[image: image2.png]INSTITUTO
TECNOLOGICO
SUPERIOR|
SERRA

[image: image2.png]

[image: image1.png]w.@ﬁf

Instituto de Formación Profesional CBTech
Estudie desde su hogar y obtenga un certificado universitario
Formación a distancia de

OPERADOR PROFESIONAL DE PC

Curso de Procesamiento de Textos con Microsoft Word 2010
Integrado como Módulo I del Operador Profesional de PC

Temario

1. Unidad I: Introducción a Word 2010
1.-Que son los procesadores de texto
2.- Historia del Office
3.- Introducción y elementos del Word 2010
4.- Mi primer Texto

2. Unidad II: Edición de un Documento
 1.- Edición básica
 2.- Formato Carácter y Párrafo
 3.- Ortografía y gramática
 4.- Diseño de página

3. Unidad III: Tablas
1.- Tablas
 1.1.- Creación de tablas
 1.2.- Desplazarse, seleccionar y borrar en las tablas
 1.3.- Modificar una tabla
 1.4.-Pestaña Diseño
2.- Estilos
 2.1.- Aplicar estilos
 2.2.- Crear, modificar, borrar estilos
3.- Plantillas
4.- Impresión

4. Unidad IV: Imágenes, Gráficos, Notas al Pie y Seguridad
1.- Imágenes y gráficos
 1.1.- Imágenes

1.1.1.- Imágenes vectoriales o prediseñadas

1.1.2.- Imágenes no vectoriales o mapas de bits
 1.2.- Gráficos
 1.2.1.- Extensión de imágenes no vectoriales o mapas de bis
 1.2.2.- Extensión de imágenes vectoriales o prediseñadas
 1.3.- Insertar imágenes
 1.3.1.- Insertar imagen prediseñadas
 1.3.2.- Insertar Imagen desde archivos
 1.4.- Tratamiento de imágenes
 1.5.- Insertar formas y dibujar
 2.- Seguridad
 2.1.- Añadir contraseña al documento
 2.2.- Restricción de formato
 2.3.- Restricción de edición
 2.4.- Otras opciones de seguridad
 2.4.1.- Firma digital

3.- Notas al Pie o Notas al Final

Curso de Planillas de Cálculo con Microsoft Excel
Integrado como Módulo II del Operador Profesional de PC

Temario

Unidad 1 – Introducción a Microsoft Excel

1.- Introducción a Excel
 1.1.- Iniciar Excel 2010
 1.2.- Pantalla Inicial Excel 2010
 1.2.1.- Las Barras

2.- Empezando a trabajar con Excel
 2.1.- Hojas de Cálculo
 2.2.- Formas de movernos dentro de la hoja
 2.3.- Introducción de datos
 2.4.- Modificación de datos
 2.5.- Tipos de datos
 2.6.- Fórmulas

3.- Operaciones con archivos
 3.1.- Empezar un nuevo Libro
 3.2.- Abrir un archivo existente
 3.3.- Guardar un libro o planilla de cálculo
 3.4.- Cerrar un libro.
Unidad 2 – Fórmulas y celdas

1.- Formulas y Funciones
 1.1.- Operadores más utilizados en fórmula y funciones
 1.2.- Insertar funciones con el asistente
 1.3.- Referencias
 1.4.- Funciones de fecha y hora
 1.5.- Funciones de texto

2.- Manejo de celdas
 2.1.- Selección de celdas
 2.2.- Añadir una selección
 2.3- Mover celdas utilizando el portapapeles
 2.4.- Borrar Celdas

3.- Formatos de celdas
 3.1.- Estilo de Fuente
 3.2.- Alineación
 3.3.- Bordes
 3.4.- Relleno
 3.5.- Número

Unidad 3 – Estructura, Elementos, ortografía
1.- Cambio de estructura
 1.1.- Alto de fila
 1.2.- Ancho de Columna
 1.3.- Hojas del libro

2.- Insertar elementos
 2.1.- Insertar Filas
 2.2.- Insertar Columnas
 2.3.- Insertar Celdas
 2.4.- Insertar Hojas

3.- Eliminar Elementos
 3.1.- Eliminar Filas
 3.2.- Eliminar Columnas
 3.3.- Eliminar Celdas
 3.4.- Eliminar Hojas

4.- Corrección Ortográfica

Unidad 4 - Gráficos, Imágenes, Tablas Dinámicas, Tablas de Datos
1.- Gráficos
 1.1.- Creación de un gráfico
 1.1.1.- Añadiendo datos
 1.2.- Darle formato a los gráficos
 1.3.- Modificar la posición de los gráficos

2.- Imágenes
 2.1.- Insertar imagen desde archivo
 2.2.- Insertar imagen prediseñada
 2.3.- Insertar Formas

3.- Formato de imágenes
 3.1.- Formato de imagen
 3.2.- Formato de formas

4.- Las tablas de datos
 4.1.- Creación de una tabla
 4.2.- Modificar los datos de la tabla
 4.3.- Modificar la estructura de la tabla

5.- Tablas dinámicas
 5.1.- Creación de una tabla dinámica
 5.2.- Creación de gráficos con tablas dinámicas

Curso de Presentaciones con Microsoft Power Point 2010
Integrado como Módulo III del Operador Profesional de PC

Temario

Unidad 1 - introduccion a powerpoint 2010
1.- Introducción a Power Point 2010

2.- Iniciar Power Point 2010

3.- Pantalla Inicial de Microsoft Power Point 2010

4.-Crear una presentación con Microsoft Power Point 2010

5.- Guardar una presentación con Microsoft Power Point 2010

6.- Abrir una presentación con Microsoft Power Point 2010

Unidad 2 - Trabajar con diapositiva
1.- Trabajar con diapositivas
 1.1.- Insertar una Diapositiva
 1.2.- Copiar y Pegar una Diapositiva
 1.3.- Duplicar una Diapositiva
 1.4.- Eliminar una diapositiva

2.- Tipos de vistas
 2.1.- Normal
 2.2.- Clasificador de diapositivas
 2.3.- Vista de lectura

3.- Las Reglas y Guías
 3.1.- Las Reglas
 3.2.- Las cuadriculas
 3.3.- Las Guas

4.- Manejar Objeto
 4.1.- Seleccionar Objetos
 4.2.- Copiar y pegar un objeto
 4.3.- Eliminar un objeto
 4.4.- Ordenar Objetos
Unidad 3 - texto - imágenes – gráficos

1.- Textos
 1.1.- Insertar Textos
 1.2.- Ortografía

 1.3.- Cambiar el aspecto de los textos

 1.4.- Las sangrías

 1.5.- Numeración y viñetas

2.- Tablas

 2.1.- Insertar Tabla

 2.2.- Insertar Filas y Columnas

 2.3.- Eliminar Filas y Columnas

 2.4.- Bordes de tabla

 2.5.- Color de Fondo

 2.6.- Combinación de Celdas

3.- Gráficos

 3.1.- insertar Gráficos

 3.1.1- Mediante la opción nueva diapositiva

 3.1.2.- Mediante el botón Grafico

 3.2.- Modificar el grafico
Unidad 4 - Organigramas - Sonido - Transición – Animación
1.- Trabajar con organigrama

 1.1.- Insertar un organigrama

 1.2.- Añadir textos en los cuadros de un diagrama

 1.3.- Modificar el estilo del organigrama

 1.4.- Modificar el color de los cuadros que componen el organigrama

2.- Dibujar Formas

 2.1.- Textos en una forma

3.- Insertar sonido

 3.1.- Insertar sonido

4.-Animacion y transición

 4.1.- Animación de texto y objetos

 4.2.- Transición de una diapositiva
Curso de Bases de Datos con Microsoft Access (vs. 2010)
Integrado como Módulo IV del Operador Profesional de PC

Temario

1. Unidad I: Introducción a las bases de datos
1.1. Fundamentos para diseño de aplicaciones y bases de datos

1.2. Procesos básicos para crear una aplicación

1.3. Tipos de bases de datos

1.4. El Modelo Entidad-Relación

1.5. Definiciones y convenciones

2. Unidad II: Bases de datos relacionales
2.1. Bases de datos relacionales

2.2. Normalización

2.3. Relaciones entre tablas

2.4. Relación uno a uno

2.5. Relación uno a muchos

2.6. Diseño de una base de datos

2.7. Bases de datos de red

3. Unidad III: Microsoft Access
3.1. Microsoft Access

3.2. Diseño de una base de datos con Microsoft Access

3.3. El ambiente de trabajo

3.4. Iniciar Access

3.5. Ayuda

3.6. Salir de Access

3.7. Crear una base de datos

3.8. La ventana de base de datos

3.9. Abrir una base de datos

3.10. Cerrar una base de datos

4. Unidad IV: Tablas
4.1. Las tablas
4.2. Elementos de una tabla

4.3. Propiedades de campo

4.4. Crear tablas

4.5. Agregar campos

4.6. Validar datos

4.7. Relacionar tablas

4.8. Ventana Relaciones

4.9. Trabajar con datos

4.10. Ordenar datos

5. Unidad V: Consultas
5.1. Las consultas

5.2. Tipos de consulta

5.3. Crear consultas

5.4. Asistentes

6. Unidad VI: Formularios
6.1. Los formularios

6.2. Crear un formulario

6.3. Vistas

6.4. Crear sin asistente

7. Unidad VII: Informes
7.1. Los informes

7.2. Abrir un informe

7.3. Crear mediante asistente

7.4. Crear sin un asistente

7.5. Subinformes

7.6. Impresión

8. Unidad VIII: Macros
8.1. Las macros

8.2. Crear una macro

8.3. Guardar

8.4. Ejecutar

9. Unidad IX: Conceptos avanzados
9.1. Copias de seguridad

9.2. Compactar una base de datos

9.3. Optimizar el rendimiento

9.4. Dividir tablas con asistente

9.5. Automatización

9.6. Objetos ActiveX

9.7. ADO / DAO

9.8. Microsoft Jet

9.9. Importación y Exportación

9.10. Proyectos con SQL Server
Curso de Macros para Office y VBA

Integrado como Módulo V del Operador Profesional de PC

Temario

1. Unidad I: Crea tus propias macros
1.1. ¿Qué es una macro?

1.2. Cinco pasos para realizar tu propia macro

1.3. ¿Cómo escribir el código de una macro?

1.4. ¿Cómo ejecutar una macro?

1.5. Opciones para ejecturar una macro.

2. Unidad II: El Lenguaje Visual Basic

2.1. Introducción

2.2. La programación orientada a objetos

2.3. El editor de Visual Basic Basic

2.4. Procedimientos y funciones

2.5. El código Visual Basic

2.6. ¿Qué es un módulo?

2.7. ¿Cómo escribir una macro?

2.8. Macros con libros

2.9. Identificadores

3. Unidad III: Elementos de programación

3.1. Constantes

3.2. Variables

3.3. Operadores

3.4. Sentencias

3.5. ¿Cómo crear un procedimiento un código?

3.6. Ejecutar un procedimiento o función

3.7. Tipos de Datos

3.8. Conversión de tipos de datos

4. Unidad IV: Lógica de programación

4.1. Estrucutra de un programa
4.1.1. Lineal

4.1.2. Repetitiva

4.1.3. Condicional

5. Unidad V: Errores

5.1. Detección de errores y depuración

5.2. Tipos de errores

5.3. Herramientas de depuración

5.4. Modo de ejecución paso a paso por instrucciones

5.5. Modo interrupción

5.6. La ventana inmediato

5.7. Rutina de tratamiento de errores

6. Unidad VI: VBA para Excel

6.1. Modelo de objetos

6.1.1. Ejemplos de aplicación

7. Unidad VII: VBA para otras aplicaciones de Office

7.1. Word: Modelo de objetos. Ejemplo

7.2. PowerPoint

7.3. Outlook

7.4. Access

7.5. Integración de aplicaciones Office con VBA

7.6. VBA en otras aplicaciones (Corel, Autocad)

8. Unidad VIII: Elementos avanzados de VBA para Office

8.1. Librería de código

8.2. Office Developer

8.3. Integración y distribución de aplicación

9. Actividades prácticas de autoevaluación

9.1. Bloque de actividades prácticas Nro. 1, 2, 3 y 4
14

