Speculator :I will show some trend identification techniques using Nifty
Speculator: let's keet it very simple. One timeframe, one EMA and one momentum indicator, let's use 15-min, 34 ema and RSI(5)
Speculator: let's begin with the recent swing which started on Dec 22 wait for the price to cross the 34 ema and rsi (5) to get overbought i.e move above 70 that's a preliminary indication that a trend change may have started no guarantees at this stage.
 Now wait for the price to tag the 34 ema and reverse back you need to see at least one green candle above the 34 ema that's around 4986 now put a stop below the prior swing low 4937 and pray - mean it seriously. At this point we have no confirmation that a trend change has occurred we are just speculating by taking a position after some sideways move the price takes off, until price moves above a prior swing pivot the trend change is not confirmed in this case the prior swing pivot is 5048. There are various ways to establish swing pivots. Some use pure price to do that some use momentum indicators some use moving avg, momentum benchmarking of pivots is complex and I won't go there.

Speculator: I will show how to use ema’s to establish swing pivots I will explain how i arrived at the 5048 pivot in a minute, before that i will explain how to identify after reaching 5179 high on dec 24 we pullback to the 34 ema and reverse from there. This reversal make a new recovery high at 5208 on dec a rejection from a ema and a new recovery high constitutes a swing pivot in this case the low was 5136 where the rejection occured from the 34 so 5136 becomes your swing pivot. note we don't have to touch the 34 ema going close enough to it is good also remember after the rejection from the 34 ema, you need to make a new recover high. in order to call it a swing pivot…[image: image1.png]MA2 —HIFTY-1M

WA (e 522415 High 522415 Low 522415 lase 522411 G251

Recoveryhigh o4
52“‘]p .;..wihl '

v '
{_— 1
Lyl 1
J1 ey
sl Tulbackto 34
i androvrse

LS S e i

therefore 5136 is new swing pr
if price comes below 5136 it St

"

4 i
by i, ™ vong

Swing LowsL_: 4937

2211208 241200 20/1208 01208

L M [V

b PR

i e b AT e e

20000

5000

50000

rtnow

05000

00000

ags000

Sandew: Meanwhile one more question. Chart is open in front of me. Seeing today closing and RSI being neutral, price above 34 ema, we remain in uptrend ? What are current trade Pivot point.
 Pommy: 1 min after initial position what about rsi should we watch?
Speculator: let me finish the basics and then you can ask questions. I will tell you why rsi will be used later, ok now for the uptrend to remain intact we have to keep trading above the swing pivot of 5136, on dec 29, we pullback again towards the 34 ema. in fact we break below that we go back up and retest the 34 ema and fail again. that's a setup for intraday short.

JO_JO_1961Spec: why only intraday?

Speculator: now if this setup had broken 5136 that would be a setup for swing short and the uptrend is considered broken but as you see we didn't break our swing pivot . rather went ahead and made another recovery high the low at 5157 becomes our new swing pivot rejection at 34 and new dec 31 : another pullback to 5192 and a new high so 5192 becomes our new swing pivot on jan 4 another pullback to 5228 and rejection and new high 5218 sorry so 5218 becomes our new swing so on a 15-min chart a swing trader has got no exits so far from his long position
Phukad: so currently you would say 5260 is the new swing pivot

Speculator: a break of 5218 will be indication for him to close his longs

Rvgandhi: any particular reason for 15 min tf ?
Speculator you can use any TF you want, 30-min 60-min daily but you need to tune the indicators to that TF for instance 34 ema is not suitable for 60-min to identify swing pivots.
Phukad has a point. why 5260 is not the new latest wing pivot,
Speculator: Identify a suitable ema and RSI or Stoch or CCI for that given i just showed an example of what works best on 15-min Ok now if i look at the charts, there is nothing for me to do other than just ride the
Speculator tomorrow we might hit the 34 ema and reverse

Pommy: you never mentioned rsi

Phukad: so where does the RSI fit?

Speculator: In that case establish another pivot and ride let's say we we move below 34 ema.
Sandew: Current swing pivot is 5218 or 5260 - why one and why not the other? Spec, please reply.

Speculator: and then wait for a move back up to 34 ema and rejection to take an intraday trade. if below 5218 swing pivot stop thinking long ride your shorts for a swing .

Speculator: sandew 5218
Speculator: ok now to the RSI or CCI or Stoch or whatever is your fav indicator, let's take RSI which is simple
sandew: I read 5218 but chart shows 5260 of today also. what is wrong with 5260
Speculator: sandew nothing wrong with that I told in the begining. there are 100 ways to esatblish swing pivots

Kanna: 5260 has not come close enough to 34 EMA. i feel
Speculator: Its just a methodology to establish the pivots everyone has their own techniques. one has to be consistent with those techniques. that's all

Pommy: after initial position at 5000 whether to watch rsi indicator?

Speculator: ok now back to RSI, amateur mistake with momentum indicators is that they think overbougt is a sell and oversold is a buy, if it was that simple, the big hedge fund guys would have automated that asked the computers to make infinite amount of money, momentum indicators are a great clue as to whether we are in a trending market or a sideways, firstly don't trade the momentum crossovers, you will go bankrupt I wil gaurantee you that
Speculator: use momentum indicators to assess trend, let's look at the 15-min chart with RSI(5). I am using RSI(5,30,70) I am using RSI(5) because it is more sensitive than RSI(14) i.e faster
Just learn how to intrepret it i am just giving an example, let's continue with the example ok on dec 22 rsi crossed above 70 then we pulled back below 70 and the price went siedeways then the market took off and the RSI got OB again.
Speculator: When the RSI moves from a neutral(50) or OS (30) to a overbought position and the price makes a new recovery high it means a trending move in case of sideways market, the RSI gets overbought, while the price fails to make a new high, that's a big clue that we are in sideways range, I will show you some examples first let's look at the trending moves, on dec 24, the RSI(5) moved from overbought to oversold. coincidentally when the RSI was oversold, the price was near the 34 now the RSI moves back to overbought and the price makes a new high. What does that tell you ?

Smsmss: trending market

Phukad: uptrend

Speculator: yes we are trending higher and the oversold 34 ems where rejection happened is the swing pivot, on dec 29, we again pullback and move from RSI OB to RSI gets OB again dec 31 but we fail to make a new high, high =5221 and RSI breaks below that says we are in sideway move possibly and then the RSI gets OB again on the same day and the price makes new high so trending behavior again

Rahulsud: spec is it 5229

Speculator: rahul, yes 5229, after 5229 again we move back to OS. but the price remains above the prior swing pivot. on dec 4, RSI OB again and new highs at 5234 again trending behavior again. on and on and on... so that's a strong trending market there.
 Nlokwani: spec, on 31st, when price breaks ema for a while, what should be pivot value - first time when it touched ema?

Speculator I don't use emas for establishig pivots, I use momentum for esatblishing pivots somewhat proprietary

Speculator: ok now some examples on range bound market

Pommy: means not to use indiactor to take decision for sell or buy once in a trend

Speculator: pommy exactly. one more thing we didn’t discuss downtrend, go back to 11 Dec 15-min NF, dec 12 market moves down and breaks the prior swing pivot at 5082 what does that say ?

[image: image2.png]EMA2 —HIFTY-1M|

WA [522415 High 522315 Low 522415 lase 522411 G201

Swing Pivat
Rejection
71

SWIngENVOt a0 60
5048 uptrend co

Low

Ist green candle
after price rejection 34

izoe tazoe siz08 w7rizma rarizna 231208

51 Relative Stength Index (5.30.70) 5.13]

P

T T T

5000

50000

05000

00000

ags000

@

™

&

a0

Speculator: establish swing short positons

Phukad: down swing
Speculator: we wait for a price rejection from 34 ema and go short we keep moving down into dec 16, on dec 17 we move to 34 ema and have a rejection at 5071, so 5071 become your swing pivot

Rahulsud: but spec this time many candles closed above 34 ema

Speculator: yes NF chart on DEc 16
Rahulsud: it could have been change of trend, when do we take entry??
NORBE_1958: yes and the SL

Speculatr: rahul yes, but you don't take the first move above the 34 you wait for the price to come back to the 34 ema have a rejection there and move up to consider long.

Rahulsud: ok got it. In this case price moved below 34. Am i right?

Speculator: in this case we have a rejection and we move below 34 again.

Rahulsud: so can we go short now?

Speculator: then you move back above 34. but look at your RSI(5)

Rahulsud: it is over bought again
Speculator: the candle close at 5040 above 34. but your RSI is already overbought, so it says a potential sideway move. But if you are agreesive, you can try a long. the next day we gap down i.e rejection from 34 again, now 5071 is our swing pivot, we move back up to 5068 and the RSI gets OB and we get a rejection again, so the downtrend is still intact 5068 is the new pivot

Rahulsud: spec: but u said for a trending makt rsi should turn from the middle
Speculator: next day we have another attempt at 34 and rejection
Nlokwani: in this case RSI should be OS and newer lows..
Speculator: no I said for a trending move RSI should move from to overbought and create new highs in downtrend, we need to get OS and make new, so sorry 5068 cannot be swing pivot because we did not make new lows

Rahulsud it should be 5071 and we would be praying till now.

 Speculator: rejection at 5048 caused new lows with RSI OS, rahul, exactly.

and those prayers usually gets answered so 5048 is new swing, you know the rest of the story. when the uspswing from Dec 22 breaks above 5048, it's a big BUY that's why the markets go nuts after the 5048. see the range expansion
rahulsud: any other technique to make early entry spec as SLs are quite big
Speculator: that's it guys. i just showed a trend identification technique. you can create your own,, fine tune it to your timefrmaes. good luck

Kanna: spec - so we will exit the short trade only at 5048. right?

Rahulsud: like u take long at 5048 with SL 4937

Speculator: usually SL are about 30-50 points with this technique but the profits are 200-500 points. think about it

Speculatorno you didn't go long at 5048, that was the confirmation, you are not following me, dec 22 we moved above 34 ema, we had rejection at 34 ema and the first green candle above that closed at 4985.

Rahulsud: but same thing happened on dec 17 also spec

Speculator: rahul, yes, if i take long there that will be a loss trade, no technique is perfect and losses are part of this game. if you have a system with 70% accuracy you will be rich , but the key is always riding the trends fully and not abruptly quitting for reasons other than the what is called by the technique
any technique for entering a established trend like today but sometimes, you may perceive some major risk and in that case buy puts for or calls in a downtrend.

 Speculator: rejection from 34 ema and one solid green candle
Bhaisaab : spec do u rely on fib retracement or extensions

Speculator: but your profit potentail is very limited if you enter in the midrange or the toprrange.

JO_JO_1961: in ur example, it seesm u suggest entering the trade in one shot.
Speculator: bahisaab: no

JO_JO_1961: how do we add positions to a winning trade?
Speculator: JO_JO, you may enter partial and keep adding at higher swing pivots, I do that, that's money management and totally different thing

JO_JO_1961: fine tks. anyother signal u rely for adding positions boss?
Speculatorthat's around 4986 now put a stop below the prior swing low 4937 and pray I mean it seriously.

Nlokwani: Speculator at this point we have no confirmation that a trend change has occurred

Speculator: we are just speculating by taking a position after some sideways move the price takes off. until price moves above a prior swing pivot the trend change is not confirmed in this case the prior swing pivot is 5048.05
