Microsoft WORD 97

Definición de documentos

www.cybercursos.net

Word 97

Manual de referencia

FUNCIÓN / CONCEPTO
EXPLICACIÓN

· Iniciar Microsoft Word
Haz doble clic en el icono de Microsoft Word

· Barra de menús
Barra superior que se utiliza para seleccionar opciones en relación con el desarrollo del documento.

· Barra de herramientas
Barra que consta de botones para realizar las tareas más frecuentes.

· Icono de ratón
Indicación de donde se encuentra el ratón.

· Barra de estado
Da mensajes al usuario sobre el documento.

· Abrir un documento
Archivo-Abrir. Selecciona el archivo. O haz clic en botón
[image: image1.png]

· Guardar un documento por primera vez
Archivo-Guardar. O haz clic en botón [image: image2.bmp]. Selecciona la carpeta donde quieres guardar el documento en el cuadro de lista Guardar en. En el cuadro de lista Nombre de archivo escribe el nombre que desees asignar al documento y haz clic en el botón de mandato de Guardar.

· Guardar un documento ya existente
Archivo-Guardar. O haz clic en botón [image: image3.bmp].

· Guardar un documento con un nuevo nombre
Archivo-Guardar como. En el recuadro Nombre de archivo introduce el nombre y pulsa Guardar. Tendrás dos documentos, uno con el nombre antiguo y otro con el nuevo.

· Crear un documento nuevo
Archivo-Nuevo. O haz clic en botón [image: image4.bmp]

· Imprimir un documento
Archivo-Imprimir. O haz clic en botón [image: image5.bmp]

· Cerrar un documento
Archivo-cerrar o haz clic en el botón cerrar de la esquina superior derecha del documento
[image: image6.png]

· Salir de Microsoft Word
Archivo-Salir. O haz clic en el botón
[image: image7.png]

· Mostrar/ocultar barras de herramientas
Señala con el ratón en cualquier sitio de la barra de herramientas y haz clic con el botón derecho; o haz clic en menú Ver/Barras de herramientas.

· Añadir un botón a una barra
Haz clic en menú Herramien​tas/ Personalizar/ Comandos; En Categorías haz clic en la deseada, señala el botón que quieras añadir y arrastra a la barra de herramientas donde lo quieras incluir.

· Eliminar un botón de una barra
Haz clic en el botón que quiera eliminar, manteniendo pulsada la tecla ALT y arrástralo hacia la pantalla.

· Ayuda
Haz clic en el botón [image: image8.bmp], se visualizará el asistente. Escribe lo que quieras preguntar.

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Tamaño de la página y orientación
Selecciona el menú Archivo/Configurar Página (Tamaño de papel) y selecciona el tamaño deseado y la orientación.

· Márgenes
Selecciona el menú Archivo/ Configurar Página (Márgenes), introduzca los márgenes que quieras y Haz clic en Aceptar.

· Establecer márgenes por defecto
Define los márgenes y Haz clic en Predeterminar, pasarán a ser los márgenes por omisión de todos los documentos.

· Presentación de documentos. Presentación normal
Es la vista por omisión y la forma habitual de trabajar con Word.

· Diseño de página
Trabajas con el documento tal como lo verías en la realid.

· Diseño en pantalla
Haz clic en el icono [image: image9.bmp] Muestra un mapa del documento a la izquierda de la pantalla.

· Esquema
Si se emplearon los estilos de Títulos, muestra un esquema del documento.

· Presentación preliminar
Haz clic en el botón [image: image10.bmp] el documento se visualiza tal como resultaría impreso y puedes hacer modificaciones utilizando la barra de herramientas.

· Mover el punto de inserción
Se puede hacer con las telas de desplazamiento y con las teclas inicio, fin, RePág y AvPág. Pulsando al mismo tiempo CTRL que estas teclas se avanza más.

· Desplazar el documento
Para ver distintas partes del documento sin mover el cursor, utiliza las barras de desplazamiento.

· Insertar texto
Sitúa el cursor en el lugar donde quieras insertar texto y Hágalo mediante el teclado. Word ajusta el resto del párrafo.

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Seleccionar texto
Para seleccionar una palabra haz doble clic sobre ella y para seleccionar un fragmento de texto haz clic al principio del fragmento y Haz clic al final pulsando la tecla MAYUS. Para seleccionar una frase sitúate en cualquier lugar de la frase y haz clic manteniendo pulsada la tecla CTRL

· Uso de la zona de selección
La zona de selección está situada a la izquierda del texto y de arriba a abajo. Con 1 clic selecciona la línea, con 2 clics el párrafo y con 3 clic o CTRL clic todo el documento.

· Elegir el tipo de letra y el tamaño
Haz clic en el menú Formato/Fuente (Fuente) o haz clic en los desplegables de la barra de herramientas [image: image11.png]

 para elegir el tipo de fuente y en [image: image12.png]10

 para determinar el tamaño.

· Aplicar un estilo de fuente
Haz clic en el menú Formato/Fuente (Fuente) o Haz clic en los botones [image: image13.bmp] negrita, [image: image14.bmp] cursiva y [image: image15.bmp]

· Aplicar color
Haz clic en el menú Formato/Fuente (Fuente) y elige el color a aplicar o haz clic en el icono de la barra de herramientas.

· Efectos
En el menú Formato/Fuente (Fuente) y elige el efecto que quieras aplicar.

· Espaciado entre caracteres y animación
Haz clic en el menú Formato/Fuente (Espacio entre caracteres) y (Animación).

· Guiones opcionales
Selecciona el menú Herramientas/Idioma(Guiones)y activa la casilla de División automática del documento.

· Guiones de no separación
Se utilizan cuando se desea guionar dos palabras pero forzando a que estén siempre en la misma línea. Se introducen pulsando CTRL MAYUS -.

· Ver/ocultar marcas de párrafo
Haz clic en el botón [image: image16.bmp] para ver/ocultar las marcas de párrafo. Son caracteres no imprimibles que forman parte del documento.

· Símbolos y Caracteres especiales
Haz clic en el menú Insertar/Símbolo

· Borrar texto
Selecciona el texto y pulsa la tecla SUPR o haz clic en el botón [image: image17.bmp]. Si lo que quieres es borrar un carácter sitúa el cursor delante o detrás y pulsa SUPR o RETROCESO.

· Copiar texto
Selecciona el texto, Haz clic en el botón [image: image18.bmp] o selecciona el menú Edición/Copiar. Sitúa el punto de inserción donde quieras pegar el texto y Haz clic en el botón [image: image19.bmp] o en el menú Edición/Pegar.

· Mover texto
Selecciona el texto, Haz clic en el botón [image: image20.bmp] o selecciona el menú Edición/Cortar. Sitúa el punto de inserción donde quieras pegar el texto y Haz clic en el botón [image: image21.bmp] o en el menú Edición/Pegar.

· Copiar y mover mediante arrastrar y soltar
Selecciona el texto, pon el ratón encima de la selección, cuando el ratón cambia de forma, Haz clic y arrastra hasta donde quieras insertar el texto y suelta. Si lo que quieres hacer es copiarlo Haz lo mismo pulsando la tecla CTRL mientras manejas el ratón.

· Búsqueda de texto
Selecciona el menú Edición/Buscar introduce el texto, Haz clic en las opciones que te interesen y haz clic en Siguiente.

· Sustitución de texto
Haz clic en el menú Edición/Reemplazar, en el cuadro de texto Buscar introduce el texto que deseas reemplazar y en el cuadro de texto Reemplazar introduce el texto sustitutivo, Haz clic en Reemplazar o Reemplazar todo, según quieras ir comprobando una a una las sustituciones o no.

· Revisar ortográficamente
Haz clic en el botón [image: image22.bmp]. O haz doble clic en el libro que figura en la barra de estado.

· Autocorrección
Corrige fallos habituales automáticamente o sustituye abreviaturas por la palabra completa.

· Introducir entradas en la lista de autocorrección
Selecciona el menú Herramientas/Autocorrección, Haz clic en Reemplazar e introduce la palabra abreviada o errónea, Haz clic en Con e introduce la entrada desarrollada o la palabra correcta y Haz clic en Agregar. También puede escribir el texto en el documento, seleccionarlo y abrir el menú Herramientas/ Autocorrección.

· Buscar sinónimos
Selecciona la palabra que quieras cambiar y Haz clic en Herramientas/Idioma(Sinónimos), selecciona una palabra en el cuadro Significados, selecciona el sinónimo y Haz clic en Reemplazar.

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Definición de párrafo
Es cualquier cantidad de texto que va seguido de una marca de fin de párrafo [image: image23.bmp].

· Alinear párrafos
Los párrafos pueden estar alineados a la izquierda, centro, derecha y justificado. Para conseguirlo sitúa el cursores cualquier lugar del párrafo y hacer clic en[image: image24.bmp], [image: image25.bmp], [image: image26.bmp] y [image: image27.bmp]. También puedes establecer la alineación con el menú Formato/Párrafo.

· Establecer sangrías
Sitúa el punto de inserción en el párrafo y mueve los marcadores de sangría [image: image28.bmp] y [image: image29.bmp]. También puedes establecerlas con el menú Formato/Párrafo (Sangría y Espacio).

· Establecer márgenes con la regla
En el modo diseño de página y con la opción Ver/Regla activada puedes mover los marcadores que hay sobre ella para definir los márgenes.

· Espaciado interlínea e interpárrafos
En el menú Formato/Párrafo puedes establecer el espacio ente líneas y el espacio entre párrafos.

· Presentación de párrafos
En el menú Formato/Párrafo(Presentación) puedes elegir varias opciones de presentación de párrafos.

· Saltos de página
Los saltos de página pueden ser automáticos que son los que establece Word en función del tamaño de la hoja, y manuales que se introducen en el lugar deseado, pulsando CTRL ENTER.

· Eliminar un salto de página manual
Sitúa el cursor delante de la marca de Salto de página y pulsa la tecla SUPR.

· Aplicar bordes y sombreados
Selecciona el menú Formato/Bordes(Bordes-Bordes de página y Sombreado) y elige las opciones que quieras. También se pueden establecer con el desplegable [image: image30.png]

 de la barra de herramientas de tablas y bordes que se activa haciendo clic en el icono [image: image31.bmp]

· Estilos
Es un conjunto de opciones de formato.

· Definir un estilo
Mediante un ejemplo, aplicando una serie de formatos a un párrafo y Haz clic en el desplegable de estilos e introduce el nombre que le quieras dar.

Partiendo de cero, selecciona el menú Formato/Estilo, Haz clic en Nuevo y define los atributos.

· Plantilla
Documento modelo que sirve para generar documentos personalizados.

· Crear documentos a partir de una plantilla
Selecciona el menú Archivo/Nuevo, Haz clic en la plantilla deseada y Haz clic en Aceptar.

· Crear una plantilla
Selecciona el menú Archivo/Nuevo, Haz clic en Plantilla y en Aceptar. Introduce el texto y los estilos que quieras que formen parte de la plantilla y guárdala.

· Formatear automáticamente
Selecciona el menú Formato/Autoformato o Haz clic en el botón [image: image32.bmp].

· Numeración y viñetas
Selecciona el menú Formato/Numeración y Viñetas y elige la opción que más te interese o Haz clic en los botones [image: image33.bmp] y [image: image34.bmp]. Para hacer multinivel haza clic en la carpeta de Esquema numerado.

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Imprimir el documento
Selecciona el menú Archivo/Imprimir y elige la opción que quieras o hacer clic en el botón [image: image35.bmp].

· Presentación preliminar
Selecciona el menú Archivo/Presentación Preliminar o Haz clic en el botón [image: image36.bmp], puedes efectuar distintas operaciones utilizando la barra de herramientas.

· Establecer la orientación y la escala
Selecciona el menú Archivo/Configurar Página (Página) y elige la orientación y la escala que te interese.

· Establecer márgenes
Selecciona el menú Archivo/Configurar Página (Márgenes) y establece los márgenes.

· Establecer impresión de Encabezados/ pies de página
Selecciona el menú Archivo/Configurar Página (Diseño de página) y define los que te interesen.

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Poner una cabecera en un documento
Selecciona el menú Ver/Encabezado y pie de página y se visualiza un recuadro en la zona de la cabecera y una barra de herramientas. Aplica las opciones de formato de texto que desees y Haz clic en cerrar.

· Insertar un pie de página
Haz clic en el botón [image: image37.bmp] de la barra de herramientas de encabezado y pie de página, para cambiar entre encabezado y pie de página y opera igual que para insertar una cabecera.

· Campos
Son variables incrustadas en el texto del documento. La barra de herramientas de Encabezado/pie permite insertar el número de página , la fecha y la hora. También puedes insertar campos seleccionando el menú Insertar/Campo.

· Establecer cabeceras/pies distintos en páginas pares e impares.
Selecciona el menú Encabezado y Pie de Página. Haz clic en el botón [image: image38.bmp] y se visualizará el cuadro de diálogo de preparar página, Haz clic en la pestaña Diseño de página y selecciona la opción Pares e impares diferentes. Haz clic en Aceptar y en el botón [image: image39.bmp] para pasar a la zona siguiente (página par o impar).

· Establecer una cabecera o pie diferente para la 1ª página
Selecciona el menú Encabezado y Pie de Página. Haz clic en el botón [image: image40.bmp] y se visualizará el cuadro de diálogo de preparar página, Haz clic en la pestaña Diseño de página y selecciona la opción Primera página diferente. Haz clic en Aceptar y en el botón [image: image41.bmp] para pasar a la zona siguiente (página par o impar).

· Establecer encabezados y pies de página distintos
Insertar un salto de sección y desactivar el botón [image: image42.bmp] de la barra de herramientas de Encabezado y pié de página.

· Números de página
Se pueden insertar también seleccionando el menú Insertar/Números de página.

· Modificar encabezados y pies de página
Hacer doble clic en la zona de encabezado y pie y efectúa las modificaciones.

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Insertar dibujos
Visualiza la barra de herramientas de dibujo, Haz clic en el elemento que quieras dibujar y arrastra, cuando sueltes el elemento quedará dibujado y seleccionado.

· Aplicar formato
Haz doble clic sobre el elemento cuando el cursor sea una flecha y se visualizará el menú Formato/Objeto.

· Copiar un elemento
Selecciónalo y arrastra manteniendo pulsada la tecla CTRL.

· Seleccionar varios elementos
Haz clic en el botón [image: image43.bmp], señala la esquina superior izquierda del rectángulo imaginario que contenga todos los elementos y Haz clic y arrastra hasta que estén todos dentro.

· Importar imágenes
Selecciona la celda donde quieres insertar el gráfico y Haz clic en el menú Insertar/Imagen.

· Incrustar y vincular objetos
Incrustar es insertar un objeto y vincular es insertar un puntero que señala al fichero que se quiere vincular.

· Diferencias entre incrustar y vincular
Los objetos vinculados reflejan en el documento de Word cualquier cambio que suceda en el fichero fuente.

Los ficheros vinculados ocupan menos espacio pues lo que se incorpora es un campo mientras que en los incrustados se incorpora toda la información.

· Analogías entre incrustar y vincular
Tanto los objetos incrustados como los vinculados arrancan la aplicación que generó el objeto cuando se hace un doble clic sobre éste.

· Incrustar objetos
Selecciona el objeto a incrustar en la aplicación fuente, Haz clic en Edición/Copiar, abre Word (ALT+TAB), selecciona la celda donde quieras incrustar el objeto y Haz clic en Edición/Pegado Especial.

O selecciona la celda donde quieras incrustar el objeto, Haz clic en Insertar/Objeto y elige la opción que te interese.

· Modificar objetos incrustados y vinculados
Haz doble clic sobre el objeto, esto abrirá la aplicación donde fue creado, Haz las modificaciones y para terminar Haz clic en cualquier lugar de la hoja de calculo, o Haz clic en Archivo/Salir.

· Vincular objetos
Se procede igual que para incrustar pero en el cuadro de diálogo de Pegado Especial y de Insertar/Objeto selecciona el botón de Pegar con Vínculo.

· Actualizar vínculos
Selecciona el menú Edición/Vínculos y establece el tipo de actualización.

· Insertar un objeto de Word Art o autoformas
Sitúa el punto de inserción en el lugar donde quieras incrustar el objeto. Selecciona el menú Insertar/Imagen (Word Art), (autoformas) introduce el texto y experimenta la diferentes opciones de formato, o haz clic en el icono de la barra de dibujo [image: image44.bmp], o en el desplegable de autoformas.

· Generar un gráfico
Haz clic en el botón [image: image45.bmp] y se visualizará la ventana de aplicación Graph que contiene dos documentos, los datos y los gráficos, tabula y modifica los datos que desees graficar y las variaciones se reflejarán inmediatamente en el gráfico, elige el tipo de gráfico que quieras, establece las opciones de formato, haciendo clic sobre el elemento que quieras formatear y cuando el gráfico esté a tu gusto abandona Graph.

· Editar un gráfico
Haz doble clic sobre el objeto.

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Altos de tabulación
Por omisión Word tiene establecidos altos de tabulación cada 1,25 cm. Aproximadamente.

· Tipos de altos de tabulación
Hay cuatro tipos, alineado a la Izquierda, al Centro, a la Derecha y con el Punto Decimal.

· Establecer altos de tabulación
Haz clic en el botón selector del tipo de alto de tabulación situado en la parte izquierda de la regla horizontal para elegir el tipo de tabulación y Haz clic en el lugar de la regla deseado. También se pueden establecer con el menú Formato/Tabulaciones para establecerlos con absoluta precisión y elegir si se quiere o no relleno o puntos de guía

· Cambiar los altos de tabulación por omisión
Haz clic en el menú Formato/Tabulaciones (Predeterminadas) e introduce la distancia deseada.

· Crear una tabla
Haz clic sobre el botón [image: image46.png]

 se visualizará una cuadrícula Haz clic con el ratón y arrastra hacia a bajo y hacia la derecha hasta que la tabla tenga el número de filas y columnas deseado y suelta el ratón. También se pueden crear utilizando el menú Tabla/Insertar Tabla.

· Selección de filas y columnas, celdas y texto dentro de las celdas.
Para seleccionar una columna haz clic en el borde superior de la misma; varias columnas, igual y arrastra.

Para seleccionar una fila, haz clic a la izquierda de la fila y lo mismo pero arrastrando para seleccionar varias.

Para seleccionar una celda haz clic cerca del borde izquierdo de la misma y para seleccionar texto dentro de una celda haz clic y arrastra sobre el fragmento de texto que quieras seleccionar.

· Anchura de columnas
Señala el marcador de la columna en la regla y arrastra o señala la línea divisoria y cuando el cursor cambie de forma, haz clic y arrastra.

· Altura de filas
Señala los marcadores de fila en la regla vertical y arrastra.

· Distribuir filas y columnas uniformemente
Haz clic en el menú Tabla/Distribuir filas uniformemente o Tabla/Distribuir columnas uniformemente o haz clic en los botones [image: image47.bmp] y [image: image48.bmp]

· Combinar celdas
Selecciona las celdas que quiere combinar y haz clic en el menú Tabla/Combinar celdas o haz clic en el botón [image: image49.bmp]

· Dividir celdas
Haz clic en el menú Tabla/Dividir celdas o haz clic en el botón [image: image50.bmp] e indica el nº de columnas

· Dibujar y borrar tabla
Haz clic en el botón [image: image51.bmp] para dibujar líneas dentro de la tabla; y en [image: image52.bmp] para borrar líneas.

· Formato automático
Se puede formatear automáticamente una tabla aplicando diversas opciones y formatos predefinidos seleccionando el menú Tabla/Autoformato de Tablas o haciendo clic en el botón [image: image53.bmp]

· Insertar celdas, filas y columnas
Selecciona lo que quieras insertar y haz clic en el menú Tabla/Insertar o haz clic en el botón [image: image54.png]

 para insertar una fila y en [image: image55.png]

 para insertar una columna.

· Eliminar celdas, filas y columnas
Selecciona lo que quieras eliminar y Haz clic en el menú Tabla/Eliminar o haz clic en el botón [image: image56.png]

.

· Dividir una tabla
Sitúa el punto de inserción en la fila que deseas sea la primera fila de la nueva tabla y selecciona el menú Tabla/ Dividir.

· Unir una tabla
Elimina las marcas de fin de párrafo que separan dos fragmentos de tabla.

· Cambiar los bordes de la tabla
Selecciona las celdas, filas o columnas a los que quieras cambiar el borde. En el desplegable de [image: image57.png]

 elige el estilo de línea. En el desplegable de [image: image58.png]

 elige el grosor de la línea y por último en el desplegable de [image: image59.png]

 elige los bordes que quieres poner.

· Aplicar color a los bordes y sombreados a las celdas
Selecciona los bordes y las celdas a los que quieras aplicar color y haz clic en los botones [image: image60.png]I~

 y [image: image61.png]

· Copiar celdas, filas y columnas
Selecciónalas y utiliza los botones de copiar y pegar siguiendo el procedimiento habitual o utiliza el método de arrastrar y soltar.

· Mover celdas, filas y columnas
Selecciónalas y utiliza los botones de copiar y cortar siguiendo el procedimiento habitual o utiliza el método de arrastrar y soltar

· Alinear el texto verticalmente
Haz clic en los botones [image: image62.bmp] para alinear en la parte superior de la celda, [image: image63.bmp] para centrar verticalmente y [image: image64.bmp] para alinear el la parte superior.

· Usar fórmulas en las tablas
Si la fórmula es una suma haz clic en el botón [image: image65.bmp]. Si se trata de otra fórmula haz clic en el menú Tabla/fórmula y en el cuadro de diálogo escribe la fórmula, empezando siempre por el signo = y haciendo referencia a las celdas que contienen los valores con los que queremos efectuar la operación. Cada celda toma su nombre de la letra de la columna y del número de la fila.(Ejemplo: A1, será la primera celda de la primera columna) Selecciona el formato de número que quieres que aparezca en el resultado.

· Çambiar dirección del texto
Haz clic en el botón [image: image66.bmp]

· Ordenar una tabla
Selecciona las filas que quieras ordenar y haz clic en el menú Tabla/Ordenar, e introduce los criterios de ordenación que quieras. O haz clic en los botones [image: image67.bmp] y [image: image68.bmp] una vez seleccionada la columna que quieras ordenar.

· Convertir tabla en texto y texto en tabla
Selecciona el texto que quieras convertir en tabla o en texto respectivamente y haz clic en el menú Tabla/Convertir tabla en texto o Convertir texto en tabla.

· Páginas con varias columnas
Selecciona la parte de documento que quieras escribir en columnas y Haz clic en el botón [image: image69.png]

 y selecciona el número de columnas. También se puede hacer seleccionando el menú Formato/Columnas, donde puedes elegir además la anchura de las columnas y aplicar formato.

· Insertar un salto de columna
Para mandar el texto a la columna siguiente, sitúa el punto de inserción en el lugar deseado y Haz clic en el menú Insertar/Salto (Columna).

· División de documentos en secciones
Cada sección de documento puede tener sus propios formatos. Sitúa el punto de inserción donde quieras que empiece la nueva sección y selecciona el menú Insertar/Salto (Sección).

FUNCIÓN/CONCEPTO
EXPLICACIÓN

· Paneles
Se utilizan para visualizar dos partes del mismo documento al mismo tiempo.

· Dividir una ventana en paneles
Señala con el ratón la marca de paneles que es una hendidura negra situada en la parte superior de la barra de desplazamiento vertical, cuando el ratón se transforme en una doble flecha, arrastra hacia abajo hasta situar la línea divisoria de los dos paneles en el lugar que desee.

· Eliminar la división en paneles
Haz doble clic sobre la marca de paneles.

· Abrir una nueva ventana sobre el mismo documento
Selecciona el menú Ventana/Nueva Ventana. Cada ventana puede visualizar una parte diferente del mismo documento.

· Esquemas
Asigna a los títulos de capítulo, sección, subsección, etc., los estilos Título 1, Título 2, Título 3, etc. Haz clic en el botón Ver esquema y Word mostrará automáticamente el documento en el modo de presentación de esquema. Se visualizará una barra de herramientas con la que podrás ver los títulos a distintos niveles.

· Cambiar de sitio parte del documento
Se pueden mover secciones completas de una parte a otra, selecciona el fragmento o porción de estructura que deseas mover haciendo clic en la señal de esquema situada a la izquierda y arrastra hacia la nueva posición o Haz clic sobre las flechas [image: image70.png]

 y [image: image71.png]

· Aumentar o reducir el nivel de un fragmento de documento
 Si decide que un fragmento de documento debe ascender o descender de nivel puedes hacerlo seleccionándolos y haciendo clic en los botones [image: image72.png]

 y [image: image73.png]

.

· Tablas de contenidos
Es un resumen de lo que contiene un documento.

· Generar una tabla de contenidos
Selecciona el menú Insertar/Índices y Tablas y elige las opciones que te interesen.

· Índices alfabéticos
Mientras escribe el documento o cuando lo revises puedes marcar cualquier palabra pulsando ALT MAYUS E y en el cuadro diálogo Marcar elemento índice (Marcar). Una vez que has marcado todas las entradas selecciona el menú Insertar/Índice y Tablas y aplica las opciones que desees.

CONCEPTO/FUNCIÓN
EXPLICACIÓN

· Crear un formulario
Abre una plantilla nueva, crear las tablas y el texto fijo del formulario, inserta los campos donde sea necesario utilizando el menú Insertar/Campo de Formulario (Tipo) o haz clic en los botones de la barra de herramientas de formulario que se describen a continuación.

· Insertar un campo de texto
Haz clic en el botón [image: image74.bmp] para insertar un campo de texto, numérico, fecha y hora o cálculo.

· Insertar una casilla de verificación
Haz clic en el botón [image: image75.bmp]

· Insertar un campo con lista desplegable
Haz clic en el botón [image: image76.bmp]

· Opciones de campos de formulario
Una vez elegido el tipo de campo que quieres insertar, haz clic en el botón de [image: image77.bmp] para establecer las características de los campos.

· Proteger un formulario
Haz clic en el botón de la barra de herramientas de formulario [image: image78.bmp]. Así el formulario quedará protegido de posibles modificaciones y sólo se podrá escribir en los campos que se hayan insertado.

· Rellenar un formulario
Si está protegido, el cursor estará situado sobre el primer campo de formulario, introduce los datos y pasa al siguiente con la tecla TAB. Las casillas de verificación se activan/desactivan haciendo clic sobre ellas o seleccionándolas y pulsando la barra espaciadora. Las listas desplegables se despliegan haciendo clic sobre ellas o seleccionándolas y pulsando ALT(.

· Buscar un documento
Cuando hayas escrito cientos de documentos puede ser que quieras buscar uno y no te acuerdes de su nombre. Haz clic en el menú Edición/Buscar y activa la opción deseada. En el cuadro Muestra Word muestra una imagen del documento.

· Combinar correspondencia.
Combinar un documento principal con una fuente de datos.

· Crear el documento principal como un documento normal de word
Escribe el documento principal y Haz clic en el menú Herramientas/Combinar Correspondencia y Haz clic en el botón Crear Documento Principal y selecciona Cartas modelo del desplegable y elige Ventana Activa.

· Crear fuente de datos
Haz clic en Origen fuente de datos. Puedes crear la fuente de datos o utilizar una que ya tengas creada. Aparece el cuadro de diálogo Crear fuente de datos con una lista de campos. Selecciona los campos que no quieras usar y haz clic en el botón Borrar Campo. Si quieres añadir algún campo escribe el nombre y haz clic en el botón Agregar campo. Guarda el documento de datos con el nombre que desees. Haz clic en el botón Modificar fuente de datos.

· Asignar los campos de combinación en el documento principal
En el documento principal debes eliminar los datos que quieras sean campos variables Haz clic en el botón Insertar Campo Combinado y vete insertándolos en su lugar correspondiente. Para finalizar Haz clic en Aceptar.

· La barra de herramientas de Combinar correspondencia
Permite efectuar múltiples operaciones. Prueba los distinto botones y verás los efectos que produce sobre el proceso de combinar correspondencia.

· Crear sobres y etiquetas
En una ventana de documento nuevo elige Herramientas/ Combinar correspondencia, en documento principal Haz clic en Crear (Sobres o Etiquetas) y selecciona Ventana Activa.

En Fuente de datos (Obtener datos) selecciona Abrir fuente de datos y elige la que quieres combinar.

En el siguiente cuadro de diálogo Haz clic en Establecer y en Opciones para sobres elige el tipo, fuentes, etc. y Haz clic en Aceptar.

_926605232

_926605268

_926604438.doc
[image: image1.png]

