


BBMA BASIC

Diagram BBMA:


Setup BBMA:

1) Extreme Features:

- 🕒 MA out / touch BB
- 🕒 There is a reverse CS
- 🕒 There is CS retest

features:

- 🕒 Retest CS closed past MA5 / MA10 @ BB.

Note:

If the CS closed past the MA5 and MA10 it has been calculated as an early momentum (the power to continue the journey still exists). If CS closed past the BB already calculated as a strong momentum, so the strengths of the market continue to go a long way strong.

Entry Point:

⌚ Extreme Sell: MA5 high

⌚ Extreme Buy: MA5 low

TP Point: Compulsory TP at MA5 / MA10 contradictory or at most Mid BB

2) MHV Features:

⌚ Occurs after extreme

⌚ After the mandatory TP CS goes up without making an initial momentum (CS closed inside MA5 / MA10)

⌚ There is a reverse CS

⌚ There is CS retest

features:

⌚ CS closed past BB (strong invalid)

⌚ CS closed past MA5 and MA10 (canceled early)

Entry Point:

⌚ Entry when CS retest MA5

TP Point: TP when CS CSA (or multi TF rejection)

3) Re-entry Features:

- 🕒 Valid after CSA or CSM
- 🕒 CS closed without passing MA5 and MA10

features:

- 🕒 CS closed past MA5 and MA10

Entry Point: MA5

TP Point: TP when CS creates CSM or if CS is closed without creating CSM

4) CSA and CSM

CSA (Directions CS)

- 🕒 Start: CS closed past MA5 and MA10
- 🕒 Steady: CS closed releases MA5, MA10 and Mid BB

CSM (CS Momentum)

- 🕒 Start: CS closed past MA5 and MA10
- 🕒 Steady: CS closed past MA5, MA10 and BB

Extreme Joint MA50 (Diamond Setup)

Basic Setup Diamond:

1) Characteristics:

- ⌚ extreme with MA50. The meaning of extreme, MA50 is close to CS.
- ⌚ Diamond Buy: MA50 is under CS.
- ⌚ Diamond Sell: MA50 is above CS.

2) Confirmation:


- ⌚ Larger TFs are re-entry.
- ⌚ Diamond Buy: RSI 13 is below 50.
- ⌚ Diamond Sell: RSI 13 is above 50.

3) TP: TP Required

4) features:

- ⌚ If CS closed past MA50 and MA5 / MA10

Exact Setup Diamond Valid / Cancel:

 <p>H1: Extreme Sell Diamond</p>	 <p>H4: MHV (looking for line of fire)</p>	<p>VALID</p>
 <p>H1</p>	 <p>H4</p>	<p>CANCEL</p> <p>-Cancel as no CS reverse when diamond setup occurs</p>
 <p>H4: Extreme Buy Diamond</p>	 <p>D1: Re-entry Sell</p>	<p>VALID</p>

Re-entry Together MA50 (Setup Golden)

Basic Setup Golden:

1) Features:

- Re-entry valid / near MA50, meaning MA50 is near or curled by re-entry point (MA5 / 10).

Note: The nature of MA50 and CS is "farther, more and more" so when CS is too far away with the MA50 typically CS will start looking MA50 again. So if the re-entry is going too far with the MA50 it's considered a risky re-entry because it could be that CS wants to make a reverse looking MA50.

2) Confirmation:


- Check setup in TF is bigger, make sure the setup in TF is great parallel to our entry (Multi-timeframe).

3) TP: When CS is closed without making initial momentum.

4) Cancel :

- Similar to the re-entry cancel feature in basic BBMA.
- The re-entry happens due to CSA trick.

Exact Setup Diamond Valid / Cancel:

 <p>H1</p>	 <p>H4</p>	<p>VALID</p> <p>H1: Re-entry sell golden H4: After re-entry buy cancelled with initial CSA sell. CSA strongly sells, then golden re-entry in H1 CSA strongly sells, then</p>
 <p>H1</p>	 <p>H4</p>	<p>CANCEL</p> <p>Cancel because CS in H1 closed make CSA early. This is marking the market has the strength to rise</p>
 <p>H4</p>	 <p>D1</p>	<p>VALID</p> <p>H4: Re-entry buy golden D1: After re-entry CS fails make initial CSM, Starting price reverse Return to search MA50, because The properties of CS & MA50 are "The farther, the longer it's Gone"</p>

Setup BMW

Basic Setup BMW:

1) Features:

- Used in H4.
- When MA50 out BB, be careful as this indicates a big impact will occur before. Wait until MA50 returns to BB and find an entry opportunity.
- For entry, refer to current setup H4 and setup TF daily to identify the direction of market movement.

Note: BMW is one of the configurations used for sniffing movements or big impacts in the market. However, to identify the direction of entry we need to refer to TF daily and current setup in H4 to find directions and entry opportunities

2) Confirmation:


- For entries make sure the direction of the H4 setup is parallel to D1.

3) TP: Depending on the setup.

4) Features Cancel :

- Depending on the setup.

Exact Setup Diamond Valid / Cancel:

 <p>H4</p>	 <p>D1</p>	<p>H4: MA50 starts out BB & signal early that One big movements is Valid . Then MA50 starts Coming in BB & apply Re-entry golden setup.</p> <p>D1: After re-entry CS</p> <p>Failed to create CSM Beginning, indicating The market has lost Power to fall. CS reverse & searching MA50 due to It's nature MA50 & CS i.e " The farther the More miss"</p>
 <p>H4</p>	 <p>D1</p>	<p>H4: MA50 starts out BB & signal early that One big movements is Valid . Then MA50 starts Coming in BB & began To happen extreme Sell & MHV extreme</p> <p>D1: Looks like is extreme Buy in D1 But according to the diagram BBMA CS may Be down to make retest Or create momentum To cancel extreme</p>

Re-test MA50 & Re-entry

Basic Setup:

1) Features:

- Engage 2 pairs of time frame (M15/H1, H1/H4, H4/D1, D1/W1)
- In case of MA50 re-test in small TF, try to see what happened in the big TF. IF a large TF is going on re-entry then the re-entry can be said to be a strong re-entry..

Note: This re-test or reject MA50 may apply to as many CS.

2) Confirmation:

- -

3) TP: Depending on the individual analysis, it is best to have TP as soon as the TF is great for CSM.

4) Features Cancel:

- Features cancel setup re-entry

Three “SOP” RE-ENTRY

SOP 1

Basic:

1) Features:

- Engage 2 pairs of time frame (MN/W1, W1/D1, D1/H4, H4/H1, H1/M15).

2) SOP Entry Re-entry Sell:

- H4 is forming re-entry sell
- H1 takes CSA's strong buy, CS down to make re-entry buy.
- Wait until the re-entry buy H1 is switched off with no momentum after re-entry buy (minimum 3 candle), or H1 continues to turn off reentry buy by making initial CSA / strong sell
- Search for point entry in H1 or M15 (as suitability at that time).

3) SOP Entry Re-entry Buy:

- H4 is forming re-entry buy
- H1 takes CSA's strong sell, CS goes up to make re-entry sell.
- Wait until the re-entry sell H1 is switched off with no momentum after re-entry sell (minimum 3 candle), or H1 continues to turn off reentry sell by making initial CSA / strong sell
- Search for point entry in H1 or M15 (as suitability at that time).

Example:

Re-entry Sell at H4 (VALID)

1) H4 is forming re-entry sell


2) H1 takes strong CSA buy, CS down to form re-entry buy


- 3) Wait until the re-entry buy H1 is turned off i.e no momentum after re-entry buy (minimum 3 candles), or H1 continue to turn off reentry buy by making initial CSA / strong sell.


4) Entry

H1


H4


Example:

Re-entry Sell at H4 (NO VALID-CS READ UP/DOWN)

1) H4 rose as if to make a re-entry sell


2) H1 takes strong CSA buy, CS down to form re-entry buy and continue to make early buying moment after 2 candles (remember the requirement to turn off the re-entry). So, this H4 re-entry sell is no longer valid for entry sell because the power of the H1 buy is not turned off.

