

Glosario

**Diccionario del
Curso de
Opciones Binarias**

¿Quieres libertad financiera?

¿Te vendría bien un sueldo extra?

¿Quieres ser rentable y dejar de perder dinero en el trading?

¿Quieres ser tu propio jefe?

Entonces... ¡Estás en el lugar adecuado!

En el CURSO DE OPCIONES BINARIAS vas a aprender todo lo necesario para poder empezar a ganar dinero, aprenderás cosas que no te enseñarán en ningún otro lado ¿y sabes que es lo mejor? DE MANERA GRATUITA.

Aprenderás acción del precio, Chartismo, Uso de indicadores, Estrategias Rentables y ¡mucho más!

Pero, antes de empezar tienes que saber lo más básico para que no te pierdas en el curso.

A continuación encontrarás un Glosario con todo lo que necesitas saber sobre Trading y Opciones Binarias en general para que empieces a familiarizarte con lo que vas a aprender.

¿Estás listo para alcanzar el éxito?

¡Empecemos!

Acciones

Se pueden entender como las partes en que se divide el capital social de una compañía. Dejan constancia de la participación de su titular en una empresa. El hecho de poseer una acción significa que su dueño ha comprado una parte de una compañía y, por lo tanto, tendrá derecho a un porcentaje de las ganancias que la misma pueda producir.

Activos

Instrumentos financieros que se utilizan para determinar el precio del contrato/operación. Hay diferentes clases: acciones (por ejemplo de Repsol o Facebook), materias primas o “commodities” (ej. oro, petróleo), índices (ej. FTSE 100, IBEX 35) o divisas (ej. dólar, euro).

Alertas

Las alertas también conocidas como Señales, permiten copiar las operaciones que el trader o empresa que las vende ejecuta, generalmente tú recibes notificaciones inmediatamente cuando el trader vendedor de señales haga una operación. (CUIDADO MUCHOS SON ESTAFADORES)

Análisis fundamental

Herramienta principal que se utiliza en comercio para determinar las tendencias de los mercados financieros. Consiste en analizar datos macroeconómicos, políticos o incluso físicos (catástrofes naturales, etc.) a nivel local o mundial.

Algunos dicen que aquí analizan las noticias.

Análisis técnico

Este tipo de análisis se fundamenta en que los precios de los activos dependen de las dinámicas propias de los mercados y que los cambios en los mismos forman, y por lo tanto siguen, un patrón, por lo que se pueden predecir tendencias y movimientos futuros en los precios.

Apalancamiento

El apalancamiento es un concepto que puede ayudarle a multiplicar su exposición a un mercado financiero sin tener que invertir más capital de inversión. Esto solamente aplica para FOREX.

At-the-money (ATM)

Se refiere a que el precio actual del activo subyacente es el mismo que el precio que tiene en el momento de la compra de la opción binaria. Normalmente el broker devolverá el importe arriesgado en la operación.

En pocas palabras es cuando una operación en opción binaria termina en empate.

Bandas de Bollinger

Las bandas de Bollinger es un indicador técnico de precio muy popular. Fueron desarrolladas por un inversor y pionero del análisis técnico, John Bollinger, en los años 80.

Bear

Los bear son especuladores que creen que un mercado, instrumento o sector va a tener una trayectoria descendente. Proviene del inglés Bearish (bajista)

Bolsa de Valores

Entender qué es una bolsa de valores puede resultar complicado para inversores principiantes. La definición de bolsa de valores es medio que permite comprar y vender acciones.

Bonos

Los bonos son una forma de inversión financiera que consiste en el préstamo de dinero a una institución por un periodo de tiempo determinado. Normalmente

pueden adoptar dos formas: bonos corporativos y bonos gubernamentales, dependiendo del tipo de organización a la que se realice el préstamo.

Bot

Un bot es un robot que abre o cierra operaciones de acuerdo al algoritmo con que ha sido programado. Actualmente circulan muchos bots donde las personas te ofrecen resultados muy prometedores, sin embargo la mayoría de estos bots son estafas o dejan de funcionar al poco tiempo, debes tener precaución con ellos, es sumamente difícil encontrar un bot que funcione.

Bróker

Un bróker o agente de bolsa es un individuo o empresa que realiza operaciones bursátiles en nombre de un inversor. Pueden hacerlo con diferentes clases de activos, aunque sucede más comúnmente en el mercado de acciones.

Bull (TORO)

Los bulls son especuladores que creen que un mercado, instrumento o sector va a tener una trayectoria ascendente. Proviene del inglés Bullish (alcista).

Calendario Económico

El calendario económico es una herramienta en el que puede ver la información más relevante que afecta a los mercados financieros. En él aparecen los próximos eventos macroeconómicos, resultados empresariales, OPVs, que pueden provocar movimientos en los mercados.

Canal

El canal se conforma por un soporte y una resistencia en las cuales el precio ira “rebotando” y respetando. El canal puede ser lateral, alcista o bajista.

Capital

El término capital puede significar diferentes opciones. Sin embargo, normalmente es la propiedad de un activo sin ninguna deuda involucrada.

Capital de Inversión

El capital de inversión es la parte de los recursos financieros que se tienen disponibles para operar en el mercado. Puede consistir en dinero o en otros activos.

Chartista

Un chartista es un inversor que se basa, sobre todo, en el análisis de gráficos para entender las oscilaciones históricas de los precios de un instrumento financiero, con el objetivo de obtener predicciones más fiables y especular sobre su comportamiento en el futuro. Este tipo de inversores también se conocen como analistas técnicos o inversores técnicos.

Cierre temprano / Vender Operación

Se produce cuando una plataforma permite que la operación se cierre antes del momento de expiración.

Cobertura

Una cobertura es una inversión u operación concebida para reducir la exposición existente al riesgo. El proceso de reducir el riesgo a través de inversiones también se denomina hedge o hedging.

Esta se tomada como una reentrada.

Comisión

La comisión es el precio que un bróker de inversión cobra por realizar operaciones en nombre de un inversor.

Corto

En el trading, corto describe una operación en la que se obtendrán beneficios si el activo sobre el que se opera baja de precio. También se denomina ir corto, tener una posición corta o, en ocasiones, vender.

Cotización

En el trading, la cotización es el precio de la última operación de un activo o bien el precio al que se vende o compra en el momento actual.

Ejercicio de la opción

Se utiliza en diversos supuestos pero, cuando hablamos de opciones binarias, se refiere al precio que tiene el activo en el momento en que se vende.

Estrategia de trading

Una estrategia de trading es un plan integral diseñado para conseguir un determinado beneficio. Dentro de una estrategia hay una parte enfocada a la toma de decisiones de inversión y otra parte, que es crítica, de gestión monetaria y de riesgos. Hay cuatro planos temporales típicos en los que desarrollar estrategias: intradía, posición, tendencia y swing. Cada inversor típicamente se suele adaptar mejor a un plano temporal concreto, aunque no por ello debe verse necesariamente limitado al mismo.

Forex

La operativa en forex es el sistema que usan los participantes del mercado para convertir unas divisas en otras. Recibe también el nombre de mercado de divisas o FX. (Recuerda que nosotros estamos enfocándonos a Opciones Binarias)

Futuros

Es una operación financiera que determina las condiciones de compra-venta en un momento determinado pero no las ejecuta hasta otro momento futuro que queda

marcado con una fecha de vencimiento. En esa fecha, el comprador estará obligado a comprar, igual que el vendedor estará obligado a entregar el activo.

Gestión de riesgo

La gestión de riesgo es el proceso de identificación de riesgos potenciales en una cartera de inversión y de adoptar las medidas que correspondan para reducir dichos riesgos.

Giro de tendencia

Un giro de tendencia es un cambio de sentido en los movimientos de los precios de un activo: se produce cuando una tendencia ascendente (o un rally) se convierte en una descendente (una corrección) o al revés. También se denomina **cambio de tendencia**. (Así lo llamaremos en el curso).

Horarios de transacción

Días y horas en las que se puede negociar un activo. Serán diferentes según el tipo de activo.

Instrumento

Otra forma de referirse a los activos.

Instrumento de Alta/Baja

Es una opción binaria. Se decide si el precio del activo caducará por arriba o por abajo del precio del activo en un determinado momento.

In-the-money (ITM)

Es la manera de referirse al momento en que un inversor obtiene beneficios, bien porque el precio del activo en el momento de vencimiento es mayor al que tenía cuando lo compró o bien porque, en una opción de venta, el precio que tenía el activo cuando se adquirió es inferior al que tiene en el momento de vencimiento.

Es decir, Ganar la operación.

El Broker da como ganancia un porcentaje estipulado previamente.

Largo

En la terminología del trading, largo hace referencia a una posición que genera beneficios cuando aumenta el precio de mercado de un activo. Por regla general, se habla de abrir una posición larga o de ir largo.

Liquidez

En el ámbito de la inversión, la liquidez es la facilidad que se tiene para comprar o vender un activo determinado en el mercado sin influir en su precio. También puede hacer referencia a lo que cuesta convertir un activo en efectivo de forma rápida y sencilla.

Media Móvil

Una media móvil (abreviada como MM) es un indicador común en el análisis técnico que permite examinar los movimientos de precios de los activos al tiempo que se reduce la influencia de los picos de precios aleatorios.

Mercado

El término mercado puede tener varios significados en relación con las inversiones. Por regla general, se define como el medio en el que se realizan transacciones con los activos, cuyo valor viene determinado por la oferta y la demanda.

Mercado Alcista

Cuando un mercado, instrumento o sector tiene tendencia a subir, se denomina mercado alcista.

Mercado Bajista

Un mercado bajista es aquel que tiene una trayectoria de caídas sostenida en el tiempo.

Momento del vencimiento / Tiempo de Expiración

Fecha y hora en la que la opción expira. Puede medirse en horas, días, semanas o meses, según se determine en el contrato de la opción binaria.

Naked Chart / Naked Trading

Naked Tradinges operar observando únicamente la acción o movimiento del precio sin ningún tipo de indicador, oscilador o algoritmo especial a modo de “ayuda” del tipo RSI, MACD, bandas de Bollinger, estocástico, etc. (Naked chart = gráfico desnudo o sin indicadores).

Nivel de Resistencia

El nivel de resistencia es el punto, en un gráfico de precios, en el que la inmensa inclinación a vender un activo obstaculiza la trayectoria ascendente del precio. Si el precio de mercado se acerca al nivel de resistencia, los inversores pueden optar por cerrar sus posiciones y llevarse las ganancias, en lugar de arriesgarse a que el precio caiga.

Nivel de Soporte

Por regla general, los mercados no permiten que el precio de activo baje de su nivel de soporte, puesto que, en teoría, existen inversores dispuestos a comprar y, como consecuencia, el precio del activo subirá de nuevo. Se trata del concepto opuesto al del nivel de resistencia, que es el punto en el que el mercado parece reacio a permitir que el precio del activo siga subiendo.

Opción CALL (opción de COMPRA / SUBE)

En este tipo de opción se obtienen beneficios cuando el precio del activo en el momento del vencimiento de la opción está por encima (es mayor) del que tenía al abrirse la opción. Si cuando se ejecuta el precio éste es igual al precio abierto, se devuelve la inversión en su totalidad. Este tipo de opciones se adquieren cuando se prevé que el precio del activo va a aumentar.

En IQ OPTION sueles encontrarlo con la palabra “SUBE”, pero dependiendo del bróker y del idioma también puedes encontrarlo como Compra o como CALL.

Opción PUT (opción de VENTA / BAJA)

En este tipo de opción se obtienen beneficios cuando el precio del activo en el momento del vencimiento de la opción está por debajo (es menor) del que tenía al abrirse la opción. Este tipo de opciones se adquieren cuando se prevé que va a haber una caída en el precio del activo

En IQ OPTION sueles encontrarlo con la palabra “BAJA”, pero dependiendo del bróker y del idioma también puedes encontrarlo como Venta o como PUT.

Opciones binarias

Son un instrumento financiero que permite ganancias fijas (previamente establecidas) en una inversión. Dependen de las fluctuaciones de los precios de los activos y no del valor final del activo en sí. Además de las ganancias, se determina también una fecha o momento de vencimiento y el inversor ha de pronosticar si en esa fecha el precio del activo estará por encima o por debajo del precio actual.

Out-of-the-money (OTM)

Expresión que se utiliza para indicar que en el momento del vencimiento del activo, no se ha producido ningún beneficio para el inversor.

Es decir, pierdes la operación y el bróker se queda con tu inversión.

Plantilla

Una plantilla es un conjunto de indicadores generalmente para MT4 (plataforma de trading), que te dan información sobre los movimientos del mercado para poder decidir en qué momento tomar una operación. Como cualquier otro indicador es necesario que tengas un conocimiento intermedio-avanzado para poder sacarle provecho a la plantilla, en caso contrario que solo bases tu operativa en los indicadores estarás siempre operando con 50/50 de probabilidades de éxito.

Plan de Trading

Un plan de trading es una estrategia concebida por un inversor individual para sistematizar la evaluación de los activos, la gestión del riesgo, los tipos de inversión y el establecimiento de objetivos. La mayoría de planes de trading constan de dos partes: los objetivos a largo plazo y el itinerario para lograrlos.

Precio actual, objetivo o de mercado

Precio del activo en tiempo real de acuerdo a los últimos datos que se hayan proporcionado.

Precio al vencimiento o de caducidad

Precio del activo subyacente en el momento en que expira la opción. Será el que determine si el precio está in-the-money (beneficio) o out-of-the money (no beneficio) para el inversor.

Precio de ejecución

Precio del activo en el momento en que se abre la operación.

Profit / Beneficio

Ganancia que se obtiene cuando caduca el contrato de la opción binaria.

Rango

Rango es la diferencia entre el precio máximo y el precio mínimo que se da en el mercado dentro de un periodo de tiempo determinado. Principalmente, se utiliza como indicador de volatilidad: si un mercado tiene un rango amplio, significa que sufrió volatilidad durante el periodo analizado.

RCI

RCI son las siglas de retorno sobre el capital invertido, un cociente que mide con qué eficacia utiliza una empresa su capital.

Reentrada

Repetir la entrada, es decir, volver a realizar la misma operación en un nuevo precio.

Retroceso (Pullback)

Después del rompimiento de un soporte/resistencia el precio se devuelve o regresa a la zona del soporte/resistencia roto y luego continúa en la trayectoria del rompimiento. Este retroceso o Pullback se da porqué los compradores/vendedores (dependiendo del movimiento) quieren terminar de sacar del mercado a sus contrarios, también se le llama corrección del mercado.

Retrocesos de Fibonacci

Los retrocesos de Fibonacci son una herramienta de análisis técnico muy importante, en ella podemos visualizar los retrocesos que puede tener el precio en los distintos niveles de Fibonacci, el cual es un cálculo matemático.

Riesgos

En el trading, siempre existe el riesgo de perder dinero con una inversión.

RSI

RSI son las siglas de relative strength index, que significa índice de fuerza relativo. Se trata de una herramienta clave del análisis técnico, que permite evaluar la tendencia de los activos para determinar si se encuentra en una zona de sobrecompra o de sobreventa.

Subyacentes

Activos en los que se invierte en una opción binaria.

Tendencia

Cuando un mercado experimenta un movimiento claro y sostenido ascendente o descendente, este recibe el nombre de tendencia. Identificar el inicio y el final de las tendencias es una parte esencial del análisis de mercado. Las tendencias pueden referirse a activos individuales, a sectores o incluso a tipos de interés o al rédito de los bonos.

Trading

El trading es negociar y/o especular en los mercados financieros con el objetivo de generar rentabilidades en el tiempo. A diferencia de una “inversión”, el trading es más de corto plazo; semanas, días, horas e incluso minutos. Se puede realizar trading en diferentes activos, como divisas, commodities, acciones o futuros, entre otros.

Turbo

Operaciones a muy corto plazo, normalmente desde 30 segundos hasta un máximo de 5 minutos.

Valor de los activos

Es igual al precio del activo en cualquier momento.

Volatilidad

La volatilidad del mercado es la posibilidad de que se produzcan movimientos imprevistos a corto plazo en un momento dado.

Volumen

En el trading, el volumen es la cantidad de un activo determinado en el que se invierte durante un período de tiempo determinado.

Consulta este glosario cada vez que tengas una duda. Ahora estas preparado para empezar con el curso de Opciones Binarias sin miedo a perderte en el camino.

[→ ¡Ingresa al Curso de Opciones Binarias!](#)