

OPTIONS BINAIRES EN LIGNE

EBOOK

Cher trader,

Bienvenue sur Options Binaires en ligne, ceci est le premier volet d'une série de 5 Ebooks pour apprendre à négocier des options binaires en ligne, nous sommes heureux de vous introduire dans le monde du négoce financier grâce aux options binaires.

En l'espace de quelques années, le secteur des options binaires est devenu l'un des plus florissants secteurs, connaissant un développement exponentiel. Bien que les principes de bases du négoce d'options peut être assimilés sans la moindre difficulté en quelques instants, ils existent également de nombreuses méthodes et stratégies vous permettant de vous assurer davantage de profits.

Dans ce premier volet de notre série d'Ebooks, nous vous apporterons le savoir essentiel et nécessaire pour débiter le négoce d'options binaires. Nous couvrirons également les différents modes de négoce d'options binaires disponibles sur la majorité des plateformes actuellement en ligne. Finalement, nous passerons en revue quelques méthodes et analyses afin de vous offrir l'opportunité de réaliser de rapides profits dès votre entrée dans le marché.

Nombreuses sont les plateformes d'options binaires, et comme toujours, beaucoup ne sont pas nécessairement sérieuses, c'est pourquoi nous vous recommanderons certaines plateformes que nous avons personnellement testées, tandis que les autres seront à éviter pour les raisons suivantes.

- ✓ Absence de service clientèle
- ✓ Service clientèle incompétent
- ✓ Chiffres ne correspondant pas à ceux du marché
- ✓ Problèmes de paiement etc....

Vous avez la possibilité de trader avec différents types d'options binaires tels que :

Above/Below, Touch ou Range. Vous disposerez également d'outils facilitant votre négoce tels que : **Stop Loss, Take Profit ou Extend.** Ces outils vous permettent de réaliser des profits plus rapides ou de considérablement limiter vos risques.

Notre équipe se tient bien évidemment à votre disposition pour toute information complémentaire.

Options Binaires en ligne.

Introduction aux options binaires

Les options binaires consistent à investir à court terme avec de hauts profits. Basées sur le principe des options exotiques, novices ou professionnels peuvent négocier des options binaires 24/24 heures et 6/7 jours.

Qui peut trader des options binaires ?

Courtiers d'options binaires :

Il y a encore quelques temps, les options binaires n'étaient pas négociables par des investisseurs particuliers. Le seul moyen que vous aviez autrefois pour accéder à ce marché était de passer par un courtier intermédiaire. En général, pour travailler avec un broker intermédiaire, le coût minimum est de 600\$ rendant l'accès au marché très difficile pour des investisseurs particuliers.

Tandis que les investisseurs particuliers peuvent toujours engager un courtier intermédiaire, depuis peu, le négoce d'options binaires est ouvert à chacun en ligne, offrant à tous la possibilité de négocier tout en économisant des milliers d'euros en frais de courtage.

Investisseurs particuliers :

Au jour d'aujourd'hui, la majorité des plus brillants courtiers sont des investisseurs particuliers comme vous-même, négociant quotidiennement sur quelques positions générant une source de revenus alternative grâce au négoce financier. Nombreux sont ceux qui négocient sur plusieurs marchés en même temps, tandis que d'autres préfèrent se concentrer sur un marché en particulier.

La flexibilité du temps de trading et la large sélection d'actifs permettent à chacun de pouvoir gérer son portefeuille depuis le confort de son foyer, sans avoir à se déplacer.

Les avantages du négoce d'options binaires

Ils existent de nombreux avantages liés au négoce d'options binaires en comparaison avec d'autres formes de négoce d'options ou d'autres actifs financiers. Bien que le trading d'options binaires ne corresponde pas à tout le monde, tous, débutants comme expérimentés s'accordent à dire que le trading d'options binaires, reste néanmoins une façon innovante et excitante de négocier sur les marchés financiers, offrant à chacun la possibilité de réaliser des profits importants.

Rentabilité élevée :

Les options binaires sont un excellent choix en raison de leur rentabilité élevée. Bien que la plupart des stocks traditionnels et les options doivent mûrir au fil du temps, les options binaires offrent généralement un profit allant de 70% à 85% en l'espace de 15 ou 30 minutes.

Investissement à court terme :

Lorsque les options traditionnelles peuvent prendre des années à générer des profits, les options binaires expirent en l'espace d'une semaine, d'un jour, d'une heure ou moins d'une heure. Cela signifie que l'investisseur peut réaliser entre 170%, 185% de profit sur un seul contrat en une heure ou moins.

Si la stratégie utilisée est efficace, une tendance sur le marché peut continuer à être utilisée encore et encore tant qu'elle est toujours d'actualité, ce qui permet à l'investisseur de doubler leur investissement à chaque contrat tant que la tendance se poursuit.

D'autre part, si un investisseur souhaite perfectionner sa stratégie et choisit de négocier une autre option ou une direction différente, bien que les options expirent rapidement, vous pouvez cependant acheter votre option 5 minutes avant l'heure d'expiration pour minimiser votre risque.

Investissement à faibles montants :

Les options binaires sont également accessibles à tout le monde, petits ou grands investisseurs, cela ne fait aucune différence, un débutant peut très bien investir 10 euros sur une position, le dépôt minimum étant lui aussi de 100 euros, ce qui ne représente pas un gros investissement. En options binaires, un investisseur peut suivre la tendance d'un marché et réaliser près du double de son investissement, ce qui représente d'énormes profits. Les profits générés au fil du négoce peuvent permettre également de réinvestir sur des montants plus importants augmentant ainsi le capital de son portefeuille, et limitant son risque puisque désormais il dispose d'un matelas suffisant pour le couvrir en cas de perte.

Risques et profits connus d'avance :

Un des plus grands avantages de la négociation d'options binaires est que le retour sur l'investissement initial est fixé. Dès le début, le montant du profit ou la perte éventuelle est connue. Cela signifie qu'un opérateur économique ne peut pas perdre plus qu'ils ne devraient et peut calculer son risque à la perfection. Comme le taux de rendement est assez élevé, et les temps d'échange sont relativement courts, sur le long terme, le taux fixe d'une option binaire peut être un avantage énorme.

Profiter de la volatilité des marchés :

Enfin, le commerce d'options binaires a un immense avantage dans les marchés volatiles, car elle offre un moyen sûr de continuer à investir, étant donné que vous pouvez réaliser des profits que les marchés soient à la baisse ou à la hausse. Lorsque les investisseurs traditionnels peuvent connaître une grande déception à cause de la volatilité du marché, subissant d'énormes pertes, le taux fixe des options binaires signifie que, peu importe comment drastiques les fluctuations du marché puissent être, les principes fondamentaux restent les mêmes.

Cette combinaison d'un retour sur investissement fortement élevé et fixe, d'une transparence des risques, et des contrats de courte durée signifie que la négociation d'options binaires peut produire des profits très élevés sur l'investissement initial. Même un investissement relativement modeste peut, dans un court laps de temps, produire d'énormes profits.

Juste 1 pip suffit :

En comparaison à d'autres types de négoce, où vos profits sont déterminés selon le « **Gap** » ou « **Marge** » entre le prix auquel vous avez acheté l'actif et le prix auquel vous le vendez, les options binaires, elles, n'ont pas besoin de plus d'un « **Pip** » pour être « **In the money** », alors que le négoce de Forex et autres formes de trading en ligne requière minimum 3 pips de différence pour commencer à réaliser des profits.

Options Binaires : les bases

Comprendre les paramètres du Trading

Il est facile de trader des options binaires, mais encore faut-il comprendre les principes de base de ce négoce, pour cela, il vous suffit de connaître les trois composantes majeures du négoce d'options binaires.

L'Actif :

L'actif est la première composante du négoce, en fonction de la plateforme d'options binaires sur laquelle vous négociez, le choix des actifs sera variable. En général, en options binaires, vous avez la possibilité de négocier des actifs de différents marchés financiers, tels que : devises, matières premières, indices boursiers ou bien encore stock options. Certains choisissent de ne négocier qu'un seul type d'actifs, tandis que d'autres négocient sur différents marchés simultanément.

Le Contrat ou Temps d'expiration :

La prochaine composante au négoce est le contrat d'option binaire. La majorité des courtiers vous proposent des contrats expirant au bout d'un mois, une semaine, un jour, une heure. L'avantage du trading en ligne est que vous disposez de contrats de 15 minutes, vous pouvez même prendre un contrat 5 minutes avant son expiration, ceci vous permettant de réaliser un pronostique plus précis sur un temps plus court.

Pronostics ou Prédiction :

Votre but en tant que courtier, est de déterminer le prix de l'actif avant son expiration. Tout dépend des informations dont vous disposez et en fonction des différents facteurs vous déciderez si le prix montera ou descendra.

Si vous pensez que le prix d'un actif augmentera, il vous suffit de choisir **Call** (au-dessus), si vous jugez que le prix sera à la baisse choisissez **Put** (en-dessous).

Aussitôt l'actif arrive à son expiration et que votre évaluation du futur prix est correct, vous réaliserez selon les actifs et les plateformes , vous réaliserez entre **70% et 85% de profit sur votre investissement.**

Options Binaires : modes de Trading

De nombreuses plateformes vous proposent de trader de différentes manières, les profits étant variables en fonction de chacun des modes disponibles.

Les plus courants sont **Above/Below, Touch, et Range ...**

Dans cet article, nous vous expliquerons comment trader des options binaires sur chaque mode et quel profit vous pouvez réaliser.

Above/Below : Above/Below est le mode de trading le plus populaire des options binaires, la majorité des traders l'utilisent. Basé sur le « Cash-or-Nothing », les options binaires Above/Below expirent « In the money » lorsque le trader prédit correctement si le prix de l'actif sous-jacent se déplace au-dessus ou en dessous du prix d'exercice prédéterminé par la date d'expiration.

Comme avec toutes les options binaires, les profits sont connus dès le début pour que les traders comme vous sachent exactement le montant de bénéfices réalisables sur l'opération avant l'achat du contrat.

Si vous négociez sur les plateformes que nous vous recommandons, vous pourrez obtenir un profit entre 70 et 85%.

Pour un exemple vidéo, [cliquez ici](#)

Touch : Le mode d'options binaires Touch est un autre type de négociation d'option binaire disponible sur nos plateformes recommandées. L'option binaire « Touch » expire « In the money » si le prix de l'actif sous-jacent touche un obstacle prédéterminé par la date d'expiration. Barrières de prix peuvent être supérieures ou inférieures au prix actuel du sous-jacent lorsque l'option est achetée, ce qui permet aux opérateurs de profiter de l'omni-directionnalité traditionnelle offerte par les options binaires.

Nos plateformes recommandées proposent également des variations sur le mode « Touch », y compris les « Touch Up » et « Touch Down ».

Si vous négociez sur les plateformes que nous vous recommandons, vous pourrez obtenir un profit entre 300 et 500%.

Pour un exemple vidéo, [cliquez ici](#)

Range : « Range » est le troisième mode de négociation d'option binaire disponible. Sur la base de négociation tunnel, l'option « Range » a une limite prédéterminée supérieure et inférieure. Lorsque vous achetez une option de distance, vous devez prédire si le prix de l'actif sous-jacent reste « **In** » ou aller « **Out** » d'une plage prédéterminée au moment de l'expiration.

De cette façon, vous pouvez échanger sur la volatilité de l'actif - Si vous pensez que la volatilité des actifs est élevé, vous pouvez acheter un contrat « Out » de l'option « Range ». D'autre part, si vous estimez que l'option n'est pas volatile, vous devez acheter un contrat « In » de l'option « Range ».

Pour un exemple vidéo, [cliquez ici](#)

Options Binaires : les outils du négoce

Aussi simple que le négoce d'options binaires semble être, il comporte toutefois des risques, et faites attention aux sites qui vous promettent un retour sur investissement garanti sans aucune prise de risque.

En effet, le négoce d'options binaires contrairement au négoce Forex est bien moins risqué, et votre capital ne peut être mis en danger sur une simple transaction, vous bénéficiez de plus de trois outils, vous permettant de réduire au maximum votre risque lors de vos investissements.

Stop Loss :

Le *Stop Loss* est disponible sur la majorité des plateformes d'options binaires, il consiste à fermer votre contrat avant son temps d'expiration dans le cas où votre pronostique se serait avéré erroné. En quoi consiste le *Stop Loss*, et bien, comme son nom l'indique il vous permet de stopper vos pertes, si vous avez fermé une position à 100 euros disons, si vous utilisez le *Stop Loss*, en fonction de quand vous l'utilisez et du cours de l'actif vous ne perdrez qu'une partie de la somme que vous avez investie sur votre position. En clair, vous avez investi 100 euros, en utilisant l'outil *Stop Loss*, vous ne perdrez que 30% de votre somme par exemple, et le reste sera recredité dans votre balance, vous permettant de trader de nouveau sur un nouvel actif.

Take Profit :

Tout comme, le *Stop Loss*, le *Take Profit* est disponible sur la majorité des plateformes d'options binaires, il consiste à fermer votre contrat avant son temps d'expiration dans le cas où votre pronostique se serait avéré correct. En quoi consiste le *Take Profit*, et bien, comme son nom l'indique il vous permet de prendre vos profits immédiatement, si vous avez fermé une position à 100 euros disons, si vous utilisez le *Take Profit*, en fonction de quand vous l'utilisez et du cours de l'actif vous encaisserez un pourcentage inférieur à celui convenu mais vous n'aurez pas à attendre le temps d'expiration et prendre un risque. En clair, vous avez investi 100 euros, en utilisant l'outil *Take Profit*, vous encaisserez jusqu'à 40% de votre investissement par exemple.

Extend :

Tout comme, le *Stop Loss* et le *Take Profit*, l'outil *Extend* est disponible sur la majorité des plateformes d'options binaires, il consiste à fermer votre contrat avant son temps d'expiration dans le cas où votre pronostique se serait avéré erroné quoi consiste l'*Extend*, comme son nom l'indique, il vous permet de rallonger le temps d'expiration de votre contrat de 15, 30, 45 minutes voir plus, de manière à ne pas perdre votre investissement. Disons que vous avez investi 100 euros sur la paire EUR/USD, vous savez que la tendance générale est à la hausse,

mais lors de votre prise de position, pour une raison X, le cours est à la baisse, certain que le cours va remonter vous rallonger votre contrat de façon à être garanti d'encaisser votre profit.

Notez que sur certaines plateformes, un Cashback peut être envisagé, à savoir que si vous investissez 100 euros même si vous perdez sur la position, vous récupérez 15 euros, la perte n'étant pas totale.

Options Binaires : Analyses

Nombreux sont les facteurs pouvant influencer le prix d'un actif, être conscient de cet état de fait est la règle d'or pour tout investisseur novice ou expérimenté.

C'est pourquoi la majorité des négociants qui réalisent régulièrement des profits sont des personnes récoltant un maximum d'informations sur leur actifs avant de prendre une décision quant à la direction que connaîtra le prix.

Ils existent deux principales méthodes d'analyse dans le but de réaliser des prédictions correctes et censées.

Options binaires – Analyse fondamentale :

L'analyse fondamentale est une méthode de prédiction qui regarde les faits disponibles pour mettre en place une idée sur la manière dont le marché évoluera. Ces faits peuvent venir de déclarations publiques, rapports de nouvelles, événements actuels et virtuellement de tout ce qui pourrait avoir un impact sur la valeur d'un actif.

L'analyste fondamentale examine alors ces données collectées pour essayer de prédire les nouvelles tendances du marché.

Par exemple, un analyste s'occupant de monnaie pourrait faire attention au rapport public sur le PIB d'un pays ou à une annonce de sa banque centrale. Un analyste de fonds propres pourrait être intéressé par les rapports financiers trimestriels d'une société, ou par les déclarations d'un CEO pour obtenir un aperçu de la politique d'une entreprise et comment elle peut influencer le cours de sa valeur boursière.

Il est important pour un analyste fondamental d'associer une vue générale ainsi qu'une vue spécifique de tout ce qui se produit dans le monde, ainsi que de ce qui se passe sur une plus petite échelle en ce qui concerne les actifs spécifiques.

Contrairement aux méthodes d'analyse basées sur l'objectivité, l'analyse fondamentale est essentiellement subjective. Les personnes peuvent avoir différentes interprétations quant à la signification d'une déclaration de CEO, sur la santé de sa société, ou sur la façon dont un tremblement de terre affectera le prix du pétrole. Puisque aucune règle n'est véritablement définie, les négociants fondamentaux sont généralement référés comme étant des négociants discrétionnaires c'est à dire qu'ils utilisent leurs propres jugements pour décider quelle sera la direction du prix d'un actif, après une analyse méticuleuse de l'ensemble des données mises à leur disposition.

Parce que leur analyse est subjective, la plupart des analystes fondamentaux trouvent que leur talent pour prédire la direction d'un marché s'améliore avec le temps et l'expérience. Les analystes fondamentaux deviennent des experts pour lire entre les lignes, pour comprendre la signification de diverses données, pour apprendre à raccorder des points et pour combiner beaucoup de points de données spécifiques pour créer une image d'ensemble compréhensible.

Options Binaires – Analyse technique :

L'analyse technique est le processus d'analyse des statistiques et des données des options spécifiques dans le but de prédire plus précisément quelle direction l'actif prendra. Il y a beaucoup de méthodologies différentes utilisées dans l'analyse technique, aussi bien la méthode subjective qu'objective, y compris le "mean reversion", dépistage de la dynamique d'un actif, la convergence et divergence des moyennes mobiles, le suivi des tendances et le retour de formes.

§ Principes de l'analyse technique

L'analyse technique est une étude quantitative des prix et volumes qui permettra de prévoir le prix d'un actif sous-jacent comme une action, une monnaie, un indice ou une matière première. Ce type d'analyse aide les négociants à déterminer ce qui va probablement arriver dans le futur pour leur permettre de faire des mouvements précis dans le marché et ainsi recevoir de gros retours sur leurs investissements.

§ Suivi des tendances

Le suivi des tendances est une forme d'analyse technique qui regarde les données historiques pour vérifier si une tendance est en train de se produire. Une tendance est plus simplement définie comme étant l'ensemble des mouvements maintenus dans une même direction. En analysant la moyenne des mouvements historiques d'un actif, on peut déterminer si une tendance se développe ou non.

Exemple de trading :

Vous êtes intéressé par l'achat d'or et vous désirez vérifier si une tendance est établie. Vous regardez la moyenne mobile des deux derniers jours pour l'or, ainsi que la moyenne mobile des 5 derniers jours. Si la moyenne mobile des deux derniers jours est significativement passé au-dessus ou en-dessous de la moyenne mobile des 5 derniers jours, vous pouvez supposer en toute sécurité qu'une tendance s'est développée, aussi bien à la hausse qu'à la baisse.

§ "Means Reversion"

Le concept qui se cache derrière le "Means Reversion" est que les actifs ont tendance à avoir un prix moyen dans le temps. Si un négociant peut déterminer la moyenne d'un actif, il lui sera bien plus simple de prédire la direction exacte que prendra l'actif et de recevoir ainsi de bien meilleurs retours sur son investissement.

§ Dépistage de la dynamique d'un actif

Le dépistage de la dynamique d'un actif est un outil commun utilisé en analyse technique. En utilisant la convergence et divergence des moyennes mobiles, un investisseur peut déterminer si la dynamique d'un actif est en hausse ou en baisse et ainsi il pourra placer son argent en conséquence.

Calculer la dynamique d'un actif est une affaire complexe, mais une fois que l'indicateur MACD (convergence et divergence des moyennes mobiles) est déterminé, elle peut être utilisée pour dépister les changements jour après jour des moyennes à court terme et à long terme. Si la moyenne à court terme est plus grande que la moyenne à long terme, on dit que la dynamique est en augmentation alors que si c'est l'inverse la dynamique sera en baisse.

§ Retour des formes

Finalement, beaucoup d'analystes recherchent des formes de mouvement d'un actif ou d'un secteur du marché. Trouver ces formes peut être relativement compliqué et de mauvaises formes peuvent mener un négociant à investir imprudemment, mais si cette technique est utilisée correctement elle peut mener à des profits à long terme.

Options Binaires : Stratégies

Après avoir compris les bases du négoce d'options binaires, vous voudrez augmenter votre chance de devenir plein aux as en apprenant quelques stratégies basiques d'options binaires. En plus d'utiliser les analyses techniques et fondamentales mentionnées ci-dessus, il y a quelques stratégies que les négociants en options binaires peuvent apprendre et employer pour améliorer leurs chances de devenir très riches et de recevoir un gros retour sur leurs investissements.

Chacune des stratégies mentionnées ci-dessus s'applique au type le plus populaire de négoce d'options binaires Above / Below

Fence Trading

Cette forme de commerce donne au commerçant l'opportunité de gagner, peu importe la direction dans laquelle évolue une option.

Exemple de Trading :

Vous pensez que le prix de l'or s'élèvera durant l'heure qui suit. Négociant sur une option binaire Above/Below, vous décidez d'acheter une option Call à un prix d'exercice de 1120. Le marché s'élève comme vous vous y attendiez et le prix de l'or est actuellement à 1160. Cependant, après quelques minutes, vous vous mettez à penser que le prix de l'or va finir par redescendre. Pour pouvoir couvrir les deux résultats, vous achetez une seconde option, une option Put, au taux actuel de 1160. De cette manière si l'or expire avec un prix se situant entre 1120 et 1160, vous gagnerez sur les deux tableaux.

Scénario 1: si vous aviez investi 1000\$ sur une option Call et 1000\$ sur une option Put (Total : 2000\$), vous auriez donc reçu 3600\$ (avec un versement de 80%), réalisant ainsi 1600\$ de profit (1600\$ = 3600\$ moins les 2000\$ investis). Scénario 2 : Vous pouvez également remporter un contrat et perdre l'autre pour diminuer vos pertes. Par exemple, si l'or a expiré plus haut que 1160 alors vous remporteriez le « Call » et perdriez le « Put ». D'un autre côté, si l'or expire plus bas que 1120, vous remporteriez le « Put » et perdriez le « Call ». Scénario 3 : Dans le pire des scénarios, vous aurez investi 2000\$ et ne recevrez en retour que 1800\$, vous perdriez donc 200\$ (10% de l'investissement initial).

Scénario	Versement "Call"	Versement "Put"	Versement Total	P&L
FIXE au-dessus de 1160	1800\$	-	1850\$	-200\$
FIXE entre 1120 et 1160	1800\$	1800\$	3600\$	1600\$
FIXE au-dessous de 1120	-	1750\$	1850\$	-200\$

En utilisant cette stratégie, un trader peut négocier jusqu'à 8 fois et peut être hors de la monnaie 7 fois et toujours couvrir ses pertes et faire un profit d'un seul gain.

$$7 \times (200\$) + 1 \times 1,600 = 200\$$$

Mouvement imprévisible du marché

Mener une analyse technique et fondamentale est la clé pour prédire le mouvement du marché, parfois il se passe des événements imprévisibles auxquels il faut répondre très vite pour pouvoir minimiser votre risque et réaliser un profit sur votre investissement.

Par exemple, un trader a fait des recherches et sait qu'un événement économique imprévisible est sur le point de se produire à 12h00 lundi matin, l'agence à l'emploi aux USA va rapporter les statistiques du chômage pour le trimestre passé. Le négociant sait que le marché du détail sera affecté, mais il n'a aucune idée de la direction que prendra le mouvement du marché.

Pour couvrir les deux possibilités, le trader investi 1000\$ sur une option Call et 1000\$ sur une option Put au même moment. Durant cette heure, les statistiques du chômage sont annoncées et le chômage a diminué de 3% envoyant le prix de l'action du détail à la hausse.

Maintenant que le négociant a vu ses statistiques, il sait que son option Call sera pleine aux as et que son option Put sera hors de la monnaie. Pour minimiser ses risques, il utilise la caractéristique « Close Now » et il est capable de récupérer 250\$ sur son investissement initial de 1000\$ sur l'option Put. Puisque l'option Call est pleine aux as, le trader aura un retour de 1800\$ et il aura atteint l'équilibre sur ses investissements.

Avertissement : si, après avoir fermé le « Put » l'or baisse et se retrouve au-dessous du prix d'exercice, l'option « Close Now » ne donnerait au trader que 150\$ en retour.

Faire du profit depuis un marché imprévisible

Alors que cela pourrait ne pas sonner comme la stratégie de haut profit que vous recherchez, les options de trading « Range » donnent aux traders une flexibilité à la hausse dans les marchés imprévisibles et volatiles.

Par exemple, si un négociant décide d'utiliser des options « Range » et qu'il pense que les statistiques du chômage aux USA auront un gros effet sur le marché et que le prix de l'EUR/USD sera sur le point de considérablement changer lorsque les statistiques seront annoncées, il devrait acheter une option « Put ».

Range / Volatility Trading

« Range trading » ou « volatility trading » comme on l'appelle parfois, donne aux traders la possibilité de négocier sur une gamme de prix. Par exemple, si un négociant pense que le prix de l'or est assez stable, il ou elle peut acheter une option qui se trouve dans la gamme « In ». D'un autre côté, si l'option apparaît comme étant volatile, le négociant peut acheter une option dans la gamme « Out ».

Exemple de Trading :

Vous décidez de négocier une gamme d'options sur Google et vous pensez que l'action Google sera stable durant la prochaine heure et qu'elle restera dans le tunnel de prix que le courtier fournit alors vous investissez 1000\$ sur une option « In ». Si vous avez raison, vous serez plein aux as et recevrez 1800\$ au moment de l'expiration.

Stratégie baissière

Une stratégie baissière est employée lorsqu'un trader pense que le prix d'un actif spécifique suivra une tendance baissière et perdra de sa valeur.

Exemple de trading :

Il est maintenant 12h00 et le marché vient juste de connaître une mobilisation considérable. Cependant, vous pensez que, durant la prochaine demi-heure, le prix de l'or ira au-dessous de son prix actuel de 1120 et vous suivez alors la tendance baissière.

Vous choisissez un contrat Put qui expire dans 30 minutes et investissez 1000\$ en spéculant que l'or ira au-dessous de 1120 avant le temps d'expiration. Si vous avez raison, vous recevrez 1750\$ et vous aurez réalisé un profit de 750\$ (profit de 750\$ = 1750\$ moins les 1000\$ de l'investissement).

Puisque vous vous familiarisez avec les stratégies de négoce d'options binaires, vous pouvez commencer à incorporer plus de stratégies avancées à votre commerce pour améliorer vos chances d'avoir de gros retours sur vos investissements.

Stratégie haussière

Une stratégie haussière est employée lorsqu'un trader pense que le prix d'un actif spécifique suivra une tendance haussière et prendra de la valeur.

Exemple de trading :

Il est maintenant 12h00 et le marché vient juste de connaître une vente considérable. Vous avez suivi le cours de l'or aujourd'hui et vous pensez que lors des prochaines minutes, le prix de l'or ira au-dessus de son prix actuel de 1120 et vous suivez donc une tendance haussière.

Vous vérifiez quelles options sont ouvertes et décidez d'acheter un contrat Call qui expire dans 30 minutes avec un investissement initial de 1000\$. Si vous avez raison et que le prix de l'or augmente dans 30 minutes, vous deviendrez plein aux as et réaliserez un profit de 750\$ (profit de 750\$ = 1750\$ moins les 1000\$ de l'investissement).