ad esempio, una media mobile a 30
giorni, devo posizionarla, ovviamente, a 30 meno 15, cioè al quindicesimo giorno, ma
se devo applicarla all’intero periodo come faccio, visto che gli ultimi 15 giorni sono
scoperti, sarebbero cioè dati futuri, non ancora disponibili?

La soluzione è molto semplice:

per utilizzare una media mobile centrata, da applicare all’intero periodo di riferimento,
praticamente pongo i dati mancanti tutti uguali all’ultimo dato di cui dispongo.

Ritorniamo all’esempio della media a 30 giorni:

l’ultimo dato di cui dispongo è ovviamente quello relativo al trentesimo giorno.

Calcolo quindi la media mobile a 30 giorni, e la applico al quindicesimo giorno della
serie.

E per il sedicesimo giorno, come faccio?

Ebbene, calcolo la media nel seguente modo:

considero i dati dal secondo al trentesimo della serie, ed ipotizzo, non avendolo, che il
dato del trentunesimo giorno sia uguale a quello del trentesimo.

Quindi calcolo la media a trenta, e la applico al sedicesimo giorno della serie.

Avete capito?

E, quindi, per il diciassettesimo giorno, come facciamo?

Sommiamo i dati a nostra disposizione, dal terzo al trentesimo, e quindi ci mancano
due dati:

questi due dati li poniamo uguali, ancora una volta, a quello del trentesimo giorno
della serie, e quindi sommiamo questi trenta dati e applichiamo la media al
diciassettesimo giorno.

In pratica, visto che la media centrata ha una serie di dati mancanti, essendo
arretrata di metà periodo, sostituisco questa parte di dati mancanti con dati tutti
uguali, pari all’ultimo dato disponibile della serie storica, e quindi utilizzo, per calcolare
la media, questi dati.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

11

Facciamo un esempio:

mi interessa la media mobile centrata a 10 giorni, e i dati relativi alle ultime 10 unità
di tempo sono questi: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Quindi, calcolo la media a 10, che fa 5,5 e la colloco in corrispondenza della quinta
unità

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

12

MEDIA VALORI

 1

 2

 3

 4

 5,5 5

 6

 7

 8

 9

 10

Come notiamo, dal sesto dato della serie non sarebbe più possibile calcolare una
media mobile di 10 unità, in quanto abbiamo solo i dati a partire dal secondo al
decimo, ecc.

E quindi, cosa facciamo?

Aggiungiamo alla serie quanti dati ci servono, sempre uguali all’ultimo dato, in questo
caso 10.

Quindi, trasformiamo come segue la nostra serie:

1, 2, 3, 4, 5, 6, 7, 8, 9, 10,10, 10, 10, 10, 10.

Come notate, questo espediente ci consente di avere una media a 10 che giunge fino
alla fine, in quanto, essendo posizionata arretrata, è come se dovesse usare dati
fururi, che ovviamente non abbiamo, e che dobbiamo cercare di sostituire con il dianzi
indicato espediente.

Infatti, avremo, riprendendo l’esempio di sopra:

DATI STORICI DELLA SERIE: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

DATI PREVISIVI FUTURI, POSTI UGUALI ALL’ULTIMO DATO NOTO: 10, 10, 10, 10, 10.

MEDIA CENTRATA A 10: 5,5; 6,4; 7,2; 7,9; 8,5.

Come notiamo, senza proiettare cinque dati previsivi, posti uguali all’ultimo noto, noi

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

13

dovremmo necessariamente fermarci al primo calcolo della media centrata, cioè 5,5, e
non potremmo completare la media, sino a ricomprendere gli altri dati noti nel calcolo,
in quanto in misura inferiore all’ampiezza della media stessa.

Ovviamente, in questo modo più ci spingiamo avanti nella serie, maggiore è
l’elemento proiettivo della media, ma siamo proiezionidiborsa, no?

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

14

Un’ultima avvertenza:

per i cicli minori, più brevi, invece di usare i dati costituiti dalle chiusure giornaliere,
useremo i dati a 15 minuti, cioè le chiusure dei quarti d’ora: quanti?

Evidentemente, tanti quanti sono i quarti d’ora di cui si compone la giornata.

In taluni casi, potremo scendere anche sotto il quarto d’ora.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

15

IL METODO APPLICATO A DIVERSI CICLI

Di seguito, vediamo come concretamente applicare il metodo a diversi cicli, quelli che
potrebbero principalmente interessare diversi tipi di trading.
Partiamo dai cicli di maggior durata, per scendere a quelli più brevi:

cominciamo con un ciclo adatto al lungo termine, ed ipotizziamo di voler analizzare il
ciclo biennale:

in un anno abbiamo 52 settimane, mediamente aperte 5 giorni alla settimana.

Quindi, il calcolo sarebbe 52 X 5 = 260, e poi 260 X 2 = 520, che possiamo
tranquillamente arrotondare a 500.

L’altra media sarà di 250 giorni (dati di chiusura).

La media mobile a 500 sarà arretrata di 250 unità, mentre la media di 250 unità sarà
arretrata di 125.

Visto che le medie sono arretrate di metà ciclo, mancano taluni dati per completare i
calcolo e, come ricorderete, suppliamo a tale mancanza, ponendo questi dati uguali
all’ultimo dato noto della serie, quindi corrispondente, rispettivamente, al
cinquecentesimo dato ed al duecentocinquantesimo dato della serie.

Ottenute le medie centrate, calcoleremo la differenza tra la media centrata a 125 e
quella a 250 unità.

Quindi, cosa ci rimane da fare?

Ovviamente, abbiamo ottenuto l’oscillatore basato sulla differenza tra le due medie,
ed a questo punto, non ci resta che calcolare la differenza ad un giorno di questo
oscillatore, cioè la differenza tra il valore assunto dall’oscillatore in una data giornata e
quello assunto il giorno precedente.

Infine, per smussare tale indicatore, calcoliamo la media a 3 giorni di quest’ultimo.

A questo punto, per altri cicli, si procede sempre in modo analogo, in quanto ciò che
cambia è solo la diversa lunghezza delle medie.

Ma procediamo con ulteriori cicli:

sul ciclo cosiddetto bimestrale, nel senso che dovrebbe durare all’incirca due mesi,
useremo due medie centrate di 50 e 25 giorni, tanto per arrotondare.

Il resto della procedura segue l’esempio fatto all’inizio.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

16

Consideriamo quindi, di seguito, taluni cicli di breve periodo.

Ciclo settimanale: solitamente la sua durata viene mediamente ricondotta ad 8 giorni.

In questo caso, pare opportuno, invece dell’utilizzo delle chiusure giornaliere, usare
time frame minori, così da ridurre la maggior volatilità insita in medie che sarebbero
costituite solo da 8 e 4 dati.

Useremo, quindi, time frame di 15 minuti, ed in particolare due medie centrate,
rispettivamente, di 125 e 250 periodi a 15 minuti, in pratica moltiplichiamoli numero
di quarti d’ora di una giornata borsistica per il numero di giornate, il cui ciclo
consideriamo.

Ancora una volta, applicheremo il metodo della proiezione dei dati mancati, posti
uguali, rispettivamente, al centoventicinquesimo ed al duecentocinquantesimo dato
delle serie.

Per il resto, procediamo come sempre, e quindi calcoleremo la differenza di medie, la
velocità di questo oscillatore (in questo caso non considereremo la differenza tra un
giorno e il giorno prima, ma semplicemente la differenza tra l’ultimo dato
dell’oscillatore e quello precedente), ed infine calcoleremo la media a 3 di quest’ultimo
indicatore.

Ciclo a 4 giorni:

si procede come nell’esempio precedente, cambiano solo le medie mobili, sempre
calcolate su time frame di un quarto d’ora: praticamente usiamo medie mobili di 125 e
62 periodi di un quarto d’ora.

Come notiamo, il metodo è sempre lo stesso, si tratta solo di definire la diversa
lunghezza della media:

per periodi ancora più corti, si utilizzeranno time frame di un minuto;

ad esempio nel cosiddetto trading intraday, si potrebbe decidere di usare il ciclo a due
ore, con le seguenti medie centrate:

60 e 120 minuti.

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

17

APPENDICE

Vi abbiamo illustrato un metodo di trading non discrezionale, ma oggettivo, e che
utilizza semplici algoritmi.

Alcuni traders ne rafforzano i segnali, dopo aver deciso il ciclo su cui operare, andando
ad esaminare i segnali sul ciclo superiore.

Quindi, aprono, sul ciclo prescelto, solo operazioni conformi al ciclo superiore: se
questo ha indicato, ipotizziamo, un minimo, e quindi è previsto in crescita, opereranno
sul ciclo inferiore, solo aprendo operazioni in conformità a segnali long, e rimanendo
flat in caso di segnali short, e viceversa, se sul ciclo superiore l’impostazione è short.

Ma qual’ è il ciclo immediatamente superiore a quello su cui abbiamo deciso di
operare?

Il ciclo pari al doppio, ad es., se abbiamo scelto il settimanale, sarà il bisettimanale,
mentre se abbiamo scelto quest’ultimo, sarà il mensile.

AD MAIORA!

www.proiezionidiborsa.com

 Tutti i Diritti Riservati – Vietata qualsiasi duplicazione del presente ebook

18

Proiezionidiborsa srl

Azienda di vendita Ebook e Softwares sui Mercati Finanziari.

Lo scopo

Pubblicare Ebook di Borsa e Softwares innovativi, che rappresentano vere e proprie scoperte scientifiche, e che
apportano notevoli cambiamenti all'analisi finanziaria e tecnica classica di borsa.

L'Elemento Contraddistintivo
Ogni Cliente dopo aver acquistato un Ebook o un Software/Trading System riceve ulteriori lezioni e spiegazioni del
Metodo per un lunghissimo periodo di tempo,ed inoltre, viene inserito in una apposito servizio assistenza che lo
metterà in condizione di capire appieno il Metodo spiegato nell'Ebook o applicato nel Software/Trading System.

L'Innovazione

L'approccio ai Mercati finanziari e alle tematiche finanziarie di questa Azienda, è molto diverso dai competitors : Ogni
Ebook e ogni Softwares nasce da statistiche secolari ed ogni argomento è giustificato da studi statistici e di probabilità,
elaborati da alti profili professionali, specializzati nei settori della Fisica quantistica e della consulenza finanziaria.

Tutti gli Ebook e i Softwares sono elaborati dai componenti dello Staff di proiezionidiborsa : profili di alta
professionalità.

La Mission

Offrire materiale di alto valore aggiunto ai propri lettori, ma soprattutto innovazioni concrete nel settore dell'analisi
finanziaria.

La Sfida

è quella di diventare leader nel settore degli Ebooks e Softwares di borsa in Italia.

