WORD 2003 BASICO (Bambu67)
1. Crear un autotexto para la siguiente dirección: “….” Que aparezca con el nombre de Datos:

Insertar – Autotexto – Agregar – Aceptar.

2. Rellenar un cuadro de color negro y con una línea de color rojo usando la barra de herramientas Dibujo:

Nota: hay que seleccionar el cuadro primero.

3. Las imágenes prediseñadas: Son imágenes procedentes de la librería Word.
4. ¿Qué barras de herramientas se visualizan en la imagen? :

La barra estándar y la de formato.

5. Corregir un texto y cambiar la palabra mal escrita:

Herramientas – Ortografía – Cambiar – Aceptar.

6. Eliminar una imagen mediante el teclado:

Seleccionar la imagen y pulsar suprimir.

7. ¿Qué dos barras podemos hacer que compartan una fila?

 Formato y estándar.

8. Salir correctamente del documento Word:
Mediante el menú Archivo – Cerrar.

9. ¿Para qué sirve la función Autotexto? :

Sirve para insertar elementos que se suelen usar frecuentemente y que suelen ser estandarizados.

10. ¿En qué posición se encuentra el punto de inserción? :

En la línea 17 y la columna 1.

11. ¿El punto de inserción y el cursor son lo mismo? : Falso.

12. Mediante menús accede a la vista preliminar y después salir de ella utilizando la barra de herramientas.
13. Varias preguntas sobre imprimir: Archivo – Imprimir (página actual o 2 copias…)

14. Hacer que en el documento quede fija una tabulación centrada en 1,3 cm.

15. Un elemento de WordArt es:

Ninguna de las anteriores.

16. ¿Qué nos indica el siguiente icono?: (aparece una mano con un texto subrayado)

Un enlace o un hipervínculo.

17. Insertar una tabla compuesta por 4 columnas y 14 filas:

Tablas – Tabla – elegir.

18. Acceder mediante la barra de menús al cuadro de diálogo de la opción: Buscar y reemplazar.

Edición – Buscar y reemplazar.
19. ¿Es posible realizar el pegado especial a través de una combinación de teclas? NO

20. Para cambiar el nombre de una hoja Excel podemos:

· Pinchar en el botón derecho encima de la pestaña de la hoja.

· Desde el menú Formato – Hoja.

· Haciendo doble click en el nombre de la hoja a cambiar.

21. Atajos del teclado:

Cursiva: CTRL + K
Imprimir: CTRL + P
Última celda de la hoja: CTRL + Fin

22. Cerrar una comparación en paralelo: Ventana – Cerrar en paralelo.

23. Personalizar un encabezado de página introduciendo una fecha o una hora: Ver – Encabezado… - Fecha u hora.

24. Iconos de vista preliminar, de insertar imagen, de flechas…

25. Aparece una tabla con datos y estamos en la celda E3. Pregunta algo así como el porcentaje de películas nacionales sobre las andaluzas:

La fórmula sería C3 / D3

26. Si queremos realizar una operación sólo en el caso de que se cumpla una condición la fórmula sería: SI()

27. ¿De qué forma es posible abrir un documento Excel?

· Solo lectura

· Como plantilla.

28. Crear una serie personalizada: Datos – Crear tabla – Aceptar.
29. Hacer que el texto tenga un efecto de subíndice: Formato – Celda – Fuente – Efecto (subíndice)

30. Si hacemos click sobre el botón nuevo de la barra de herramientas:
· Aparece el cuadro de diálogo Nuevo para crear un nuevo libro de trabajo. NO

· Aparece directamente un libro de trabajo vacio en pantalla. SI (comprobar)

· Cualquiera de las dos anteriores. NO

31. Excel permite realizar búsquedas en todas las hojas. SI

32. Restablecer los datos de uso de la barra de menús y de la barra de herramientas:

· Herramientas – Personalizar – Opciones – clicar Restablecer…

33. Comparar en paralelo dos documentos abiertos:

· Ventana – Comparar…

34. La función DIAS (360) devuelve: Calcula el nº de días entre 2 fechas.

35. Acceder a la ventana:

· Complementos: Herramientas – Complementos

· Euroconversión: Herramientas – Euroconversión

· Validación de datos: Datos – Validación.

36. ¿Es posible crear un documento sin tener la aplicación abierta?
· No, es necesario tener el documento abierto.

37. Deshabilitar la opción Autocorrección que pone en mayúsculas los nombres de los días:

· Herramientas – Opciones de autocorrección – Seleccionar: poner en mayúsculas…
38. Si en la celda C2 existe la expresión: G$8 + D4 y la copiamos a la celda C3:

En C3 aparecerá: G8 + D5

39. Activar la líneas de división al imprimir:

· Archivo – Configurar página – Área – click en: Líneas de división

40. ¿Desde donde se puede insertar un gráfico?:
· Desde la barra de herramientas Gráfico. SI

· Desde el menú Insertar. SI

· Desde la barra de herramientas estándar. NO (comprobar)

· Desde la barra de herramientas Dibujo. SI (comprobar)

41. Mostrar la columna oculta: Formato – Columna – Mostrar.
42. ¿Cómo se puede iniciar la búsqueda de un texto?

· Desde la barra de herramientas de Búsqueda (comprobar)

· Mediante CTRL + B. SI

· A través del menú contexto. NO

· Desde Edición – Buscar. SI

43. Calcular la fórmula Promedio.

44. En el menú Archivo encontraremos:

· Permiso

· Guardar y cerrar libros.

· Abrir y empezar libros.

45. Icono con 3 flechas y pregunta que es:

· Insertar una flecha. NO

· Cambiar la orientación de la flecha (comprobar)

· Seleccionar una flecha (comprobar)

46. Establecer el separador de miles:

· Formato – Celdas – Número…

47. Acceder a propiedades del documento:

· Archivo – Propiedades

Y ésto es todo. Por fin me la he sacado.

Seguid aportando y todo será más fácil.
Bambu67

