

Analisi Tecnica

Giornaliera

04/02/2020


Sotto pressione.


Pivot point (livello di invalidazione): 1,1075

La nostra valutazione

Posizioni corte sotto 1,1075 con target a 1,1050 e 1,1035 in estensione.

Scenario alternativo

Sopra 1,1075 ci aspettiamo un ulteriore rialzo con 1,1095 e 1,1110 di target.

Commento tecnico

Una rottura sotto 1,1050 provocherebbe una discesa a 1,1035.


Resistenza chiave a breve termine a 1,3020.


Pivot point (livello di invalidazione): 1,3020

La nostra valutazione

Posizioni corte sotto 1,3020 con target a 1,2975 e 1,2950 in estensione.

Scenario alternativo

Sopra 1,3020 ci aspettiamo un ulteriore rialzo con 1,3050 e 1,3075 di target.

Commento tecnico

Finché la resistenza a 1,3020 non è superata, il rischio della rottura sotto 1,2975 resta alto.


Sorveglianza 0,9695.


Pivot point (livello di invalidazione): 0,9650

La nostra valutazione

Posizioni lunghe sopra 0,9650 con target a 0,9680 e 0,9695 in estensione.

Scenario alternativo

Sotto 0,9650 ci aspettiamo un ulteriore ribasso con 0,9625 e 0,9610 di target.

Commento tecnico

L'RSI è a sostegno di un'ulteriore salita.


Il rialzo prevale.


Pivot point (livello di invalidazione): 1,3270

La nostra valutazione

Posizioni lunghe sopra 1,3270 con target a 1,3320 e 1,3335 in estensione.

Scenario alternativo

Sotto 1,3270 ci aspettiamo un ulteriore ribasso con 1,3250 e 1,3230 di target.

Commento tecnico

La rottura sopra 1,3270 è un segnale positivo che ha aperto un varco a 1,3320.


Al rialzo.


Pivot point (livello di invalidazione): 0,6695

La nostra valutazione

Posizioni lunghe sopra 0,6695 con target a 0,6745 e 0,6765 in estensione.

Scenario alternativo


Sotto 0,6695 ci aspettiamo un ulteriore ribasso con 0,6680 e 0,6660 di target.

Commento tecnico

L'RSI richiede un rebound.


Tendenza al rialzo sopra 5,9770.


Pivot point (livello di invalidazione): 5,9770

La nostra valutazione

Posizioni lunghe sopra 5,9770 con target a 5,9930 e 6,0000 in estensione.

Scenario alternativo


Sotto 5,9770 ci aspettiamo un ulteriore ribasso con 5,9695 e 5,9620 di target.

Commento tecnico

Si è creata una base di supporto a 5,9770 che ha consentito una stabilizzazione temporanea.


Resistenza chiave a breve termine a 13160,00.


Pivot point (livello di invalidazione): 13160,00

La nostra valutazione

Posizioni corte sotto 13160,00 con target a 12960,00 e 12865,00 in estensione.

Scenario alternativo


Sopra 13160,00 ci aspettiamo un ulteriore rialzo con 13260,00 e 13350,00 di target.

Commento tecnico

L'RSI è misto.


Rebound atteso.


Pivot point (livello di invalidazione): 3235,00

La nostra valutazione

Posizioni lunghe sopra 3235,00 con target a 3268,00 e 3293,00 in estensione.

Scenario alternativo

Sotto 3235,00 ci aspettiamo un ulteriore ribasso con 3213,00 e 3190,00 di target.

Commento tecnico

L'RSI è rialzista e richiede un ulteriore rialzo.


Sorveglianza 1567,00.


Pivot point (livello di invalidazione): 1582,00

La nostra valutazione

Posizioni corte sotto 1582,00 con target a 1570,00 e 1567,00 in estensione.

Scenario alternativo

Sopra 1582,00 ci aspettiamo un ulteriore rialzo con 1586,00 e 1590,00 di target.

Commento tecnico

L'RSI è a sostegno di un'ulteriore discesa.

PETROLIO (WTI)


Resistenza chiave a breve termine a 51,05.


Pivot point (livello di invalidazione): 51,05

La nostra valutazione

Posizioni corte sotto 51,05 con target a 50,00 e 49,65 in estensione.

Scenario alternativo

Sopra 51,05 ci aspettiamo un ulteriore rialzo con 51,45 e 51,95 di target.

Commento tecnico

L'RSI è sotto la sua zona di neutralità al 50%.

TERMINI LEGALI

Nonostante l'impegno a verifica della validità e della qualità dei dati utilizzati per la ricerca, non vi è garanzia che questi siano corretti ed accurati. Swissquote Bank e le sue consociate non si assumono alcuna responsabilità riguardo errori ed omissioni, né relativamente all'accuratezza e alla validità delle informazioni e delle analisi sopra contenute. Questo documento non costituisce un'esortazione a vendere e/o comprare alcuno strumento finanziario, né può essere considerato una sollecitazione e/o un'offerta a prendere parte in alcuna transazione. Questo documento rappresenta una ricerca economica e non intende costituire una consulenza a fini di investimento, né a sollecitare alcuno scambio di beni o servizi.

Pur rappresentando una componente inevitabile in ogni investimento finanziario, il rischio derivante dallo scambio di valute nel Forex può risultare particolarmente consistente. Quindi, nel considerare l'operatività nel mercato dei cambi, è necessario essere coscienti dei rischi associati a tali prodotti finanziari in modo da decidere in maniera informata e consapevole. Il materiale qui presente non è stato redatto a fini di consigliare o suggerire alcun investimento. Swissquote Bank si adopera per l'utilizzo di informazioni ampiamente credibili, ma non può in alcun modo rassicurare riguardo la loro completezza ed accuratezza. Inoltre, non ci riteniamo obbligati ad informare nel caso di cambiamento delle opinioni o dei dati in questo documento. Ogni prezzo è inserito in questo report a finalità informativa, e non rappresenta una valutazione dei sottostanti indicati.

Questo documento viene distribuito nel rispetto della legge ivi applicabile. Nulla all'interno di questo contenuto può definire alcuna strategia o consiglio di investimento come adatto ed appropriato alle caratteristiche del recipiente, piuttosto che come consulenza a fini di investimento personale. La pubblicazione presenta l'unica finalità informativa, non costituisce pubblicità e rappresenta un'esortazione a vendere e/o comprare alcuno strumento finanziario in alcuna giurisdizione. Nessuna garanzia, espressa o implicita, è fornita riguardo l'accuratezza, la completezza e l'affidabilità delle informazioni qui contenute, con l'eccezione delle informazioni riguardanti Swissquote Bank, le sue consociate ed affiliate. Questo documento non è da intendersi come dichiarazione o valutazione completa degli strumenti finanziari contenuti. Swissquote Bank non garantisce che gli investitori possano ottenere dei profitti, né condividerà con essi eventuali risultati operativi, né è disposta ad accettare alcuna responsabilità in caso di perdite da investimento. Gli investimenti comportano un rischio e le decisioni di investimento richiedono prudenza. Questo documento non deve assumere una forma sostitutiva dell'esercizio della propria facoltà di giudizio. Qualsiasi opinione espressa in questo documento presenta una finalità esclusivamente informativa, e potrebbe subire delle modifiche senza alcun obbligo di notifica, e potrebbe essere diversa o contraria ad opinioni espressa da altre aree e gruppi di Swissquote Bank, come risultato di diversi criteri di valutazione. Swissquote Bank non può essere considerata responsabile di alcun risultato, positivo o negativo, che sia stato determinato totalmente o parzialmente dalle informazioni sopra riportate.

Il servizio verrà avviato, aggiornato, ed eventualmente cessato, ad esclusiva discrezione dello Swissquote Bank Strategy Desk. Le analisi sopra contenute si basano su diversi metodi di valutazione. Diversi criteri di valutazione possono risultare in risultati e decisioni differenti. Gli analisti responsabili della redazione di questo documento potrebbero interagire con il dipartimento dedicato al trading, con il personale addetto alle vendite o altri dipartimenti, con la finalità di raccogliere, sintetizzare ed interpretare le informazioni di mercato.

Swissquote Bank non è obbligata ad aggiornare continuamente le informazioni qui contenute, e non può essere considerata responsabile di alcun risultato, positivo o negativo, che sia stato determinato totalmente o parzialmente dalle informazioni sopra contenute. © Swissquote Bank 2014. Tutti i diritti riservati.

TRADING CENTRAL TERMS & CONDITIONS

The information provided does not constitute, in any way, a solicitation or inducement to buy or sell securities and similar products. Comments and analysis reflect the views of TRADING CENTRAL at any given time and are subject to change at any time. Moreover, they can not constitute a commitment or guarantee on the part of TRADING CENTRAL. The recipient acknowledges and agrees that by their very nature any investment in a financial instrument is of a random nature and therefore any such investment constitutes a risky investment for which the recipient is solely responsible. It is specified that the past performance of a financial product does not prejudice in any way their future performance. The foreign exchange market and financial derivatives such as futures, CFDs (Contracts for Difference), warrants, turbos or certificates involve a high degree of risk. They require a good level of financial knowledge and experience. TRADING CENTRAL recommends the consultation of a financial professional who would have a perfect knowledge of the financial and patrimonial situation of the recipient of this message and would be able to verify that the financial products mentioned are adapted to the said situation and the financial objectives pursued. TRADING CENTRAL recommends reading the "risk factors" section of the prospectus for any financial product mentioned.

Head of Research at TRADING CENTRAL: Rémy GAUSSENS

TRADING CENTRAL is governed by the code of conduct of the association ANACOFI-CIF, association approved by the Financial Markets Authority and registered with ORIAS under number 17005458. In the United States, TRADING CENTRAL AMERICAS, INC. is a Registered Investment Adviser (RIA) with the U.S. Securities and Exchange Commission (SEC) under IARD/CRD number 801-67210. Services are provided in the United States by TRADING Central Americas, Inc. TRADING Central will provide a copy of its most recent written disclosure statement without charge upon written request. Notwithstanding the foregoing paragraphs, nothing herein shall constitute a waiver or limitation of any U.S. person's rights under relevant U.S. federal or state laws. In Asia, TRADING CENTRAL ASIA LTD has received a license (number AW1815) from the Hong Kong-based Securities and Futures Commission (SFC) to conduct "Type 4" and "Type 5" regulated activities (Advising on Securities and Futures).

TRADING CENTRAL recommends that you read the legal and regulatory information and warnings about the information provided by visiting the following link: https://tradingcentral.com/media/1271/terms_of_use_web_sites_en.pdf