

股票为什么要对数坐标.-股识吧

一、看K线图时，什么情况用普通坐标，什么情况用对数坐标，还有什么等比坐标之类

短期用普通，长期股价波动10倍以上用等比；
研究价格用普通，研究幅度用等比。

二、股票k线图为什么要调成对数坐标？

一、普通坐标与对数坐标1、普通坐标的刻度之间的间隔距离与价格成正比。

即在普通坐标系中，所有当日涨跌相等的K线长度是一样的。

比如所有自开盘至收盘上涨1元钱的K线具有同样的长度。

但是在对数坐标系中，坐标刻度之间的间隔距离与价格的对数成正比。

即当日涨跌幅（%）相等的K线才具有同样的长度。

如所有自开盘至收盘上涨10%的K线在对数坐标中长度是一样的。

2、对数坐标与普通坐标的区别是：假定股票连续上涨，从5元涨到11元，每天涨1元，在普通坐标中画出的是6

条一样长的阳线，而在对数坐标中，由于第一根阳线从5元到6元涨幅为20%

，最后一根阳线从10元到11元涨幅为10%

，所以其最后一根阳线的长度是第一根的一半。

我们推荐使用对数坐标系，因为对数坐标系能够反映股票的实际盈亏。

二、普通坐标及对数坐标画线的注意事项1、画直线画直线必须用对数坐标2、画黄金分割线做水平黄金分割线一定要用普通坐标，如果用对数坐标的话，做出的是对数坐标的黄金分割，而不是价格的黄金分割

趋势线+对数坐标的妙用趋势线作为技术分析的重要工具,有着非常好的实战效果,但在国人运用过程中,不少人都忽略了一项重要因素:其运用于研判比较长时间且价格变化比较大的K图时,应选取对数坐标.

反之则可用普通坐标.主要原因在于对数坐标在反映价格变化时是以比例为基数,而非简单的算术值.这一点,需要引起足够重视,而且在对趋势线是否被穿越的观察上,使用对数坐标的K图比普通坐标的K图要敏感得多!尤其是在较长周期和价格变动比较大的情况下!简单举例如下(观察两种坐标下趋势线的不同,尤其是跌穿趋势的关键位置和时间点):可以很清楚地发现,如果作为中长线的波段交易者,运用对数坐标的趋势线来判断趋势完结和反抽位置要比运用普通坐标来得及时得多.由普通坐标与对数坐标的原理可知,短周期内的普通坐标与对数坐标的差异很小,但长周期内普通

坐标与对数坐标可能会差异比较大，有些在普通坐标上没有规律的图形到坐标上可能极有规律。

三、股票中的坐标是什么意思？

对数坐标系能够反映股票的实际盈亏。

百分比坐标是以你能看到的最左边的股价为基准，后边的股价按基准计算涨跌百分比，X轴为时间，Y轴为百分比。

四、股票 对数坐标和普通坐标的区别

对数坐标是按照对数比例设置，普通坐标是直接安价格指示。

对数坐标的优势是能更好的看到历史涨幅和跌幅的大小，普通坐标如果涨幅过大，以前很早的涨停K线就会显得特别短，对数坐标在图形上就没有这种感觉。

所以对数坐标只是让你更好的分析涨跌幅度。

五、股票中的坐标是什么意思？

对数坐标系能够反映股票的实际盈亏。

百分比坐标是以你能看到的最左边的股价为基准，后边的股价按基准计算涨跌百分比，X轴为时间，Y轴为百分比。

六、

参考文档

[下载：股票为什么要对数坐标.pdf](#)

[《股票多久才能开盘》](#)

[《购买新发行股票多久可以卖》](#)

[《大股东股票锁仓期是多久》](#)

[《混合性股票提现要多久到账》](#)

[下载：股票为什么要对数坐标.doc](#)

[更多关于《股票为什么要对数坐标》的文档...](#)

声明：

本文来自网络，不代表

【股识吧】立场，转载请注明出处：

<https://www.gupiaozhishiba.com/article/2504517.html>