Normal Butterfly Deploy and Adjustments: -

Trade: -

Market at 39300 Spot Levels :-

This is Put butterfly. Market at 39300 Spot levels with bearish view I deployed this put butterfly.


Strike selection:-

39000 pe buy single lot

38500 pe sell double lots

38000 pe buy single lot

I selected each strike with 500 points spread difference. You can select strikes with 300/400/500/600 points spread difference also. Depends on your view / risk / reward.


NRML	BANKNIFTY 1 st w SEP 38000 PE NFO	50	58.20	61.10	+145.00
NRML	BANKNIFTY 1st w SEP 38500 PE NFO	-100	118.55	134.00	-1,545.00
NRML	BANKNIFTY 1 st w SEP 39000 PE NFO	50	248.90	291.00	+2,105.00

Capital: - 50k per 1 lot required.

When to deploy:-

- 1. If your view is directional then deploy.
- 2. If your view is side ways also you can deploy and adjust as per market movement.
- 3. Irrespective of VIX condition we can deploy this strategy.


Case 1:-

--> When market is in favour

- 1) If you can see 5 to 8 % profit you can book and look for new opportunity.
- 2) If market came to sell positions i.e 38500 move hedges to 100 points i.e exit 39000 put and enter 38900 put .

Exit 38000 put and enter 38100 put i.e loss become almost negligible so you can hold this till expiry.

Case 2:-

--> When market is not in favour

- 1. find out last week high or swing High in Hourly time frame if it cross exit with min loss and look for better opportunity.
- 2. Calculate loss of this strategy i.e here 3500 so divide by 25 u will get 140 then sell 140 rs premium Put to minimize loss.
- 3. Move 38500 pe sell 2 lots to 38600 pe so that loss become zero almost on upper side.

→ For bullish view also we can do same strategy with call strikes with same adjustments.

Keep Learning and Keep Growing 3

Thanks,

Suresh Kumar

