
EE--BOOK FOREXBOOK FOREX

PortuguPortuguês ês –– PortuguesePortuguese

ColaboradoresColaboradores: Portal : Portal dada BolsaBolsa (Portugal)(Portugal)

.
2

A
s

c
o
n
d
i
ç
õ
e
s

p
o
l
í
t
i
c
a
s

3
.
3

A

p
s
i
c
o
l

SumSumááriorio
1.1. IntroduIntroduççãoão

1.1 1.1 O FOREXO FOREX
1.2 1.2 O que O que éé a transaca transacçção de divisas/moeda ?ão de divisas/moeda ?
1.3 1.3 Taxas de câmbio e spreadsTaxas de câmbio e spreads
1.4 1.4 A transacA transacçção tradicional de divisasão tradicional de divisas

2.2. Fundamentos da transacFundamentos da transacçção de divisasão de divisas
2.1 2.1 CotaCotaççãoão de de divisasdivisas
2.2 2.2 TiposTipos de de OrdemOrdem
2.3 2.3 ComprarComprar e vender e vender divisasdivisas
2.4 2.4 Como se calculam lucros e perdasComo se calculam lucros e perdas

3.3. Factores influenciadores das taxas de câmbioFactores influenciadores das taxas de câmbio
3.1 3.1 As As condicondiççõesões econeconóómicasmicas
3.2 3.2 As As condicondiççõesões polpolííticasticas
3.3 3.3 A A psicologiapsicologia do do mercadomercado

4.4. PorquePorque transaccionartransaccionar no FOREXno FOREX
4.1 4.1 IntroduIntroduççãoão
4.2 4.2 Mercado aberto 24 horas por diaMercado aberto 24 horas por dia
4.3 4.3 LiquidezLiquidez SuperiorSuperior
4.4 4.4 Spreads mais reduzidos e mais estSpreads mais reduzidos e mais estááveisveis
4.5 4.5 AlavancagemAlavancagem
4.6 4.6 Custos de transacCustos de transacçção mais reduzidosão mais reduzidos
4.7 4.7 Possibilidade de obtenPossibilidade de obtençção de lucros independentemente da direcão de lucros independentemente da direcçção do mercadoão do mercado

5.5. ConclusãoConclusão

http://pt.portaldebolsa.com/pt/teacher/forex_05_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_06.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_06.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_05.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_04.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_00.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_03_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_02_04.asp
http://pt.portaldebolsa.com/pt/teacher/forex_02_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_02_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_02_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_02_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_01_04.asp
http://pt.portaldebolsa.com/pt/teacher/forex_01_03.asp
http://pt.portaldebolsa.com/pt/teacher/forex_01_02.asp
http://pt.portaldebolsa.com/pt/teacher/forex_01_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_01_01.asp
http://pt.portaldebolsa.com/pt/teacher/forex_04_00.asp

ABC do Forex

1 1 -- IntroduIntroduççãoão

1.11.1 -- O FOREX O FOREX
O mercado cambial (Forex) O mercado cambial (Forex) éé um mercado interum mercado inter--bancbancáário que foi rio que foi
estabelecido em 1971, quando as taxas de câmbio flutuantes comeestabelecido em 1971, quando as taxas de câmbio flutuantes começçaram a aram a
materializarmaterializar--se e antes da queda do sistema de Brettonse e antes da queda do sistema de Bretton--Woods. Woods.
Adicionalmente, Adicionalmente, éé um mercado "Overum mercado "Over--TheThe--Counter", o que significa que as Counter", o que significa que as
transactransacçções são conduzidas entre duas partes que acordam os termos ões são conduzidas entre duas partes que acordam os termos
atravatravéés de telefone ou rede electrs de telefone ou rede electróónica. Ou seja, não existe um sistema nica. Ou seja, não existe um sistema
central tal como existe nas comuns bolsas de valores. Os operadocentral tal como existe nas comuns bolsas de valores. Os operadores res
fazem "publicidade" das taxas de câmbio usando uma rede de distrfazem "publicidade" das taxas de câmbio usando uma rede de distribuiibuiçção ão
de informade informaçção como a Reuters ou Bridge. Os operadores usam essa ão como a Reuters ou Bridge. Os operadores usam essa
informainformaçção para acordarem uma taxa de câmbio e depois transaccionam. ão para acordarem uma taxa de câmbio e depois transaccionam.
Os maiores centros negociadores são, hoje em dia, Londres (cercaOs maiores centros negociadores são, hoje em dia, Londres (cerca de 30% de 30%
do mercado), Nova Iorque (cerca de 20%), Tdo mercado), Nova Iorque (cerca de 20%), Tóóquio (com 12%), Zurique, quio (com 12%), Zurique,
Frankfurt, Hong Kong, Singapura (cerca de 7% cada), Paris e SydnFrankfurt, Hong Kong, Singapura (cerca de 7% cada), Paris e Sydney (3% ey (3%
cada). cada).

ABC do Forex

Em termos de volume de negEm termos de volume de negóócios, o mercado cambial cios, o mercado cambial éé o maior mercado o maior mercado
do mundo, com mais de 1.5 triliões de ddo mundo, com mais de 1.5 triliões de dóólares negociados diariamente. Slares negociados diariamente. Sóó
para ter uma ideia, a NYSE, o maior mercado accionista do mundo,para ter uma ideia, a NYSE, o maior mercado accionista do mundo, tem tem
volumes divolumes diáários de aproximadamente 60 biliões de drios de aproximadamente 60 biliões de dóólares. Devido aos lares. Devido aos
volumes negociados, tornavolumes negociados, torna--se impossse impossíível que uma empresa ou indivvel que uma empresa ou indivííduo duo
influencie as taxas de câmbio. De facto, mesmo os bancos centraiinfluencie as taxas de câmbio. De facto, mesmo os bancos centrais e s e
governos têm dificuldade em influenciar as taxas de câmbio das dgovernos têm dificuldade em influenciar as taxas de câmbio das divisas ivisas
mais lmais lííquidas como o dquidas como o dóólar nortelar norte--americano, o iene japonês, o euro, o americano, o iene japonês, o euro, o
franco suifranco suiçço, o do, o dóólar canadiano e o dlar canadiano e o dóólar australiano. lar australiano.

O mercado cambial estO mercado cambial estáá "aberto" 24 horas por dia, durante cinco dias por "aberto" 24 horas por dia, durante cinco dias por
semana (os semana (os úúteis), existindo negociadores em todos os fusos horteis), existindo negociadores em todos os fusos horáários. As rios. As
transactransacçções iniciamões iniciam--se segundase segunda--feira de manhã em Sydney (que feira de manhã em Sydney (que
corresponde corresponde ààs nossas 24 horas de Domingo) e diariamente moves nossas 24 horas de Domingo) e diariamente move--se se àà
volta do mundo por todas as zonas do globo atvolta do mundo por todas as zonas do globo atéé ao encerramento, em ao encerramento, em
Nova Iorque, SextaNova Iorque, Sexta--feira feira ààs 16:30 locais (21:30 de Lisboa). s 16:30 locais (21:30 de Lisboa).

ABC do Forex

Hoje em dia, mais de 85% de todas as transacHoje em dia, mais de 85% de todas as transacçções ões
cambiais envolvem apenas algumas divisas: o dcambiais envolvem apenas algumas divisas: o dóólar lar
nortenorte--ameriano (USD), o iene japonês (JPY), o euro ameriano (USD), o iene japonês (JPY), o euro
(EUR), o franco sui(EUR), o franco suiçço (CHF), a libra esterlina/inglesa o (CHF), a libra esterlina/inglesa
(GBP), o d(GBP), o dóólar canadiano (CAD) e o dlar canadiano (CAD) e o dóólar australiano lar australiano
(AUD). No mercado cambial, a maioria das divisas são (AUD). No mercado cambial, a maioria das divisas são
transaccionadas apenas contra o dtransaccionadas apenas contra o dóólar.lar.

ABC do Forex

O termo "cross rate" refereO termo "cross rate" refere--se se àà troca de duas divisas que não o troca de duas divisas que não o
ddóólar nortelar norte--americano. A transacamericano. A transacçção deste tipo de divisas ocorre ão deste tipo de divisas ocorre
normalmente trocando uma divisa contra o dnormalmente trocando uma divisa contra o dóólar e posteriormente lar e posteriormente
trocando o dtrocando o dóólar pela segunda divisa. Devido a este facto, o spread lar pela segunda divisa. Devido a este facto, o spread
entre duas moedas que não envolvam dentre duas moedas que não envolvam dóólares lares éé, normalmente mais , normalmente mais
elevado, pois são menos lelevado, pois são menos lííquidas. Ainda assim, existem alguns quidas. Ainda assim, existem alguns
pares de divisas que excluem o dpares de divisas que excluem o dóólar e que são trocadas lar e que são trocadas
directamente como o GBP/EUR e o EUR/CHF. Os pares mais directamente como o GBP/EUR e o EUR/CHF. Os pares mais
importantes de divisas são: BRL/USD (realimportantes de divisas são: BRL/USD (real--ddóólar), EUR/USD (eurolar), EUR/USD (euro--
ddóólar), USD/JPY (dlar), USD/JPY (dóólarlar--iene), EUR/JPY (euroiene), EUR/JPY (euro--iene), USD/CAD iene), USD/CAD
(d(dóólar nortelar norte--americanoamericano--ddóólar canadiano), EUR/GBP (eurolar canadiano), EUR/GBP (euro--libra), libra),
GBP/USD (libraGBP/USD (libra--ddóólar), USD/CHF (dlar), USD/CHF (dóólarlar--franco suifranco suiçço), AUD/USD o), AUD/USD
(d(dóólar australianolar australiano--ddóólar nortelar norte--americano) e AUD/JPY (damericano) e AUD/JPY (dóólar lar
australianoaustraliano--iene). iene).

ABC do Forex

1.2 1.2 -- O que O que éé a transaca transacçção de divisas/moeda? ão de divisas/moeda?

A transacA transacçção de moeda ão de moeda éé algo estranho para muitos. Afinal de algo estranho para muitos. Afinal de
contas, o dinheiro serve para comprar bens e pagar servicontas, o dinheiro serve para comprar bens e pagar serviçços. No os. No
entanto, com dinheiro tambentanto, com dinheiro tambéém se consegue comprar dinheiro. A m se consegue comprar dinheiro. A
transactransacçção de divisas ão de divisas éé precisamente a troca de uma moeda por precisamente a troca de uma moeda por
outra de um paoutra de um paíís diferente. A compra de venda de moeda s diferente. A compra de venda de moeda
estrangeira estrangeira éé uma actividade que uma actividade que éé efectuada 24 sobre 24 horas, efectuada 24 sobre 24 horas,
num mercado conhecido pelos profissionais como "Foreign num mercado conhecido pelos profissionais como "Foreign
Exchange" e, habitualmente, por acronismos como Forex e FX. Exchange" e, habitualmente, por acronismos como Forex e FX.

ABC do Forex

O fato de possuir moeda estrangeira ocorre em diversas O fato de possuir moeda estrangeira ocorre em diversas
circunstâncias, mas o cidadão comum apenas a sente quando viaja.circunstâncias, mas o cidadão comum apenas a sente quando viaja.
Antes de partir, o indivAntes de partir, o indivííduo vai a um banco ou casa de câmbios e duo vai a um banco ou casa de câmbios e
converte uma divisa (tipicamente a do seu paconverte uma divisa (tipicamente a do seu paíís) na divisa utilizada s) na divisa utilizada
no pano paíís para o qual pretende viajar, de forma a as para o qual pretende viajar, de forma a aíí adquirir os bens e adquirir os bens e
serviserviçços que necessitar. Os consumidores que compram bens os que necessitar. Os consumidores que compram bens
atravatravéés da internet podem ter de pagar em moeda estrangeira, mas s da internet podem ter de pagar em moeda estrangeira, mas
apenas vêem os custos da transacapenas vêem os custos da transacçção na moeda "nativa", quando ão na moeda "nativa", quando
os extractos bancos extractos bancáários. Apesar destas transacrios. Apesar destas transacçções serem ões serem
ocasionais e em valores diminutos, em conjunto acabam por ser ocasionais e em valores diminutos, em conjunto acabam por ser
significativas. significativas.

ABC do Forex

JJáá as empresas, praticam operaas empresas, praticam operaçções cambiais muito mais regularmente, ões cambiais muito mais regularmente,
principalmente se tiverem presenprincipalmente se tiverem presençça em paa em paííses terceiros ou ses terceiros ou
clientes/fornecedores estrangeiros. Por exemplo, se exportam benclientes/fornecedores estrangeiros. Por exemplo, se exportam bens para s para
outros paoutros paííses e recebem o pagamento em moeda desses pases e recebem o pagamento em moeda desses paííses, então ses, então
terteráá de se converter essa moeda na moeda do pade se converter essa moeda na moeda do paíís da empresa s da empresa
exportadora. Da mesma forma, se importa bens e/ou serviexportadora. Da mesma forma, se importa bens e/ou serviçços terão de os terão de
pagar em moeda estrangeira, o que requer uma primeira conversão pagar em moeda estrangeira, o que requer uma primeira conversão da sua da sua
moeda na divisa do pamoeda na divisa do paíís de origem da encomenda. As grandes s de origem da encomenda. As grandes
multinacionais convertem elevadas quantias de dinheiro todos os multinacionais convertem elevadas quantias de dinheiro todos os anos. O anos. O
timing dessa conversão pode ter um efeito muito forte no balantiming dessa conversão pode ter um efeito muito forte no balançço e nos o e nos
resultados das mesmas. Em Portugal, por exemplo, resultados das mesmas. Em Portugal, por exemplo, éé perfeitamente normal perfeitamente normal
ver casos de empresas que registam perdas por diferenver casos de empresas que registam perdas por diferençças cambiais as cambiais
desfavordesfavorááveis, o que nos leva a outra razão porque veis, o que nos leva a outra razão porque éé necessnecessáário comprar rio comprar
em vender divisas atravem vender divisas atravéés do mercado cambial s do mercado cambial -- o "hedging". O "hedging" o "hedging". O "hedging"
consiste, neste caso, na cobertura de um risco cambial, ou seja,consiste, neste caso, na cobertura de um risco cambial, ou seja, na na
antecipaantecipaçção da desvalorizaão da desvalorizaçção de uma divisa e na assumpão de uma divisa e na assumpçção de uma ão de uma
posiposiçção contrão contráária (sobre este assunto, aconselhamos a consulta do nosso ria (sobre este assunto, aconselhamos a consulta do nosso
manual de futuros). manual de futuros).

ABC do Forex

Os Governos e Bancos Centrais são outros importantes "players" Os Governos e Bancos Centrais são outros importantes "players"
(talvez os mais importantes) no FOREX. Os bancos centrais (talvez os mais importantes) no FOREX. Os bancos centrais
controlam a oferta de dinheiro de um pacontrolam a oferta de dinheiro de um paíís atravs atravéés de diversos s de diversos
mecanismos e são responsmecanismos e são responsááveis pela polveis pela políítica monettica monetáária e pela ria e pela
manutenmanutençção da estabilidade financeira. As intervenão da estabilidade financeira. As intervençções do Banco ões do Banco
Central do Japão hCentral do Japão háá bem pouco tempo no mercado cambial são um bem pouco tempo no mercado cambial são um
exemplo de como os bancos centrais intervêm no FOREX. A exemplo de como os bancos centrais intervêm no FOREX. A
instituiinstituiçção nipão nipóónica, em sintonia com o governo, levou a cabo nica, em sintonia com o governo, levou a cabo
operaoperaçções de venda de ienes e compra de dões de venda de ienes e compra de dóólares e euros no lares e euros no
FOREX, pois as empresas japonesas veriam as suas receitas de FOREX, pois as empresas japonesas veriam as suas receitas de
exportaexportaçção aumentarem em termos de ienes, jão aumentarem em termos de ienes, jáá que um dque um dóólar e um lar e um
euro passariam a ser convertidos em mais ienes. Uma poreuro passariam a ser convertidos em mais ienes. Uma porçção ão
significativa do volume do FOREX significativa do volume do FOREX éé derivada de serviderivada de serviçços de os de
corretagem e trading dos bancos comerciais e de investimento. Decorretagem e trading dos bancos comerciais e de investimento. De
facto, os grandes bancos transaccionam muitos milhões de dfacto, os grandes bancos transaccionam muitos milhões de dóólares lares
diariamente, quer para os seus clientes, quer para eles prdiariamente, quer para os seus clientes, quer para eles próóprios. prios.

ABC do Forex

Dado o tamanho e liquidez do mercado, os fundos de Dado o tamanho e liquidez do mercado, os fundos de
investimento comeinvestimento começçaram a uma parcela cada vez maior aram a uma parcela cada vez maior
dos seus portfolios para a especulados seus portfolios para a especulaçção no FOREX. ão no FOREX.
Estes fundos sentemEstes fundos sentem--se "atrase "atraíídos" pelo mercado dos" pelo mercado
cambial, pois a capacidade para alavancar os seus cambial, pois a capacidade para alavancar os seus
investimentos investimentos éé tipicamente muito maior do que seria tipicamente muito maior do que seria
nos mercados accionistas. nos mercados accionistas.

ABC do Forex

Como vemos existem vComo vemos existem váárias razões para comprar e vender divisas. rias razões para comprar e vender divisas.
No entanto, o mercado cambial mundial movimenta vNo entanto, o mercado cambial mundial movimenta váários biliões de rios biliões de
ddóólares diariamente, e os motivos supracitados representam apenas lares diariamente, e os motivos supracitados representam apenas
uma uma íínfima parte (cerca de 5%) desse montante. Os restantes 95%, nfima parte (cerca de 5%) desse montante. Os restantes 95%,
a "fatia de leão" portanto, da liquidez do Forex prova "fatia de leão" portanto, da liquidez do Forex provéém de todos m de todos
aqueles que apenas pretendem beneficiar da subida da descida do aqueles que apenas pretendem beneficiar da subida da descida do
valor das divisas valor das divisas -- os especuladores os especuladores -- e que se dedicam e que se dedicam àà compra e compra e
venda de moeda para obter lucros. Estes especuladores tanto venda de moeda para obter lucros. Estes especuladores tanto
podem ser simples investidores que estão em casa em frente ao podem ser simples investidores que estão em casa em frente ao
monitor do computador e que compram e vendem divisas atravmonitor do computador e que compram e vendem divisas atravéés s
da internet, como um banco central ou bancos de investimento da internet, como um banco central ou bancos de investimento
privados. privados.

ABC do Forex

Os investidores e especuladores são outros dos grandes Os investidores e especuladores são outros dos grandes
responsresponsááveis pela necessidade de compra e venda de divisas. veis pela necessidade de compra e venda de divisas.
Qualquer investimento efectuado fora das nossas fronteiras requeQualquer investimento efectuado fora das nossas fronteiras requer r
uma transacuma transacçção prão préévia no mercado cambial, seja o investimento na via no mercado cambial, seja o investimento na
forma de acforma de acçções, obrigaões, obrigaçções, depões, depóósitos bancsitos bancáários ou compra de rios ou compra de
imobiliimobiliáário. Por exemplo, se um português comprar acrio. Por exemplo, se um português comprar acçções da ões da
CocaCoca--Cola cotadas na bolsa de Nova Iorque, terCola cotadas na bolsa de Nova Iorque, teráá de pagar as de pagar as
acacçções em dões em dóólares nortelares norte--americanos (USD). Se não tiver na sua americanos (USD). Se não tiver na sua
posse qualquer quantia em dposse qualquer quantia em dóólares, terlares, teráá de converter euros (a de converter euros (a
moeda em circulamoeda em circulaçção em Portugal) em dão em Portugal) em dóólares. Se um nortelares. Se um norte--
americano tem um apartamento em Lisboa e o vende a um americano tem um apartamento em Lisboa e o vende a um
português, muito provavelmente receberportuguês, muito provavelmente receberáá em euros e quererem euros e quereráá trocar trocar
esses euros em desses euros em dóólares, de forma a poder "utilizar" o dinheiro no lares, de forma a poder "utilizar" o dinheiro no
seu prseu próóprio paprio paíís. s.

ABC do Forex

O grande ponto de interesse do Forex O grande ponto de interesse do Forex éé precisamente o facto de os precisamente o facto de os
investidores e especuladores poderem beneficiar tanto da subida investidores e especuladores poderem beneficiar tanto da subida do do
valor das divisas (tomando uma posivalor das divisas (tomando uma posiçção longa) como da quebra do ão longa) como da quebra do
valor de uma divisa (assumindo uma posivalor de uma divisa (assumindo uma posiçção curta). Os ão curta). Os
especuladores são, muitas vezes, "day traders", tentando obter especuladores são, muitas vezes, "day traders", tentando obter
vantagem de movimentos do mercado em pervantagem de movimentos do mercado em perííodos de tempo muito odos de tempo muito
curtos; mantêm posicurtos; mantêm posiçções abertas apenas durante alguns minutos. ões abertas apenas durante alguns minutos.
SentemSentem--se atrase atraíídos pela transacdos pela transacçção de divisas por uma são de divisas por uma séérie de rie de
motivos, incluindo (1) a dimensão e volatilidade dimotivos, incluindo (1) a dimensão e volatilidade diáária do mercado, ria do mercado,
(ii) a quase perfeita liquidez do mercado cambial, (iii) o facto(ii) a quase perfeita liquidez do mercado cambial, (iii) o facto de ser de ser
um mercado aberto 24 horas por dia e (iv) pelo facto de as divisum mercado aberto 24 horas por dia e (iv) pelo facto de as divisas as
poderem ser transaccionadas sem custos de transacpoderem ser transaccionadas sem custos de transacçção (sem ão (sem
comissões de corretagem). comissões de corretagem).

ABC do Forex

Depois de sabermos quem participa no FOREX, a pergunta que Depois de sabermos quem participa no FOREX, a pergunta que
surge muito naturalmente surge muito naturalmente éé: "e como : "e como éé que se pode ganhar que se pode ganhar
dinheiro no Forex?" Um exemplo serdinheiro no Forex?" Um exemplo seráá certamente a melhor forma certamente a melhor forma
de explicar: um europeu acredita que a economia nortede explicar: um europeu acredita que a economia norte--
americana damericana dáá sinais de forsinais de forçça e conclui que existe a possibilidade a e conclui que existe a possibilidade
de o dde o dóólar se valorizar face lar se valorizar face ààs restantes divisas. Ao mesmo s restantes divisas. Ao mesmo
tempo, acredita que a economia niptempo, acredita que a economia nipóónica mostra claros sinais de nica mostra claros sinais de
fraqueza. O que o investidor vai fazer fraqueza. O que o investidor vai fazer éé comprar dcomprar dóólares nortelares norte--
americanos (USD) e vender ienes e assumir aquilo a que se americanos (USD) e vender ienes e assumir aquilo a que se
chama uma posichama uma posiçção longa em dão longa em dóólares e curta em ienes. Mas se lares e curta em ienes. Mas se
calhar jcalhar jáá nos estamos a adiantar. Vamos primeiro saber como se nos estamos a adiantar. Vamos primeiro saber como se
determinam as taxas de câmbio.determinam as taxas de câmbio.

ABC do Forex

1.3 1.3 -- Taxas de câmbio e Spreads Taxas de câmbio e Spreads

As taxas de câmbio são determinadas pelo mercado. Uma taxa de As taxas de câmbio são determinadas pelo mercado. Uma taxa de
câmbio câmbio éé sempre cotada como um par de divisas, atravsempre cotada como um par de divisas, atravéés do uso de s do uso de
uma abreviatura ISO (International Standards Organization). Por uma abreviatura ISO (International Standards Organization). Por
exemplo, EUR/USD refereexemplo, EUR/USD refere--se se àà taxa de câmbio de euros por taxa de câmbio de euros por
ddóólares. A primeira lares. A primeira éé a divisa base, enquanto que a segunda a divisa base, enquanto que a segunda éé a a
divisa de cotadivisa de cotaçção. Neste caso, EUR/USD, ão. Neste caso, EUR/USD, éé uma taxa de câmbio uma taxa de câmbio
que especifque especifííca quantos dca quantos dóólares lares éé que se tem de pagar por um euro, que se tem de pagar por um euro,
ou quantos dou quantos dóólares lares éé que se obtêm quando se vende um euro. Em que se obtêm quando se vende um euro. Em
termos gerais, uma taxa de câmbio especiftermos gerais, uma taxa de câmbio especifííca quanto se tem de ca quanto se tem de
pagar em moeda de cotapagar em moeda de cotaçção por uma unidade da divisa base e em ão por uma unidade da divisa base e em
caso de venda, quanto se obtcaso de venda, quanto se obtéém em divisa cotam em divisa cotaçção quando se ão quando se
vende uma unidade de divisa base. vende uma unidade de divisa base.

ABC do Forex

A cotaA cotaçção de um câmbio ão de um câmbio éé tipicamente disposta como tipicamente disposta como
um par constituum par constituíído por um bid (predo por um bid (preçço do comprador) e o do comprador) e
por um ask (prepor um ask (preçço do vendedor). O ask o do vendedor). O ask éé o preo preçço que o o que o
comprador tem de pagar em divisa cotacomprador tem de pagar em divisa cotaçção para ão para
comprar uma unidade de divisa base. O bid aplicacomprar uma unidade de divisa base. O bid aplica--se se
aos vendedores e representa a quantidade de divisa aos vendedores e representa a quantidade de divisa
cotacotaçção que o vendedor obterão que o vendedor obteráá, quando se desfaz de , quando se desfaz de
uma unidade de moeda base. O bid uma unidade de moeda base. O bid éé sempre menor sempre menor
que o ask. que o ask.

ABC do Forex

No FOREX, No FOREX, éé utilizada a seguinte abreviatura para a taxa de utilizada a seguinte abreviatura para a taxa de
câmbio (neste caso do EUR/USD): 0.8423/28 câmbio (neste caso do EUR/USD): 0.8423/28

A primeira parte da cotaA primeira parte da cotaçção (antes da barra) refereão (antes da barra) refere--se ao bid (o que se ao bid (o que
se obtse obtéém em dm em dóólares quando se vende euros) e neste caso inclui lares quando se vende euros) e neste caso inclui
quatro casas decimais. O segundo componente (apquatro casas decimais. O segundo componente (apóós a barra) s a barra) éé
usado para obter o ask price (o que se tem de pagar em USD se seusado para obter o ask price (o que se tem de pagar em USD se se
quer comprar euros). O "ask" quer comprar euros). O "ask" éé obtido pelo aumento da primeira obtido pelo aumento da primeira
parte da cotaparte da cotaçção atão atéé que as duas que as duas úúltimas casas decimais igualem ltimas casas decimais igualem
os digitos do segundo componente. Neste exemplo, o "ask price" os digitos do segundo componente. Neste exemplo, o "ask price" éé
de 0.8428. No caso 0.8498/03, o bid de 0.8428. No caso 0.8498/03, o bid éé 0.8498 e o ask 0.8498 e o ask éé 0.8503. 0.8503.

ABC do Forex

ÀÀ diferendiferençça entre o bid e o ask da entre o bid e o ask dáá--se o nome de "spread". se o nome de "spread".
Quando se transacciona um grande volume como 1 milhão de Quando se transacciona um grande volume como 1 milhão de
ddóólares ou superior, o "spread" obtido lares ou superior, o "spread" obtido éé tipicamente 5 pontos tipicamente 5 pontos
base ou PIPs, com cada ponto base a referirbase ou PIPs, com cada ponto base a referir--se a 0.0001 (ou se a 0.0001 (ou
0.01, quando por exemplo falamos da taxa de câmbio USD/JPY). 0.01, quando por exemplo falamos da taxa de câmbio USD/JPY).
No exemplo acima, o spread No exemplo acima, o spread éé de 0.0005 ou 5 PIPs. Quando se de 0.0005 ou 5 PIPs. Quando se
transaccionam quantias mais pequenas, o spread podertransaccionam quantias mais pequenas, o spread poderáá ser ser
maior; por exemplo, quando se transaccionam menos de 100 mil maior; por exemplo, quando se transaccionam menos de 100 mil
ddóólares, lares, éé comum existirem spreads de entre 50 e 200 PIPs. As comum existirem spreads de entre 50 e 200 PIPs. As
empresas de cartões de crempresas de cartões de créédito usam spreads de 200dito usam spreads de 200--330 PIPs, 330 PIPs,
bancos e casas de câmbio, usam um spread de entre 200 e 1000 bancos e casas de câmbio, usam um spread de entre 200 e 1000
PIPs (para alPIPs (para aléém da cobranm da cobrançça de comissões). Para os investidores a de comissões). Para os investidores
e especuladores, um spread mais pequeno traduze especuladores, um spread mais pequeno traduz--se na maior se na maior
facilidade de tomada de maisfacilidade de tomada de mais--valias devido a movimentos da taxa valias devido a movimentos da taxa
de câmbio.de câmbio.

ABC do Forex

1.4 1.4 -- A transacA transacçção tradicional de divisas ão tradicional de divisas

A trasacA trasacçção de divisas ão de divisas éé sempre efectuada atravsempre efectuada atravéés de um par, s de um par,
como por exemplo, o EUR/USD, e como por exemplo, o EUR/USD, e éé portanto portanto úútil considerar o par til considerar o par
como um instrumento que pode ser comprado ou vendido. Comprar como um instrumento que pode ser comprado ou vendido. Comprar
o par implica a compra da divisa base (a primeira) e a venda no o par implica a compra da divisa base (a primeira) e a venda no
montante equivalente em divisa cotamontante equivalente em divisa cotaçção (a segunda). Não ão (a segunda). Não éé
necessnecessáário que o trader possua a divisa cotario que o trader possua a divisa cotaçção antes de a vender, ão antes de a vender,
pois pois éé permitido shortpermitido short--selling. Um especulador compra o par se selling. Um especulador compra o par se
acredita que a divisa base vai subir relativamente acredita que a divisa base vai subir relativamente àà divisa cotadivisa cotaçção, ão,
ou se a taxa de câmbio vai subir. ou se a taxa de câmbio vai subir.

ABC do Forex

A venda do par implica vender a divisa base (short A venda do par implica vender a divisa base (short
selling), e comprar a divisa cotaselling), e comprar a divisa cotaçção (a segunda). Um ão (a segunda). Um
especulador vende um par se acredita que a divisa base especulador vende um par se acredita que a divisa base
se vai desvalorizar relativamente se vai desvalorizar relativamente àà divisa cotadivisa cotaçção, ou ão, ou
que a divisa cotaque a divisa cotaçção se vai valorizar face ão se vai valorizar face àà divisa base. divisa base.

Logo que um trader abre um posiLogo que um trader abre um posiçção num par, quer seja ão num par, quer seja
longa ou curta, vai automaticamente ficar com um valor longa ou curta, vai automaticamente ficar com um valor
negativo na sua conta, equivalente ao spread, pois negativo na sua conta, equivalente ao spread, pois
quando se compra o par, entraquando se compra o par, entra--se/saise/sai--se pelo ask e se pelo ask e
quando se vende o par, saiquando se vende o par, sai--se/entrase/entra--se pelo bid. se pelo bid.

ABC do Forex

Atualmente, a transaAtualmente, a transaçção ão éé efetuada em três passos: efetuada em três passos:

1.1. O trader comunica o par e a quantia que ele/ela O trader comunica o par e a quantia que ele/ela
pretende transaccionar ao seu operador (muitas vezes pretende transaccionar ao seu operador (muitas vezes
e talvez o melhor meio e talvez o melhor meio éé o computador). o computador).

1.1. O operador (computador) revela o bid e o ask .O operador (computador) revela o bid e o ask .

1.1. O trader ou dO trader ou dáá a ordem de compra ou venda, ou então a ordem de compra ou venda, ou então
recusa o spread. recusa o spread.

ABC do Forex

A transacA transacçção do mercado cambial descrita acima ão do mercado cambial descrita acima éé efectuada no efectuada no
mercado spot, e consiste num contrato bilateral entre uma parte mercado spot, e consiste num contrato bilateral entre uma parte que que
entrega a quantia especificada de uma determinada divisa contra entrega a quantia especificada de uma determinada divisa contra o o
recebimento de uma quantia equivalente tendo por base a taxa de recebimento de uma quantia equivalente tendo por base a taxa de
câmbio em dois dias câmbio em dois dias úúteis. No entanto, os especuladores muito teis. No entanto, os especuladores muito
raramente entregam. Em vez disso, eles fazem o denominado "rolloraramente entregam. Em vez disso, eles fazem o denominado "rollover ver
swap". O "rollover swap" existe de forma a permitir a mudanswap". O "rollover swap" existe de forma a permitir a mudançça de um a de um
antigo negantigo negóócio para a data corrente fechando essa posicio para a data corrente fechando essa posiçção antiga e ão antiga e
abrindo simultaneamente uma nova posiabrindo simultaneamente uma nova posiçção para o dia seguinte a um ão para o dia seguinte a um
prepreçço que reflicta o diferencial de taxa de juro existente entre as o que reflicta o diferencial de taxa de juro existente entre as duas duas
divisas. Quando um trader compra ou vende um par de divisas, o vdivisas. Quando um trader compra ou vende um par de divisas, o valor alor
da posida posiçção, como um instrumento, ão, como um instrumento, éé inicialmente negativa (devido ao inicialmente negativa (devido ao
spread) mas praticamente igual a zero. No entanto, se o valor dospread) mas praticamente igual a zero. No entanto, se o valor do par par
variar, o valor da posivariar, o valor da posiçção tambão tambéém flutuarm flutuaráá. Assim, se um determinado . Assim, se um determinado
câmbio/par descer/subir, os detentores de posicâmbio/par descer/subir, os detentores de posiçções longas/curtas desse ões longas/curtas desse
par vão registar perdas/ganhos e os detentores de posipar vão registar perdas/ganhos e os detentores de posiçções ões
curtas/longas vão obter ganhos/perdas. Para assegurar que o curtas/longas vão obter ganhos/perdas. Para assegurar que o
especulador pode acarretar o risco de perda, os bancos ou operadespeculador pode acarretar o risco de perda, os bancos ou operadores ores
requerem garantias para cobrir essas perdas. A estas garantias drequerem garantias para cobrir essas perdas. A estas garantias dáá--se o se o
nome de margens (ver manual de futuros).nome de margens (ver manual de futuros).

ABC do Forex
2 - Fundamentos da Transação de Divisas

2.12.1 -- CotaCotaçção de divisas: ão de divisas:

São constituSão constituíídas por um bid e por um ask, ao qual o marketdas por um bid e por um ask, ao qual o market--maker maker
vai comprar ou vender a divisa base contra outra divisa. vai comprar ou vender a divisa base contra outra divisa.

ABC do Forex

PIPPIP:: a menor variaa menor variaçção no valor do preão no valor do preçço. Tambo. Tambéém são conhecidos m são conhecidos
como pontos. como pontos.

SpreadSpread:: éé a diferena diferençça entre o bid e o ask. Neste caso, o spread a entre o bid e o ask. Neste caso, o spread éé
de 2 PIPs. de 2 PIPs.

BidBid:: éé o preo preçço a que o marketo a que o market--maker estmaker estáá preparado para comprar preparado para comprar
a divisa base. a divisa base.

AskAsk:: éé o preo preçço a que o marketo a que o market--maker estmaker estáá preparado para vender a preparado para vender a
divisa base. divisa base.

ABC do Forex

Contas margens e transaccionar na margem (a este Contas margens e transaccionar na margem (a este
proppropóósito aconselhamos a consulta do nosso manual de sito aconselhamos a consulta do nosso manual de
futuros) .futuros) .

Quando se tem uma conta margem, podeQuando se tem uma conta margem, pode--se alavancar se alavancar
uma posiuma posiçção, pois podeão, pois pode--se transaccionar volumes muito se transaccionar volumes muito
maiores e assim tirar mais partido de pequenas maiores e assim tirar mais partido de pequenas
variavariaçções do valor das divisas, construindo lucros ões do valor das divisas, construindo lucros
maiores e mais rapidamente. Analogamente, os maiores e mais rapidamente. Analogamente, os
prejuprejuíízos tambzos tambéém podem ser maiores. m podem ser maiores.

ABC do Forex

De forma a limitarem o risco de perda, os traders especificam umDe forma a limitarem o risco de perda, os traders especificam uma a
taxa de câmbio stoptaxa de câmbio stop--loss para cada posiloss para cada posiçção aberta. A "stopão aberta. A "stop--loss" loss"
especifica que a posiespecifica que a posiçção deve ser encerrada automaticamente ão deve ser encerrada automaticamente
quando a taxa de câmbio do par em questão atinge determinado quando a taxa de câmbio do par em questão atinge determinado
valor. Para posivalor. Para posiçções longas, as stopões longas, as stop--loss estão sempre a um nloss estão sempre a um níível vel
inferior do que a taxa no momento em que decide colocar a stopinferior do que a taxa no momento em que decide colocar a stop--
loss no mercado; para posiloss no mercado; para posiçções curtas, ões curtas, éé sempre superior. Muitas sempre superior. Muitas
vezes, os traders tambvezes, os traders tambéém especificam uma taxa de câmbio "takem especificam uma taxa de câmbio "take--
profit" de forma a garantirem o lucro quando o par atinge profit" de forma a garantirem o lucro quando o par atinge
determinado valor. Para posideterminado valor. Para posiçções longas abertas, a "takeões longas abertas, a "take--profit" fica profit" fica
sempre acima da taxa prevalecente no momento em que decide sempre acima da taxa prevalecente no momento em que decide
colocar a stopcolocar a stop--loss no mercado, enquanto que em posiloss no mercado, enquanto que em posiçções curtas, ões curtas,
deve ser inferior ao valor do par nesse momento. deve ser inferior ao valor do par nesse momento.

ABC do Forex

Para alPara aléém destas ordens que ajudam a limitar perdas e m destas ordens que ajudam a limitar perdas e
assumir lucros, existem outro tipo de ordens que podem assumir lucros, existem outro tipo de ordens que podem
ser colocadas no intermediser colocadas no intermediáário que o cliente usa (banco, rio que o cliente usa (banco,
corretor/operador), as chamadas "leave orders", que são corretor/operador), as chamadas "leave orders", que são
ordens que deverão ser executadas no futuro, caso ordens que deverão ser executadas no futuro, caso
determinadas condideterminadas condiçções sejam satisfeitas: ordens de ões sejam satisfeitas: ordens de
entrada (especifica que determinado par deve ser entrada (especifica que determinado par deve ser
comprado se atingir determinado valor), ordens "takecomprado se atingir determinado valor), ordens "take--
profit" e ordens "stopprofit" e ordens "stop--loss". loss".

ABC do Forex

2.22.2 -- Tipos de Ordem: Tipos de Ordem:

Ordens ao melhor ("Market Orders"): As ordens ao melhor são Ordens ao melhor ("Market Orders"): As ordens ao melhor são
imediatamente executadas ao spread no momento. imediatamente executadas ao spread no momento.

Ordens limite ("Limit Orders"): As ordens limite são ordens que Ordens limite ("Limit Orders"): As ordens limite são ordens que
deverão ser executadas no futuro, caso se verifiquem determinadadeverão ser executadas no futuro, caso se verifiquem determinadas s
condicondiçções no mercado, nomeadamente ao nões no mercado, nomeadamente ao níível do prevel do preçço de o de
determinado par. Existem três objectivos diferentes aquando da determinado par. Existem três objectivos diferentes aquando da
colocacolocaçção de uma ordem limite: ão de uma ordem limite:

ABC do Forex

Para a abertura de novas posiPara a abertura de novas posiççõesões: :
Especificam que determinado par deve ser transaccionado Especificam que determinado par deve ser transaccionado
quanto atinge determinada taxa. quanto atinge determinada taxa.

Para o fechamento de posiPara o fechamento de posiçções:ões:

Ordens takeOrdens take--profit profit -- são usadas para encerrar uma posisão usadas para encerrar uma posiçção ão
de forma a garantir a obtende forma a garantir a obtençção de um lucro, caso um par ão de um lucro, caso um par
suba/dessuba/desçça (caso a posia (caso a posiçção seja longa/curta) a um não seja longa/curta) a um níível prvel préé--
estabelecido. Por exemplo, se estamos longos em destabelecido. Por exemplo, se estamos longos em dóólares e lares e
curtos em ienes (estamos longos no par USD/JPY) desde curtos em ienes (estamos longos no par USD/JPY) desde
118.48 e acreditamos que a taxa vai continuar a subir at118.48 e acreditamos que a taxa vai continuar a subir atéé
chegar aos 120.00, mas estamos inseguros relativamente chegar aos 120.00, mas estamos inseguros relativamente àà
ultrapassagem deste valor, então se colocarmos uma takeultrapassagem deste valor, então se colocarmos uma take--
profit em 120.00, caso a taxa de câmbio USD/JPY chegar profit em 120.00, caso a taxa de câmbio USD/JPY chegar
efectivamente a cotar nesse valor, então conseguimos efectivamente a cotar nesse valor, então conseguimos
garantir a obtengarantir a obtençção de um lucro. ão de um lucro.

ABC do Forex

Ordens stopOrdens stop--loss: são usadas exatamente para encerrar loss: são usadas exatamente para encerrar
uma posiuma posiçção de forma a garantir que o prejuão de forma a garantir que o prejuíízo decorrente zo decorrente
de uma quebra/subida (caso a poside uma quebra/subida (caso a posiçção seja longa/curta) da ão seja longa/curta) da
taxa não provoque "grandes danos" na conta, ou seja, taxa não provoque "grandes danos" na conta, ou seja, éé um um
tipo de ordens destinada a limitar perdas. Por exemplo, se tipo de ordens destinada a limitar perdas. Por exemplo, se
estamos longos em destamos longos em dóólares e curtos em ienes desde 118.48 lares e curtos em ienes desde 118.48
e estabelecermos uma stop loss loss nos 118.40, então a e estabelecermos uma stop loss loss nos 118.40, então a
nossa posinossa posiçção serão seráá automaticamente encerrada nesse valor, automaticamente encerrada nesse valor,
caso o dcaso o dóólar se desvalorize ainda mais. Este tipo de ordem lar se desvalorize ainda mais. Este tipo de ordem
permite um certo conforto quando se deixam posipermite um certo conforto quando se deixam posiçções ões
abertas no mercado e não se pode acompanhar o abertas no mercado e não se pode acompanhar o
andamento da cotaandamento da cotaçção (porque estamos longe de um ão (porque estamos longe de um
computador, porque estamos a dormir, etc...) computador, porque estamos a dormir, etc...)

ABC do Forex

2.32.3 -- Comprar e vender divisas: Comprar e vender divisas:

Regra bRegra báásica: Todas as transacsica: Todas as transacçções resultam na compra de uma divisa e ões resultam na compra de uma divisa e
na venda de outra, simultaneamente. O objectivo da transacna venda de outra, simultaneamente. O objectivo da transacçção de divisas ão de divisas
éé a troca de uma divisa por outra com a expectativa que a taxa dea troca de uma divisa por outra com a expectativa que a taxa de mercado mercado
mude de modo a que a divisa que compramos se aprecie relativamenmude de modo a que a divisa que compramos se aprecie relativamente te àà
divisa que vendemos. Se a divisa que se compra se apreciar e se divisa que vendemos. Se a divisa que se compra se apreciar e se
posteriormente se fecha a posiposteriormente se fecha a posiçção vendendo essa divisa contra a compra ão vendendo essa divisa contra a compra
da divisa que anteriormente se vendeu, então garanteda divisa que anteriormente se vendeu, então garante--se um lucro. Se, pelo se um lucro. Se, pelo
contrcontráário, a divisa que comprrio, a divisa que compráámos se depreciar e fecharmos a posimos se depreciar e fecharmos a posiçção, ão,
então estamos a assumir uma perda. então estamos a assumir uma perda.

Comprar uma divisa Comprar uma divisa éé o mesmo que assumir uma posio mesmo que assumir uma posiçção longa na mesma ão longa na mesma
e vender e vender éé sinsinóónimo de abrir uma posinimo de abrir uma posiçção curta. Uma posião curta. Uma posiçção aberta ão aberta éé a a
detendetençção de uma posião de uma posiçção longa/curta lão longa/curta lííquida em determinado par. Quando quida em determinado par. Quando
um trader detum trader detéém uma posim uma posiçção aberta, habilitaão aberta, habilita--se a ganhar ou perder de se a ganhar ou perder de
flutuaflutuaçções no preões no preçço do par que deto do par que detéém.m.

ABC do Forex

2.42.4 -- Como se calculam lucros e perdas:Como se calculam lucros e perdas:

Exemplo 1Exemplo 1: :

Somos confrontados com uma taxa de câmbio EUR/USD de Somos confrontados com uma taxa de câmbio EUR/USD de
0.8757/60 e decidimos vender 100,000 euros. Como j0.8757/60 e decidimos vender 100,000 euros. Como jáá vimos atrvimos atráás, s,
quando se entra curto no mercado, o nosso prequando se entra curto no mercado, o nosso preçço o éé bid. Assim, bid. Assim,
vendemos 100,000 euros vendemos 100,000 euros àà taxa de 0.8757 USD (100,000 EUR x taxa de 0.8757 USD (100,000 EUR x
0.8757 = 87,570.00 USD), isto 0.8757 = 87,570.00 USD), isto éé, vendemos 100,000 euros e , vendemos 100,000 euros e
compramos 87,570 dcompramos 87,570 dóólares. lares.

ApApóós a transacs a transacçção, a taxa EUR/USD cai para 0.8700/0.8703 no ão, a taxa EUR/USD cai para 0.8700/0.8703 no
mercado. Se comprarmos 100,000 euros a esta taxa (0.8703), mercado. Se comprarmos 100,000 euros a esta taxa (0.8703),
obtemos 87,030.00 dobtemos 87,030.00 dóólares (100,000 EUR x 0.8703 = 87,030.00 lares (100,000 EUR x 0.8703 = 87,030.00
USD) USD)

ABC do Forex

Recapitulando:Recapitulando: Vendemos 100,000 euros por 87,570 Vendemos 100,000 euros por 87,570
ddóólares e recompramos esses mesmos 100,000 euros lares e recompramos esses mesmos 100,000 euros
por 87,030 dpor 87,030 dóólares. A diferenlares. A diferençça do valor em da do valor em dóólares lares éé o o
nosso lucro: nosso lucro:

87,570 87,570 -- 87,030 = 540 d87,030 = 540 dóólares lares

ABC do Forex

Exemplo 2: Exemplo 2:

A taxa de câmbio USD/JPY estA taxa de câmbio USD/JPY estáá em 131.03/05 e consideramos que em 131.03/05 e consideramos que
existe a possibilidade de o iene se desvalorizar ainda mais faceexiste a possibilidade de o iene se desvalorizar ainda mais face ao ao
ddóólar. Assim, decidimos comprar 100,000 dlar. Assim, decidimos comprar 100,000 dóólares lares àà taxa de 131.05 taxa de 131.05
(o comprador abre a posi(o comprador abre a posiçção pelo ask). ão pelo ask).

100,000 USD x 131.05= 13,105,000 JPY 100,000 USD x 131.05= 13,105,000 JPY

Compramos 100,000 dCompramos 100,000 dóólares e vendemos 13,105,000 ienes. lares e vendemos 13,105,000 ienes.

No entanto, a taxa de câmbio, em vez de subir, caiu, tendo o ienNo entanto, a taxa de câmbio, em vez de subir, caiu, tendo o iene e
desvalorizado para 129.50/129.53. Não querendo correr o risco dedesvalorizado para 129.50/129.53. Não querendo correr o risco de
incorrer em perdas maiores, decidimos vender os 100,000 dincorrer em perdas maiores, decidimos vender os 100,000 dóólares a lares a
129.50 129.50

100,000 USD x 129.50 = 12,950,000 JPY 100,000 USD x 129.50 = 12,950,000 JPY

ABC do Forex

Recapitulando:Recapitulando: ComprCompráámos 100,000 dmos 100,000 dóólares por lares por
13,105,000 ienes e posteriormente vendemos esses 13,105,000 ienes e posteriormente vendemos esses
100,000 d100,000 dóólares por 12,950,000 ienes. A diferenlares por 12,950,000 ienes. A diferençça a éé a a
nossa perda: nossa perda:

13,105,000 13,105,000 -- 12,950,000 = 155,000 JPY. Note bem que 12,950,000 = 155,000 JPY. Note bem que
no mercado cambial todos os lucros e perdas em divisa no mercado cambial todos os lucros e perdas em divisa
estrangeira são convertidos para destrangeira são convertidos para dóólares dividindo o lares dividindo o
valor pela taxa de câmbio do fecho de posivalor pela taxa de câmbio do fecho de posiçção: ão:

200,000 JPY / 129.50 = 1,196.91 USD200,000 JPY / 129.50 = 1,196.91 USD

3 - Factores influenciadores das taxas de câmbio

Os preOs preçços das divisas são afectados por um conjunto os das divisas são afectados por um conjunto
alargado de factores, de cariz polalargado de factores, de cariz políítico, econtico, econóómico e atmico e atéé
extraordinextraordináário como guerras e catrio como guerras e catáástrofes naturais. Para strofes naturais. Para
alaléém disto, a psicologia do FOREX continua a ser um m disto, a psicologia do FOREX continua a ser um
importante catalisador de procura de determinada divisa. importante catalisador de procura de determinada divisa.

ABC do Forex

ABC do Forex

3.13.1 -- As condiAs condiçções econômicas: ões econômicas:

Taxas de juro:Taxas de juro: aquele que aquele que éé apontado como um dos principais apontado como um dos principais
factores definidores da cotafactores definidores da cotaçção de determinada divisa. ão de determinada divisa.
Normalmente, o diferencial de taxas de juro entre dois paNormalmente, o diferencial de taxas de juro entre dois paííses era a ses era a
principal causa de apreciaprincipal causa de apreciaçção/depreciaão/depreciaçção de uma divisa. Entre ão de uma divisa. Entre
dois padois paííses, aquele que remunerava com uma taxa mais elevada os ses, aquele que remunerava com uma taxa mais elevada os
depdepóósitos bancsitos bancáários detinha uma moeda mais forte. Hoje em dia rios detinha uma moeda mais forte. Hoje em dia
esta relaesta relaçção não ão não éé tão linear. Vejatão linear. Veja--se o caso do EUR/USD. Apesar se o caso do EUR/USD. Apesar
de a taxa de juro ser substancialmente superior na Zona Euro, nede a taxa de juro ser substancialmente superior na Zona Euro, nem m
por isso o dpor isso o dóólar tem perdido muito valor. lar tem perdido muito valor.

DDééfices/Superavites orfices/Superavites orççamentais: normalmente o valor de amentais: normalmente o valor de
determinada divisa nacional reage negativamente a aumentos do determinada divisa nacional reage negativamente a aumentos do
ddééfice orfice orççamental, e positivamente a diminuiamental, e positivamente a diminuiçções dos dões dos dééfices. fices.

ABC do Forex

Tendência e valor das balanTendência e valor das balançças de pagamentosas de pagamentos: os : os
fluxos comerciais entre pafluxos comerciais entre paííses ilustram a procura de ses ilustram a procura de
bens e servibens e serviçços entre os paos entre os paííses em questão, que por ses em questão, que por
sua vez são indicativos da procura de moeda. Para alsua vez são indicativos da procura de moeda. Para aléém m
disso mostram a competitividade dos mesmos. Os disso mostram a competitividade dos mesmos. Os
ddééfices comerciais têm, normalmente, um impacto fices comerciais têm, normalmente, um impacto
negativo na moeda de determinada economia. negativo na moeda de determinada economia.

Tendência e nTendência e nííveis de inflaveis de inflaçção:ão: tipicamente, uma divisa perdertipicamente, uma divisa perderáá valor se valor se
existir um elevado nexistir um elevado níível de inflavel de inflaçção no paão no paíís ou se prevê uma subida da s ou se prevê uma subida da
inflainflaçção. Isto acontece porque a inflaão. Isto acontece porque a inflaçção afecta o poder de compra e ão afecta o poder de compra e
portanto a procura de determinada moeda para efectuar essas compportanto a procura de determinada moeda para efectuar essas compras. ras.

Crescimento e desenvolvimento econCrescimento e desenvolvimento econóómico:mico: relatrelatóórios como o PIB, rios como o PIB,
nnííveis de desemprego/emprego, vendas a retalho, etc, etc... fornecveis de desemprego/emprego, vendas a retalho, etc, etc... fornecem em
detalhes preciosos para a compreensão da sadetalhes preciosos para a compreensão da saúúde econde econóómica de mica de
determinado padeterminado paíís. Geralmente, quanto mais robusta for uma determinada s. Geralmente, quanto mais robusta for uma determinada
economia, mais valiosa sereconomia, mais valiosa seráá a moeda desse paa moeda desse paíís. s.

PrePreçço do petro do petróóleo:leo: porque a cotaporque a cotaçção do barril de petrão do barril de petróóleo leo éé medida, a medida, a
nníível internacional, em dvel internacional, em dóólares, a cotalares, a cotaçção do barril tende a ser, cada vez ão do barril tende a ser, cada vez
mais, um factor importantmais, um factor importantííssimo na definissimo na definiçção do valor dos principais ão do valor dos principais
câmbios do dcâmbios do dóólar. Normalmente, quando a cotalar. Normalmente, quando a cotaçção do barril de petrão do barril de petróóleo leo
sobe, e partindo do princsobe, e partindo do princíípio que todos os restantes factores se mantêm pio que todos os restantes factores se mantêm
constantes, o dconstantes, o dóólar tem tendência a apreciarlar tem tendência a apreciar--se face se face ààs restantes divisas. s restantes divisas.
Analogamente, podemos fazer referência a vAnalogamente, podemos fazer referência a váárias outras commodities que rias outras commodities que
tambtambéém são cotadas em dm são cotadas em dóólares por unidade de medida, casos do ouro e lares por unidade de medida, casos do ouro e
prata, por exemplo. prata, por exemplo.

ABC do Forex

ABC do Forex

3.2 3.2 -- As condiAs condiçções polões polííticas: ticas:

As condiAs condiçções e acontecimentos polões e acontecimentos polííticos internos, ticos internos,
regionais e internacionais podem ter um efeito profundo regionais e internacionais podem ter um efeito profundo
sobre os mercados cambiais. Por exemplo, um pasobre os mercados cambiais. Por exemplo, um paíís que s que
se vê envolvido numa guerra normalmente entra em se vê envolvido numa guerra normalmente entra em
perperííodos de crise econodos de crise econóómica, o que influencia mica, o que influencia
negativamente o valor das divisas, que se vêem negativamente o valor das divisas, que se vêem
envolvidos no conflito.envolvidos no conflito.

3.3 3.3 -- A psicologia do mercado: A psicologia do mercado:

Talvez, o conceito mais difTalvez, o conceito mais difíícil de definir. A psicologia do mercado cil de definir. A psicologia do mercado
influencia em larga escala e de divesas formas qualquer mercado.influencia em larga escala e de divesas formas qualquer mercado.
No mercado cambial, acontecimentos internacionais que No mercado cambial, acontecimentos internacionais que
provoquem instabilidade, levam normalmente, ao refprovoquem instabilidade, levam normalmente, ao refúúgio numa gio numa
moeda mais forte, dando origem moeda mais forte, dando origem àà chamada "fuga para a chamada "fuga para a
qualidade", ou seja, existe um aumento da procura de divisas qualidade", ou seja, existe um aumento da procura de divisas
tradicionalmente fortes. Muitas vezes, tambtradicionalmente fortes. Muitas vezes, tambéém os mercados m os mercados
cambiais se movem em tendências pronunciadas de longo prazo. cambiais se movem em tendências pronunciadas de longo prazo.
Estes ciclos mais ou menos regulares tendem a ser seguidos pelosEstes ciclos mais ou menos regulares tendem a ser seguidos pelos
investidores. Apesar da importância dos sinais econinvestidores. Apesar da importância dos sinais econóómicos ser micos ser
grande e de os ngrande e de os núúmeros reflectirem a polmeros reflectirem a políítica econtica econóómica, alguns mica, alguns
relatrelatóórios têm um "efeito talismã" e têm um efeito imediato no curtorios têm um "efeito talismã" e têm um efeito imediato no curto--
prazo. prazo.

ABC do Forex

ABC do Forex

Os "relatOs "relatóórios a observar" podem mudar. Em anos mais recentes, rios a observar" podem mudar. Em anos mais recentes,
por exemplo, as taxas de juro, as injecpor exemplo, as taxas de juro, as injecçções de liquidez, os dados do ões de liquidez, os dados do
emprego/desemprego, as balanemprego/desemprego, as balançças de pagamentos e comerciais e as de pagamentos e comerciais e
os nos núúmeros da inflameros da inflaçção sempres estiveram "na berra". "Compre o ão sempres estiveram "na berra". "Compre o
rumor, venda o facto" rumor, venda o facto" -- este este éé um dos mais antigos chavões do um dos mais antigos chavões do
mundo financeiro mas pode ser aplicado em vmundo financeiro mas pode ser aplicado em váárias situarias situaçções no ões no
mercado cambial. Tendencialmente os premercado cambial. Tendencialmente os preçços do mercado cambial os do mercado cambial
tendem a reflectir determinados acontecimentos antes mesmo da tendem a reflectir determinados acontecimentos antes mesmo da
sua occorrência/divulgasua occorrência/divulgaçção. Quando o evento antecipado tem lugar ão. Quando o evento antecipado tem lugar
os preos preçços têm tendência a reagir de forma oposta. os têm tendência a reagir de forma oposta.

ABC do Forex

Para alPara aléém disto, como vimos atrm disto, como vimos atráás, os governos tambs, os governos tambéém m
intervêm, por vezes, no mercado cambial de forma a intervêm, por vezes, no mercado cambial de forma a
influenciarem o valor das divisas. Para alinfluenciarem o valor das divisas. Para aléém de todos m de todos
estes factores, tambestes factores, tambéém existem condim existem condiçções de mercado ões de mercado
que podem afectar o valor de determinada taxa de que podem afectar o valor de determinada taxa de
câmbio. Por exemplo, a transaccâmbio. Por exemplo, a transacçção de um elevado valor ão de um elevado valor
pode causar um aumento da volatilidade no curto prazo.pode causar um aumento da volatilidade no curto prazo.

ABC do Forex

4 4 -- Porquê transaccionar no FOREX Porquê transaccionar no FOREX

4.1 4.1 -- IntroduIntroduçção ão

No passado, os pequenos investidores individuais tiveram acesso No passado, os pequenos investidores individuais tiveram acesso
limitado ao FOREX. Os grandes bancos, as multinacionais, e outrolimitado ao FOREX. Os grandes bancos, as multinacionais, e outros s
investidores institucionais que transaccionam grandes posiinvestidores institucionais que transaccionam grandes posiçções ões
dominaram o mercado durante ddominaram o mercado durante déécadas. No entanto, a evolucadas. No entanto, a evoluçção ão
tecnoltecnolóógica, e principalmente das plataformas de negociagica, e principalmente das plataformas de negociaçção ão
online, permitiu eliminar as barreiras online, permitiu eliminar as barreiras àà entrada neste apetecentrada neste apetecíível vel
mercado e abriu as portas um renovado conjunto de especuladores mercado e abriu as portas um renovado conjunto de especuladores
e investidores. Assim, hoje em dia, a participae investidores. Assim, hoje em dia, a participaçção no FOREX ão no FOREX éé cada cada
vez mais um meio alternativo de investimento face, por exemplo, vez mais um meio alternativo de investimento face, por exemplo, àà
transactransacçção de acão de acçções. Existem muitas razões que tornam preferões. Existem muitas razões que tornam preferíível vel
a participaa participaçção no FOREX: ão no FOREX:

ABC do Forex

4.2 4.2 -- Mercado aberto 24 horas por dia Mercado aberto 24 horas por dia

Se para muitos o facto de o FOREX ser um mercado Se para muitos o facto de o FOREX ser um mercado
aberto 24 horas por dia, 5 dias por semana aberto 24 horas por dia, 5 dias por semana éé um factor um factor
negativo (mais horas em stress), para a grande maioria negativo (mais horas em stress), para a grande maioria
esta esta éé uma das suas maiores virtudes, pois possibilita uma das suas maiores virtudes, pois possibilita
uma capacidade de reacuma capacidade de reacçção muito superior aos ão muito superior aos
acontecimentos mundiais. Ao mesmo tempo, os acontecimentos mundiais. Ao mesmo tempo, os
resultados obtidos estão muito menos dependentes de resultados obtidos estão muito menos dependentes de
apresentaapresentaçção de relatão de relatóórios fora do horrios fora do horáário de rio de
negocianegociaçção.ão.

ABC do Forex

4.3 4.3 -- Liquidez Superior Liquidez Superior

Com um volume de negCom um volume de negóócios dicios diáário 50 a 100 vezes rio 50 a 100 vezes
superior ao da New York Stock Exchange, existem superior ao da New York Stock Exchange, existem
sempre corretores/dealers/especuladores dispostos a sempre corretores/dealers/especuladores dispostos a
comprar ou vender divisas no FOREX. A liquidez deste comprar ou vender divisas no FOREX. A liquidez deste
mercado, principalmente o das grandes divisas ajuda a mercado, principalmente o das grandes divisas ajuda a
assegurar a estabilidade de preassegurar a estabilidade de preçços, sendo que não os, sendo que não
existem dificuldades para encerrar uma posiexistem dificuldades para encerrar uma posiçção a um ão a um
spread reduzido. Para alspread reduzido. Para aléém disto, as reacm disto, as reacçções a ões a
transactransacçções grandes são muito raras e, quando ões grandes são muito raras e, quando
acontecem, normalmente não têm sustentabilidade em acontecem, normalmente não têm sustentabilidade em
termos temporais.termos temporais.

ABC do Forex

4.44.4 -- Spreads mais reduzidos e mais estSpreads mais reduzidos e mais estááveis veis

A transacA transacçção de divisas oferece diferenão de divisas oferece diferençças entre os bid e o ask as entre os bid e o ask
substancialmente menores do que aquelas que existem no caso substancialmente menores do que aquelas que existem no caso
das acdas acçções, principalmente quando comparamos com mercados a ões, principalmente quando comparamos com mercados a
funcionar em after hours. Para alfuncionar em after hours. Para aléém disto, a estabilidade do valor do m disto, a estabilidade do valor do
spread spread éé outro importante factor, pois se no mercado accionista outro importante factor, pois se no mercado accionista
muitas vezes, o spread muitas vezes, o spread éé bastante inferior ao tradicional valor de 5 bastante inferior ao tradicional valor de 5
PIPs no FOREX, tal não acontece em termos regulares. Apesar de PIPs no FOREX, tal não acontece em termos regulares. Apesar de
no passado, os spreads de 5 PIPs sno passado, os spreads de 5 PIPs sóó terem estado disponterem estado disponííveis para veis para
transactransacçções que envolvessem quantias superiores a 1 milhão de ões que envolvessem quantias superiores a 1 milhão de
ddóólares, assistelares, assiste--se, hoje em dia, a uma progressiva diminuise, hoje em dia, a uma progressiva diminuiçção do ão do
valor do spread, mesmo quando se transaccionam valores valor do spread, mesmo quando se transaccionam valores
menores.menores.

4.5 4.5 -- AlavancagemAlavancagem

A elevada alavancagem que A elevada alavancagem que éé disponibilizada disponibilizada àà maioria dos maioria dos
utilizadores das diversas plataformas online de negociautilizadores das diversas plataformas online de negociaçção no ão no
FOREX FOREX éé outra das grandes vantagens do FOREX. As margens outra das grandes vantagens do FOREX. As margens
chegam a atingir 1%, 2% e 5%, ou seja chegam a atingir 1%, 2% e 5%, ou seja éé exigido apenas o depexigido apenas o depóósito sito
de 1% (100:1), 2% (50:1) e 5%(20:1) do valor total das poside 1% (100:1), 2% (50:1) e 5%(20:1) do valor total das posiçções ões
abertas. Se quisermos abrir uma posiabertas. Se quisermos abrir uma posiçção no valor de 1,000,000 de ão no valor de 1,000,000 de
ddóólares, apenas temos que "gastar" 10,000, 20,000 e 50,000 lares, apenas temos que "gastar" 10,000, 20,000 e 50,000
ddóólares, respectivamente. Assim, a transaclares, respectivamente. Assim, a transacçção com base em ão com base em
margens permite aos participantes no FOREX transaccionarem margens permite aos participantes no FOREX transaccionarem
quantiais muito superiores quantiais muito superiores ààs depositadas. Por exemplo, com um s depositadas. Por exemplo, com um
rráácio de margem de 20:1 e um depcio de margem de 20:1 e um depóósito de 10 mil dsito de 10 mil dóólares, um lares, um
investidores/especulador pode transaccionar quantias atinvestidores/especulador pode transaccionar quantias atéé um um
mmááximo de 200,000 dximo de 200,000 dóólares. Esta transaclares. Esta transacçção de volumes elevados ão de volumes elevados
permite obter maiores lucros/prejupermite obter maiores lucros/prejuíízos, mesmo quando as variazos, mesmo quando as variaçções ões
do predo preçço são reduzidas. No mercado accionista, o são reduzidas. No mercado accionista, éé posspossíível vel
transaccionar na margem, mas normalmente apenas nos EUA e transaccionar na margem, mas normalmente apenas nos EUA e
com margens de 50% (2:1). No mercado de futuros, as margens com margens de 50% (2:1). No mercado de futuros, as margens
são tambsão tambéém superiores (15:1, normalmente). m superiores (15:1, normalmente).

ABC do Forex

ABC do Forex

Apesar de certamente não ser para todos, a Apesar de certamente não ser para todos, a
alavancagem que existe no FOREX alavancagem que existe no FOREX éé uma ferramenta uma ferramenta
poderosa na potenciapoderosa na potenciaçção de resultados, quer sejam ão de resultados, quer sejam
lucros, quer sejam prejulucros, quer sejam prejuíízos. Apesar de ser considerada zos. Apesar de ser considerada
apenas como uma ferramenta de aumento de risco, a apenas como uma ferramenta de aumento de risco, a
alavancagem alavancagem éé extremamente necessextremamente necessáária no mercado ria no mercado
cambial, pois as variacambial, pois as variaçções diões diáárias do prerias do preçço das divisas o das divisas
não excede, em condinão excede, em condiçções normais, 1%. Tal jões normais, 1%. Tal jáá não não
acontece no mercado accionista, onde variaacontece no mercado accionista, onde variaçções de ões de
10% não são tão incomuns quanto isso. A melhor forma 10% não são tão incomuns quanto isso. A melhor forma
de lidar com o risco associado de lidar com o risco associado ààs transacs transacçções na ões na
margem margem éé seguir displinadamente um mseguir displinadamente um méétodo de trading todo de trading
baseado na utilizabaseado na utilizaçção de ordens "limit" e ordens "stop" e ão de ordens "limit" e ordens "stop" e
não deixar levar por emonão deixar levar por emoçções, quer quando se perde, ões, quer quando se perde,
quer quando se ganha.quer quando se ganha.

ABC do Forex

4.64.6 -- Custos de transacCustos de transacçção mais reduzidos ão mais reduzidos

ÉÉ muito mais eficiente transaccionar no mercado muito mais eficiente transaccionar no mercado
cambial do que no mercado accionista ou de cambial do que no mercado accionista ou de
futuros, pois no FOREX não futuros, pois no FOREX não éé necessnecessáário pagar rio pagar
comissões. No caso do mercado accionista comissões. No caso do mercado accionista
nortenorte--americano (aquele que americano (aquele que éé mais mais
competitivo), por exemplo, competitivo), por exemplo, éé normal serem normal serem
cobradas comissões de entre 7.95 e 29.95 cobradas comissões de entre 7.95 e 29.95
ddóólares por transaclares por transacçção. A comissão mão. A comissão méédia na dia na
trasactrasacçção de futuros ascende a 15 dão de futuros ascende a 15 dóólares.lares.

4.74.7 -- Possibilidade de obtenPossibilidade de obtençção de lucros independentemente da ão de lucros independentemente da
direcdirecçção do mercado ão do mercado

Por definiPor definiçção, um investidor com uma posião, um investidor com uma posiçção aberta, estão aberta, estáá longo longo
numa divisa e curto noutra. Se um trader acredita que determinadnuma divisa e curto noutra. Se um trader acredita que determinado o
par se vai depreciar, então vende a divisa base (short selling) par se vai depreciar, então vende a divisa base (short selling) e e
compra a divisa cotacompra a divisa cotaçção. No FOREX, vender ou fazer short selling ão. No FOREX, vender ou fazer short selling éé
um elemento necessum elemento necessáário para completar uma transacrio para completar uma transacçção. O ão. O
potencial de lucro existe independentemente da direcpotencial de lucro existe independentemente da direcçção do ão do
mercado, pois mercado, pois éé posspossíível realizar shortvel realizar short--selling muito mais facilmente selling muito mais facilmente
do que no mercado accionista. Apesar de ser possdo que no mercado accionista. Apesar de ser possíível a realizavel a realizaçção ão
de short selling com acde short selling com acçções, esta ões, esta éé muito mais complicada, pois muito mais complicada, pois
têm de ser cumpridas determinadas regras e tem que se incorrer têm de ser cumpridas determinadas regras e tem que se incorrer
em determinados custos. em determinados custos. ÉÉ complicado estabelecer uma ordem complicado estabelecer uma ordem
"short" no mercado accionista devido aquela que se denomina "short" no mercado accionista devido aquela que se denomina
como regra "Zero Uptick". Esta impede o estabelecimento de uma como regra "Zero Uptick". Esta impede o estabelecimento de uma
posiposiçção curta em determinada acão curta em determinada acçção a não ser que a transacão a não ser que a transacçção ão
imediatamente anterior tenha sido efectuada a um preimediatamente anterior tenha sido efectuada a um preçço igual ou o igual ou
inferior ao preinferior ao preçço da "venda curta". A alternativa o da "venda curta". A alternativa éé a transaca transacçção de ão de
futuros, que como jfuturos, que como jáá vimos atrvimos atráás comporta algumas desvantagens a s comporta algumas desvantagens a
nníível de custos de transacvel de custos de transacçção.ão.

ABC do Forex

5 - Conclusão

A transacA transacçção de divisas no mercado cambial ão de divisas no mercado cambial éé um um
desafio e uma oportunidade potencialmente lucrativa, desafio e uma oportunidade potencialmente lucrativa,
mas apenas mas apenas éé destinada a investidores com vastos destinada a investidores com vastos
conhecimentos a nconhecimentos a níível macroeconvel macroeconóómico e experiência mico e experiência
de trading. Se por acaso optar por participar no FOREX, de trading. Se por acaso optar por participar no FOREX,
deve ponderar todos os prdeve ponderar todos os próós e os contras e questionars e os contras e questionar--
se se este mercado se adequa ao seu perfil de risco, se se este mercado se adequa ao seu perfil de risco,
objectivos e nobjectivos e níível de experiência. Ainda mais importante: vel de experiência. Ainda mais importante:
não invista dinheiro ao qual não se pode dar ao luxo de não invista dinheiro ao qual não se pode dar ao luxo de
perder. Qualquer transacperder. Qualquer transacçção que envolva divisas, inclui ão que envolva divisas, inclui
riscos, entre outros, de potenciais mudanriscos, entre outros, de potenciais mudançças nas as nas
condicondiçções econões econóómicas e polmicas e polííticas que podem afectar ticas que podem afectar
substancialmente o presubstancialmente o preçço e a liquidez de determinada o e a liquidez de determinada
divisa (vejadivisa (veja--se o caso do peso argentino). se o caso do peso argentino).

ABC do Forex

ABC do Forex

A possibilidade de alavancar o trading no FOREX pode A possibilidade de alavancar o trading no FOREX pode
funcionar a favor e contra o trader, pois os resultados são funcionar a favor e contra o trader, pois os resultados são
reflectidos imediatamente na conta do mesmo. Existe a reflectidos imediatamente na conta do mesmo. Existe a
possibilidade de se incorrer numa perda total da margem possibilidade de se incorrer numa perda total da margem
inicial e pode ser que seja exigido o reestabelecimento dos inicial e pode ser que seja exigido o reestabelecimento dos
fundos de forma a manter as posifundos de forma a manter as posiçções abertas. Caso esta ões abertas. Caso esta
"margin call" não seja efectuada, a sua posi"margin call" não seja efectuada, a sua posiçção serão seráá liquidada liquidada
a podera poderáá ser responsabilizado por qualquer perda daser responsabilizado por qualquer perda daíí
resultante. Os investidores podem e devem reduzir os riscos resultante. Os investidores podem e devem reduzir os riscos
em que incorrem atravem que incorrem atravéés do estabelecimento de ordens stop s do estabelecimento de ordens stop
e limite. e limite.

ABC do Forex

Caso esteja a transaccionar atravCaso esteja a transaccionar atravéés de uma plataforma s de uma plataforma
baseada na internet, existem ainda riscos de falha a baseada na internet, existem ainda riscos de falha a
nníível de hardware e/ou software, que poderão fazêvel de hardware e/ou software, que poderão fazê--lo lo
incorrer em perdas avultadas. Mais uma vez, o incorrer em perdas avultadas. Mais uma vez, o
estabelecimento de ordens stop poderestabelecimento de ordens stop poderáá evitar muitos evitar muitos
problemas. problemas.

Boa Boa SorteSorte e e BonsBons NegNegóócioscios ! !

	E-BOOK FOREX
	Sumário

