

MULTIPLY YOUR CAPITAL

APOLLO CAPS WHITE PAPER

Content

- I. Introduction
- II. Licenses
- III. Core Value
- IV. Mission and Vision
- V. Apollo Caps Expert Team
- VI. Cash Flow Strategy
- VII. Risk Management
- VIII. Apollo Caps Ecosystem
- IX. AA Token and ACE token
- X. Roadmap

Apollo Caps - a venture capital from the United States of America was established in 2008 by Johnson Morgan and operates as an asset management company in the stock and forex markets. Then he handed over the reins to his third son, Peter Morgan, for the company's development.

Following this transition, Peter Morgan implemented internal and public relations reforms, focusing on developing high-risk investment funds. Under the leadership of Peter Morgan, Apollo Caps experienced remarkable growth and gained trust from partners worldwide. The period from 2015 to 2017 was a crucial phase for the company, during which the company expanded its international presence through a series of acquisitions of projects and two small investment funds named ThetradeUS and Accelero to diversify the investment portfolio into the Crypto market.

Since then, the company has flourished and earned a reputation in the sophisticated financial business with savvy stock acquisitions of less appealing companies to other investors but possessing distinct advantages compared to competitors. **Through intelligent marketing strategies, Apollo Caps has increased the stock value in line with its true worth, enabling the investment funds to reap profits several times over.**

Our experts come from diverse countries and nationalities and possess broad and deep experience in financial investment and crowd psychology knowledge, which is paramount in this fluctuating market.

We believe that a one-of-the-kind position creates values and profit-sharing chances throughout all assets in which Apollo Caps gets involved.

Mr. Peter Morgan
Founder of Apollo Caps

As a companion of our partners and investors, not only provide the most effective solution investment but also specialist techniques in market analysis and cash flow management that help investors establish fantabulous portfolios through all of Apollo Cap's capacity, experience, and relationship.

The long-term investment value and sustainable profit when compared to other capitals, **Apollo Caps is well-matched to the demanding investors who have market sense and looking for an investment plan in 5 years at the minimum.**

In 2008, Apollo Asset Management was founded in California, focusing on asset management and financial investments in stocks and forex.

In 2023, the Apollo Caps ecosystem was released to digitize and replace the prolix traditional investment process. Formerly, investing in Apollo Asset Management required US citizenship or residency, however, the Apollo Caps made it easier for global investment accessibility.

This attracted fundraising from various regions, giving us significant market control.

Licenses from Wyoming, the Us in 2023

Licenses from New Zealand in 2023

Licenses from the US in 2008

We are committed to putting effort and priority into the factors that determine the success of Apollo Caps. We have set out the top 4 criteria including:

Model for Partner/Entrepreneur:

For those who are addicted to the Apollo Asset Caps business and who always want powerful motivation that changes their life and others better. We dignify the cooperation and devotion of partners. We are open to benefit negotiation and take partners' interest as our main priority. Apollo Caps is glad to have a business with other experienced partners and be in the 100% energy to work and build the system to the last

Transparency:

All financial reports will be updated annually to investors, we are transparent in how the information rotates in our ecosystem and community interaction. We take the market feedback and reaction seriously and use it as a solid platform for legitimate procedure completion and comfort creation for users and customers

Extensibility:

Considering a pioneer, Apollo Caps focuses on portfolio investment and expanding to strategic investors. Stock, Foreign Exchange, and Cryptocurrency are our main investment fields and we intend to scale up to the traditional assets: Agriculture, Real Estate, and Green Technology

Evolution:

We absorb the crucial information of innovation and personal differentiation along with the quick adjustment in the financial market. Always set up the transformation system period and new investment method for capital to increase the asset value and optimize users' investment package

Mission and Vision

A devoted cicerone

A zealous companion

The last surviving person in the battle

Quick Adaption or be Abandoned is our motto. We aim for sustainability and local standard compliance in investment clarification and strict management commitment from the top-to-toe investment process.

Mr. Peter Morgan

Global Asset and Risk Management

He has ten years of experience in asset management. He works as a senior partner of Audit firms and has responsibility for the firm's strategy function and stakeholder relationships including investor relations, regulatory affairs, and corporate responsibility. He graduated in accounting from Babson College. He has wide expertise in the financial field, local standard demand, and risk management.

Mr. Filip Taylor

Chief Investment Officer

He has 7 years of experience in venture capital investment in cryptocurrency and has witnessed most of the crisis periods of this risky financial market. Before joining Apollo Caps, he was in charge of venture capital investments in digital technology and blockchain in the US, UK, and Hong Kong.

Mr. Brook Austin

Chief Marketing Officer

He oversees digital solution strategy and marketing campaigns. Prior to Apollo Caps, he had 8 years of experience working in the investment and financial areas in Singapore where he was in charge of how the product was released to the market and the reaction of users, and communities.

Mr. Matthew Stewart

Head of Research and Europe Sustainability Leader

His role is responsible for sustainability-related client services across the Europe area. In previous roles, he possessed extensive experience in the financial industry especially in Stock and Fintech, and worked as a partner of Japanese-based fund management. He is also a derivatives trader in crypto and stocks in Australia. He devotes himself to finances and is on the way to getting more partners in the M&A sector to expand the Apollo Caps scale.

Golden Ratio 4-3-3 will be customized carefully and distributed across 3 main investment portfolios

Apollo Caps can adjust fund allocations over time to reflect changes in market conditions and expectations for specific assets.

The capital allocation policy is conservative under market trends to ensure financial security for customers and an interest rate increase for the profit goals

Specifically,

For stocks, the company allocates investments to industry-leading companies such as Johnson, Tesla, Exxon Mobil, Microsoft, etc., for the following reasons:

Sector Allocation

Most of these companies are well-established in the technology sector with a long history and the potential for steady growth over time.

Market Capitalization

They have a large market capitalization (large-cap) and government backing, reducing the level of risk for the investment fund and clients.

International Diversification

These are multinational companies with branches worldwide, helping diversify geographical risks and capitalize on global growth opportunities.

For forex and crypto, Apollo Caps allocates 30% of the capital to each of these markets due to their complexity and volatility. The investment fund utilizes both human and technological strategies to navigate the market and economic conditions.

The Apollo Caps team consists of top experts proficient in market trend analysis and crowd psychology. These experts:

Continuously track the market to update information and adjust strategies if necessary.

Regularly evaluating performance helps the fund assess whether the strategy is achieving its goals and if adjustments are needed.

Currency Allocation: To reduce risk, experts allocate funds to various currency pairs, including gold, oil, the British Pound, and the Japanese Yen, minimizing the impact of currency pair volatility on the entire portfolio.

The company employs a trading bot programmed with complex functions, integrating various trading methods suitable for different economic and political events.

One of the prominent strategies of the bot is Grid Trading, which is employed in Forex and Crypto investments.

Grid trading is one of the strategies employed by Apollo Cap's trading bot to stabilize profits in volatile markets.

Automatic Diversification

The grid strategy typically opens multiple buy and sell positions across a range of price levels. This creates an automatic distribution of positions and helps diversify risk.

Risk Control

Grid trading often involves setting automatic take-profit and stop-loss levels, helping to control risk. This can protect the investment capital from unexpected market fluctuations.

Suitable for Volatile Markets

The grid strategy tends to perform well in volatile market environments, where prices move between support and resistance levels. In stable market conditions, this strategy can generate steady profits.

Applicable to Various Currency Pairs

Grid trading can be applied to various currency pairs and different financial markets, providing flexibility in choosing currency pairs to trade.

Crypto Grid Trading Feature:

- ✦ Setting buy and sell price levels within a specified price range.
- ✦ Automatically executing buy and sell orders when prices reach predetermined levels.
- ✦ Automatically adjusting the trading grid based on market volatility.
- ✦ Managing risk by setting stop-loss and take-profit levels.

Risk Management

Apollo Caps is a high-risk capital, the risks of which the investor must consult before making an investment decision are detailed below.

Market risk

Changeable events and political risk

Winter season

Risks related to the local standard

Bearish Trend

Currency risk

Liquidity risk

However, with strict risk management right from the stage of investment analysis, Apollo Caps is committed to minimizing risks to investors as well as complying with legal sanctions and local requirements, creating maximum safety for customers

Let's take a closer look at Apollo Caps' ecosystem and the flagship products that the company will vigorously develop in the upcoming period. These include:

An exchange platform created with the ambition to compete with Binance.

An online social networking platform that allows users to earn income.

A decentralized exchange platform designed to enhance user asset security.

Striving to become the most powerful Big Data platform for developers.

Establishing a win-win relationship between users and our system.

Let's delve into the details of each Apollo Caps products

AACEX is a trading platform that allows users to buy and sell various cryptocurrency pairs. The platform possesses several key features:

- Security: AACEX employs encryption, two-factor authentication (2FA), and enhanced checks to prevent fraudulent activities and user asset attacks.
- Diverse Portfolio: AACEX provides a wide range of cryptocurrency pairs. Spot trading, futures trading, staking, and a launchpad will be developed to attract a larger user base.
- Fast Deposits/Withdrawals: enhance AACEX's credibility and liquidity.
- Low Transaction Fees and displaying them clearly for users to understand the cost of each transaction.
- User-Friendly Interface: A convenient interface for easy portfolio tracking and current transactions.
- Integrated Cryptocurrency Wallet: AACEX supports sending and receiving funds from external cryptocurrency wallets, making asset management easy for users.
- Think Globally, Act Locally: AACEX adheres to regulations and laws in the countries where it operates, ensuring consensus in decision-making for platform operation and adjusting functions accordingly.

VIII. Apollo Caps Ecosystem

AAHUB encompasses all the necessary features to develop a social network, including:

- Multi-functional platform: Blog writing, status updates.
- Interactive interface: Commenting, liking, sharing.
- Security and privacy measures.
- Ability to suggest connections based on acquaintances, interests, and trends.
- Mobile platform for a smooth user experience on mobile devices and tablets.
- Discussion features, forums, and forums.
- Integration with external services: Such as linking to websites, third-party apps, or integrating APIs to unlock extended features.
- 24/7 customer support.
- Continuous development of new features for users.

A highly distinctive feature that sets AAHUB apart from other social networks is that anyone can Earn with AAHUB. AAHUB pays when users introduce friends to engage in activities on AAHUB. Additionally, all users' positive contributions to AAHUB, users will earn rewards. Businesses looking to advertise on AAHUB will need to pay a fee to AAHUB to access the potential customer database on the hub."

Aiming to ensure that all user needs are met comprehensively when approaching Apollo Caps.

A significant difference between AADEX and AACEX is that in AADEX, trading, and asset management do not depend on third-party intermediaries but are entirely controlled by the smart contracts on the blockchain that we have created.

- Decentralization: AADEX is controlled based on smart contracts and users on the blockchain network.
- Self-asset management: Users have complete control over their assets through cryptocurrency wallets and do not need to transfer funds to the exchange to participate in transactions.
- Enhanced security: As assets are not stored on the platform, transactions are conducted through smart contracts and digital signatures.
- Peer-to-peer trading without intermediaries.
- Diverse transactions: AADEX supports various cryptocurrencies and different trading pairs, allowing users to exchange a variety of assets.

Inspired by successful ecosystems like Polkadot, Ethereum, Near, Solana, Matic, Cardano, and Polygon, our company aspires to build its chain for the Apollo Capital ecosystem. This aims to leverage the wealth of knowledge and experience gained in the crypto field from 2017 to the present.

Current prominent chains such as Polkadot, Ethereum, Near, and Solana have garnered trust from millions of users, making them the target for Apollo Capital.

Existing chains address issues like

- **Transaction speed,**
- **Security**
- **Decentralization**

But most still stand by despite numerous advancements. Recognizing this, AA SmartChain intends to become the first chain optimized to address these existing challenges in current chains comprehensively.

AA SmartChain Brief:

- AA SmartChain is a layer 1 built on 1000 physical nodes, processing hundreds of thousands of transactions per millisecond
- High security is ensured through AA Cloud SmartProtect technology, making it invulnerable to various attacks.
- Beyond being a standalone blockchain, AA SmartChain also serves as permanent data storage with a base capacity of 100 Petabytes, continuously expandable through the AA Mining campaign.
- Integrating encryption and super data compression technologies, AA SmartChain offers comfortable and sustainable storage for over 30 years and up to 10 million users.

The goal is for AA SmartChain to become the world's leading Big Data platform for developers in AI, Machine Learning (ML), Deep Learning (DL) and Data Science (DS), seamlessly integrating blockchain technology into daily life.

AA Mining Campaign

Taking advantage of the power of 5G and emerging 6G satellite technology, coupled with the strengths of AA SmartChain mentioned above, AA token allows free participation in the Apollo Caps ecosystem, facilitating easy mining on all devices. AA Mining utilizes base nodes as a platform for AA Smart LoadBalancer technology, that why this mining campaign just takes a small storage of your device's resources.

Mining Mechanism and Token Growth Potential:

- Apollo Caps' token mining system utilizes user device computing power to confirm blockchain transactions and create new blocks. This process demands a substantial amount of computation and energy. **Participants contributing to the blockchain network will be rewarded with corresponding tokens. This creates an opportunity for participants to earn tokens while simultaneously contributing to the security and reliability of the blockchain.**
- **Converting a portion of the company's equity into tokens:** Apollo Caps has made a bold and groundbreaking decision by converting a portion of the company's equity into tokens. This move brings significant benefits to shareholders, enabling them to participate in the promising digital currency market and enjoy the growth of this new asset class.
- **Additional income can be earned through Referral Links:** Apollo Caps provides you with a personal referral link, allowing you to invite others to join the campaign and receive rewards when they successfully participate.
- **Increasing value upon listing on DEX and CEX:** When our token is listed on these exchanges, there may be a significant increase in value, providing attractive profits for shareholders and campaign participants. Holding and mining Apollo Caps tokens can yield long-term benefits as the cryptocurrency market develops and expands.

AA Token

- AA token is the first token on the AA Smart Chain used for transaction fees and the development of future ecosystems.
- AA token is currently being mined through the Mining Campaign program.

ACE Token

The reasons for the creation of the ACE token:

- AA Smartchain and the AA token (the project's main token) are currently being mined in the Mining campaign.
- The Mining campaign and AA SmartChain require a long-term period of 2-3 years to develop and accumulate, aiming to bring substantial profits to investors.

However, investors cannot wait for this extended timeframe. Fortunately, with the approval of the Bitcoin ETF by the SEC and the establishment of the subsidiary company Apollo Caps ETF, the company has created the ACE token - a revolutionary currency that facilitates quick and convenient investment transactions.

Characteristics of ACE:

- ACE is built on a multichain, serving as a bridge between the ARC20 chain of the project and other existing chains: BEP20, and ERC20.A
- ACE is used for transactions within the Apollo Caps ecosystem: AACEX, AADEX, AAHUB.
- ACE is currently traded as ERC20, and BEP20 while we complete the ARC20 chain, making it convenient for investors to trade and convert token values.
- ACE facilitates the easy transfer of investment funds into Apollo Caps between chains.
- ACE makes it easy for new investors to participate with Apollo Caps due to its ease of trading and conversion.
- ACE will have a fundraising plan in March.

Note: The company commits to buy tokens in the Private Sale with the Public Sale's price following the vesting process for those who are profitable and want to sell the ACE early

Phase
01

- Experts gathering
- Grid Trading analysis
- Market trend combination
- Capital division strategy outline
- Marketing outline
- AASmart Chain idea

Phase
02

- Upgrade market analysis algorithm
- Mining Campaign schedules
- Company legal procedures completion
- Affiliate marketing program for brokers
- AA Token and AASmartChain merger

Phase
03

- Launched Coin Mining product and referral program for brokers
- Deploy Airdrop and Bounty programs
- Recruiting expert analysts
- Promote marketing campaign
- AAHub and AACEX idea
- North Europe and Latin America approach
- Representative office and Headquarter in Dubai

Phase
04

Phase

04

- ACE token idea
- Apollo Caps ETF approval and licenses
- Testing AAhub
- Integrate customer data into social platforms
- ACE token listing
- AADEX idea

Phase

05

- AAHUB release
- AAWallet idea
- Liquidity pool for the CEX exchange
- Release a AACEX Beta version
- Upgrade general intelligence algorithm in liquidity security