

NEWSCRYPTO.IO

Analyse de marché

Par Newscrypto.io

Coin analysé: Solana

27 mai 2021

 @nwcpublic

 @nwc_public

NEWSCRYPTO.IO

Paire analysée : SOLUSDT

27 mai 2021

**Helping traders see the complete picture.
Always.**

INTRODUCTION

Bonjour les traders,

Bienvenue dans le rapport de cette semaine où notre communauté a choisi SOLANA. Une analyse complète des prix sera couverte parallèlement à un plan de trading avec une invalidation claire. Comme toujours, assurez-vous de lire l'intégralité du rapport car il y a des points clés à retenir.

L'analyse technique comprendra les éléments suivants:

- Structures de marché baissier
- Flips quotidiens S / R
- Prix en range
- Structures de marché haussières
- Retests de support / résistance

Disclaimer: The findings in this report are to be used upon discretion and not as financial advice. Trading is inherently risky; thus having a sound risk management system will allow for longevity as trading is a marathon, not a sprint.

TABLE DES MATIÈRES

- 1 Introduction
- 2 Table des matières
- 3 Étude de phase de marché
- 4 Phase Une (Prix en tendance baissière/ S/R journalier)
 - 4.1 Expansion baissière
 - 4.2 Prix Impulsif
 - 4.3 Retest baissier
 - 4.4 Divergence haussière
 - 4.5 Lower Highs
- 5 Phase Deux (Range dans un canal/ Expansion haussière)
 - 5.1 Un price action avec swing low
 - 5.2 Un price action avec higher lows
 - 5.3 S/R
 - 5.4 Des prix haussiers
 - 5.5 Un canal haussier
- 6 Phase Trois (S/R Flip Retest/ Echec du swing)
 - 6.1 Price Action
 - 6.2 S/R Zone
 - 6.3 Chasse des liquidités
 - 6.4 Rotation du prix
 - 6.5 Expansion baissière
 - 6.6 Swing Low
- 7 S/R journalier avec un retest baissier, plan de trade
 - 7.1 Résistance journalier
 - 7.2 VWAP S/R Resistance
 - 7.3 EMA Résistance
 - 7.4 POC S/R Resistance
 - 7.5 Weekly S/R Objectif
- 8 Conclusion
 - 8.1 Notes finales

ÉTUDE DE PHASE DE MARCHÉ

Nous allons analyser les récentes phases de marché de SOLANA au cours des derniers mois. Visuellement, le prix a traversé un cycle baissier et haussier allant des points bas et hauts. Il est évident que le prix a atteint de nouveaux sommets consécutifs, la structure globale restant haussière. À l'heure actuelle, les prix ont connu une forte baisse en raison des conditions du marché et devrait se situer entre les principaux niveaux techniques.

Phase 1) SOLUSDT a commencé à se négocier en établissant un swing plus haut suivi d'une série de plus bas consécutifs. Cela signifiait une faiblesse des prix car le Daily S / R était cassé. Une expansion baissière a suivi avec un échec de swing valide qui a confirmé un renversement de tendance par rapport aux plus bas.

Phase 2) Cette phase a commencé à se négocier avec un élan baissier dans un canal descendant. Ce dernier a été établi après un nouveau test baissier valide du Daily S / R qui a été cassé lors de la première phase. Les prix ont finalement réussi à franchir le Daily S / R lors de la deuxième tentative et constituer une solide poursuite haussière.

La phase 3) étant la phase la plus récente, SOLUSDT a cassé sa fourchette de prix au-dessus du Daily S / R pour une forte expansion vers les plus hauts. Là, de multiples retracement à court terme sont apparus mais la structure reste haussière. Plus récemment, un modèle d'échec de swing a conduit à une baisse vers les plus bas. Cette structure a éclaté, laissant SOLANA se situer entre les principaux niveaux techniques marqués.

PHASE UNE

Tendance Baissière/ Support Daily/Resistance

En observant le graphique ci-dessus, SOLANA a commencé la phase une avec un swing haut suivi de plus bas consécutifs, confirmant une tendance à la baisse. Une forte expansion baissière a testé le support du Daily S / R qui a été respecté dès la première tentative. Étant un niveau résilient, l'action des prix a rebondi après plusieurs tentatives. Finalement, le niveau a cédé car la structure baissière du marché était trop robuste, ce qui a entraîné un nouveau mouvement à la baisse.

Le Daily S / R, maintenant franchi, est devenu un niveau de résistance fort avec une rupture confirmée et un nouveau test baissier. Le prix a poursuivi sa baisse et s'est accélérée de manière impulsive. Plusieurs niveaux S / R locaux sont franchis avec des retests baissiers en cours de route. Cela confirmait à l'époque que les vendeurs contrôlaient SOLUSDT avec un marché baissier.

Au cours de la dernière partie de cette phase, le prix a réussi à confirmer un creux local en établissant une divergence haussière. Ceci est une indication forte de la tendance dominante (baissière). L'oscillateur de momentum (RSI) a divergé de l'action des prix, marquant un véritable creux avant une déviation haussière.

PHASE DEUX

Range / Expansion haussière

En passant à la phase deux, Le prix est venu testé le S / R journalier mais a rencontré un nouveau test baissier. Cela a conduit à une vente impulsive et à un changement de la structure du marché. Le prix a commencé à se négocier dans un canal descendant avec des hauts et des bas plus bas consécutifs. Étant un modèle haussier par nature, une cassure et un changement de structure étaient une des suite logique et cela s'est évéré correcte. Le prix a confirmé un retournement S / R du canal descendant avant une forte expansion.

L'expansion haussière a conduit à une cassure du Daily S / R et à un afflux de volume. Cela signifiait une véritable rupture du niveau rencontré. Le Daily S / R était un niveau critique pour SOLANA pour rompre et poursuivre la tendance. Comme apparent, le prix a établi un S / R Flip Retest ajoutant une confirmation supplémentaire d'une véritable rupture. L'élan a commencé à s'accélérer, conduisant à de nouveaux sommets.

Au cours de la dernière partie de cette phase, le price action a établi un swing haut, marquant un sommet temporaire. Cela a mis SOLANA dans un range avec des limites définies. La rotation des prix a commencé à se produire, créant une accumulation avant une nouvelle expansion. Cette rotation a évidemment duré un certain temps et a débouché sur la troisième phase.

PHASE TROIS

S/R Flip/ Echec de Swing

Étant la phase la plus récente, SOLANA est manifestement sorti de sa fourchette de négociation de prix de ses débuts. Une forte expansion haussière soutenue par le volume a confirmé une véritable rupture qui a conduit à une hausse des prix. Le fanion est généralement un modèle de continuation de la tendance dominante, ce qui est évidemment le cas pour SOLANA. Les prix ont rapidement éclatés du fanion, conduisant à une forte continuation avec de multiples expansions haussières.

Le prix s'est poursuivi pour confirmer plusieurs retournements S / R de zones de support locales, prouvant une forte tendance haussière. Des sommets consécutifs ont été établis jusqu'à ce qu'un nouveau S / R hebdomadaire soit établi, un niveau critique qui a interrompu l'élan haussier. Les prix ont connu une nette déviation du niveau de rotation vers un Daily S / R nouvellement établi. Cela a placé SOLANA dans une période de rotation des prix avant une rupture impulsive du niveau hebdomadaire. Cette cassure a été un modèle d'échec du swing menant à une forte impulsion baissière.

À l'heure actuelle, le prix a cassé la structure clé du marché en raison de la forte expansion baissière. La rupture des niveaux clés a montré la signification car elle a cassé la projection basse la plus élevée. Le prix se négocie désormais sous un niveau critique Daily S / R, le Weekly S / R étant le support le plus bas. Une rotation de l'action des prix est ici probable pour une phase d'accumulation avant une nouvelle expansion.

La section suivante présente un plan de trading de retest baissier.

Plan de trading – Daily S/R Restest baissier

Maintenant, avec une vision hollistique de l'action des prix en tandem, nous pouvons nous concentrer sur un plan de trading basé sur les niveaux clés discutés dans les phases précédentes. Les prix ont eu une forte impulsion de vente et se négocient entre les niveaux clés, il faut supposer que nous sommes dans un environnement de rotation de l'action des prix. Le Daily S / R est d'une résistance significative, il faut avoir un biais directionnel baissier et une brèche claire.

Points à considérer,

- Résistance quotidienne S / R
- Résistance VWAP S / R
- Résistance EMA S / R
- Résistance POC S / R
- Résistance du ruban EMA
- Objectif hebdomadaire S / R

La valeur SOLUSDT se négocie dans le cadre d'un Daily S / R clé qui a de multiples confluences techniques, permettant un biais directionnel baissier. Le S / R hebdomadaire inférieur est le support actuel, ce qui en fait l'objectif.

La confluence technique est d'une grande importance, elle comprend le VWAP, l'EMA, le POC agissant comme résistance. Le prix a une plus grande probabilité d'un rejet de ce niveau et la poursuite à la baisse.

L'objectif immédiat actuel est le S / R hebdomadaire, une rotation vers les bas est probable si le quotidien s'avère être une résistance. Il est important d'utiliser le prix lors de la prise de ce trade, car cela aidera à l'exécution et à la gestion. L'invalidation du trade est la cloture de

plusieurs bougies au-dessus du niveau quotidien S / R, car cela invalidera le nouveau test baissier.

FINAL NOTES

Pour conclure, SOLUSDT se négocie actuellement sous une résistance critique qui a une probabilité de rejet pour une rotation vers le S / R hebdomadaire. Le prix a subi une correction majeure, brisant la structure globale du marché haussier. C'est sous l'hypothèse que SOLUSDT est dans un environnement de rotation, une accumulation est nécessaire avant de nouvelles extensions.

Un thème récurrent tout au long de ce rapport est l'accent mis sur le prix et la structure du marché. Lorsque le prix a une forte expansion baissière et franchit des niveaux significatifs, il faut supposer un environnement de rotation. Cela signifie que le prix doit s'accumuler avant de conduire à une nouvelle expansion haussière et / ou baissière. Être conscient de cela aidera à déterminer un biais directionnel dans un marché volatil.

Dans l'ensemble, l'équipe de NWC espère avoir atteint notre objectif de vous informer sur les résultats de ce rapport pour vous aider à prendre de meilleures décisions, rendez-vous dans le prochain épisode!

Cordialement,

Équipe d'analystes NWC.

NEWSCRYPTO.IO