
 
 

 
Página:   1 de 29

 

 
 

CUALIFICACIÓN PROFESIONAL:  
Guillotinado y plegado 
 

  Familia Profesional:  Artes Gráficas 

  Nivel:   2 

  Código:   ARG217_2 

  Estado:   BOE 

  Publicación:   Orden PRE/1633/2015 

  Referencia Normativa:  RD 1228/2006 
 

 

Competencia general 
Realizar  de  forma  autónoma  los  trabajos  de  preparación  y  control  de  las máquinas,  de  las materias 
primas y de los productos auxiliares necesarios y ejecutar el corte y el plegado de material gráfico, según 
la productividad y calidad establecidas e interviniendo en el proceso teniendo en cuenta las condiciones 
de seguridad, calidad y productividad. 
 

Unidades de competencia 

UC0200_2:  Operar en el proceso gráfico en condiciones de seguridad, calidad y productividad 

UC0691_2:  Preparar las materias primas y los productos auxiliares para la encuadernación 

UC0692_2:  Ajustar parámetros, sincronizar equipos y efectuar el corte de materiales gráficos 

UC0693_2:  Ajustar parámetros, nivelar elementos y realizar el plegado 
 

Entorno Profesional 

Ámbito Profesional 
Desarrolla  su  actividad  profesional  en  el  área  de  encuadernación  dedicada  al  plegado  y  corte  de 
productos  gráficos.  En  entidades  de  naturaleza  pública  o  privada,  de  tamaño  grandes, medianas  y 
pequeñas  y  con  independencia  de  su  forma  jurídica,  generalmente  trabaja  por  cuenta  ajena  y 
dependiendo,  en  su  caso,  funcional  y/o  jerárquicamente  de  un  superior.  Puede  tener  personal  a  su 
cargo en ocasiones, por temporadas o de forma estable. En el desarrollo de  la actividad profesional se 
aplican los principios de accesibilidad universal de acuerdo con la normativa aplicable. 
 

Sectores Productivos 
Se ubica en el sector productivo de  industrias gráficas: artes gráficas, manipulados y transformados de 
ámbito nacional o internacional que cuenten con el subproceso de corte y plegado de material gráfico: 
productos editoriales, periódicos, revistas, publicidad, envases y embalajes y otros, y en cualquier otro 
sector que cuente con alguna de estas actividades. 
 

Ocupaciones y puestos de trabajo relevantes 
Los  términos  de  la  siguiente  relación  de  ocupaciones  y  puestos  de  trabajo  se  utilizan  con  carácter 
genérico y omnicomprensivo de mujeres y hombres. 

 Maquinistas de guillotinas 

 Operadores de plegadoras para la edición 

 Maquinistas en plegadoras comerciales 

 Operadores de máquinas guillotinadoras 


 
 

 
Página:   2 de 29

 

 

 Operadores de máquinas plegadoras 

 Guillotineros de encuadernación a mano 
 

Formación Asociada ( 450 horas ) 

Módulos Formativos 
MF0200_2:  Procesos en Artes Gráficas ( 120 horas ) 

MF0691_2:  Materias y productos para encuadernación ( 90 horas ) 

MF0692_2:  Preparación y ejecución del corte de materiales gráficos ( 90 horas ) 

MF0693_2:  Preparación y ejecución del plegado ( 150 horas ) 

   


 
 

 
Página:   3 de 29

 

 
 

UNIDAD DE COMPETENCIA 1 
Operar en el proceso gráfico en condiciones de seguridad, calidad y productividad 
 

  Nivel:  2 

  Código:  UC0200_2 

  Estado:  BOE 
 

 

Realizaciones profesionales y criterios de realización 

RP1:  Determinar  las  características  de  los  productos  gráficos  para  establecer  el 
proceso de fabricación adecuado, teniendo en cuenta  los elementos disponibles 
y la normativa aplicable. 
CR1.1  Los productos gráficos se  identifican a partir de  los datos aportados por  los originales, 
esbozos y maquetas, respondiendo a las especificaciones técnicas establecidas. 

CR1.2  Las  especificaciones  sobre  el  producto  gráfico  a  realizar  se  valoran  identificando  su 
tipología  y  sus  características  funcionales  y  comunicativas  ‐uso  del  producto,  normativa 
aplicable y otras‐. 

CR1.3  Las  relaciones  funcionales y  tecnológicas del producto gráfico a  realizar  se establecen 
según sus elementos componentes: papelería, estuchería, edición, publicidad, y otros. 

CR1.4  Las fases requeridas para la reproducción del producto gráfico: preimpresión, impresión 
encuadernación  y acabados,  se establecen a partir de  sus especificaciones,  introduciendo  los 
datos en el flujo de trabajo. 

 

RP2:  Efectuar  la  estandarización  de  los  parámetros  de  producción  en  los  flujos  de 
trabajo para cada fase del producto gráfico, de acuerdo con  las especificaciones 
establecidas. 
CR2.1  Las fases de producción en el proceso gráfico se determinan especificando cada uno de 
los  elementos  que  intervienen  en  el  proceso:  parámetros  técnicos,  tipología  del  producto,  y 
otros. 

CR2.2  Los parámetros de producción se estandarizan en el flujo de trabajo según  la tipología 
del  producto  gráfico:  envases,  producto  editorial,  cartelería  y  otros,  siguiendo  los 
procedimientos establecidos. 

CR2.3  Los parámetros y elementos de fabricación del producto gráfico en  las diferentes fases 
del  proceso:  preimpresión,  impresión,  encuadernación  y  transformados,  se  comprueban  de 
acuerdo a las especificaciones técnicas. 

CR2.4  El entorno productivo en cada una de las fases del proceso gráfico se determina a partir 
de las especificaciones técnicas establecidas. 

CR2.5  El  seguimiento del proceso  gráfico  se  realiza mediante  flujos de  trabajo  facilitando  la 
planificación, automatización,  los procedimientos y otros factores que afectan al entorno de  la 
producción. 

CR2.6  Las incidencias que surjan en el proceso se registran en el flujo de trabajo siguiendo los 
procedimientos establecidos para tomar las medidas correctivas y preventivas necesarias. 

 

RP3:  Verificar  los parámetros de calidad en el proceso mediante equipos específicos 
para obtener el producto con los estándares establecidos. 


 
 

 
Página:   4 de 29

 

 

CR3.1  Las características de calidad más significativas en cada una de  las fases del proceso se 
identifican según variables y atributos establecidos. 

CR3.2  El  producto  gráfico  en  proceso  se  comprueba,  verificando  que  cumple  los  conceptos 
fundamentales de calidad en las distintas fases de su fabricación según las normas y estándares 
establecidos. 

CR3.3  Los  procedimientos  de  calidad  en  cada  fase  del  proceso  de  fabricación  del  producto 
gráfico  se aplican metódicamente  según  las especificaciones  técnicas del producto, utilizando 
los equipos de medida específicos. 

CR3.4  Las  frecuencias del  control  se  aplican  según el  tipo de  características  a  controlar  y el 
número de unidades de producto a obtener, siguiendo los procedimientos establecidos. 

CR3.5  Los  resultados  e  incidencias  del  control  de  calidad  del  producto  gráfico  se  registran 
mediante las hojas de control correspondientes introduciéndolos en el flujo de trabajo. 

CR3.6  La  verificación de  la  calidad  en  el proceso  gráfico  se  realiza  cumpliendo  la normativa 

aplicable de prevención de riesgos laborales y medioambientales. 
 

Contexto profesional 

Medios de producción 
Equipos y programas informáticos específicos. Impresora  digital. Estándares de comunicación. Flujos de 
trabajo.  Pupitre  de  luz  normalizada.  Útiles  y  herramientas  de  medición  y  control:  densitómetro, 
tipómetro, cuentahílos, colorímetro y espectrofotómetro. 
 

Productos y resultados 
Parámetros  de  producción  introducidos  en  el  flujo  de  trabajo.  Incidencias  del  control  de  calidad 
registradas.  Hojas  de  control  cumplimentadas.  Anomalías  o  defectos  en  los  procesos  registrados. 
Parámetros de calidad identificados en todo el proceso gráfico. 
 

Información utilizada o generada 
Orden  de  producción. Documentación  técnica  de  equipos  y máquinas  de  preimpresión,  impresión  y 
postimpresión. Normativa aplicable de prevención de riesgos laborales y medioambientales. Estándares 
y  normas  de  calidad  a  aplicar  en  el  proceso  gráfico.  Fichas  técnicas  de  equipos.  Manuales  de 
mantenimiento. Planes de control de calidad de la empresa. 

   


 
 

 
Página:   5 de 29

 

 
 

UNIDAD DE COMPETENCIA 2 
Preparar las materias primas y los productos auxiliares para la encuadernación 
 

  Nivel:  2 

  Código:  UC0691_2 

  Estado:  BOE 
 

 

Realizaciones profesionales y criterios de realización 

RP1:  Obtener los datos técnicos sobre las materias primas de encuadernación a partir 
de  las  órdenes  de  producción  para  iniciar  el  proceso  conforme  a  los 
requerimientos técnicos y de calidad. 
CR1.1  La  orden  de  producción  se  revisa  comprobando  que  contiene  toda  la  información 
técnica  y  de  calidad  relativa  a  las materias  primas  y  productos  auxiliares:  papeles,  cartones, 
colas,  alambre  de  acero,  hilo,  pieles,  telas  y  otros,  que  se  van  a  utilizar  en  el  proceso  de 
encuadernación. 

CR1.2  La  información  relativa  a  los  equipos  auxiliares  a  emplear:  herramientas,  útiles, 
carretillas, atadoras, precinto, pallets,  cajas y otros  se obtiene de  las ordenes de producción, 
estableciendo su uso en relación a cada una de las materias primas que se utilicen. 

CR1.3  La maqueta, prueba o cualquier otro producto que sirva como modelo, se contrasta con 
las  indicaciones de  la orden de trabajo comprobando que ambas coinciden para evitar errores 
en la preparación de las materias primas y los productos auxiliares. 

CR1.4  Las operaciones de preparación de materias primas se realizan aplicando los criterios de 
calidad establecidos por la empresa. 

 

RP2:  Revisar  los pliegos  impresos siguiendo  los métodos establecidos para garantizar 
su calidad en los procesos de encuadernación. 
CR2.1  Los  pliegos  impresos  se  comprueban  verificando  su  calidad  en  cuanto  a  la  foliación, 
trazados,  medidas  específicas,  posibilidades  de  arañazos,  repinte,  agujetas,  resistencia  al 
plegado, sentido de la fibra, rotura en el plegado y otros, de acuerdo con orden de trabajo y/o 
según maqueta o prueba. 

CR2.2  Los posibles defectos de los pliegos impresos relativos al: espesor, gramaje, resistencia a 
los dobles pliegos, arrancado, repintado, brillo y otros que pudieran haber ocurrido en su fase 
de impresión se identifican tomando las medidas correctoras establecidas. 

CR2.3  Los elementos de registro del pliego tales como posición de registro de altura y costado 
se comprueban, asegurando que su posicionamiento y entrada en máquina concuerdan con las 
especificaciones de  las máquinas de encuadernación: alzadoras, plegadoras guillotinas y otros, 
de acuerdo a la orden de trabajo. 

CR2.4  Los pliegos observados que no  cumplen  con  las normas de  calidad de  la  empresa  se 
retiran aplicando las medidas correctoras establecidas. 

 

RP3:  Preparar las materias primas y los productos auxiliares, aplicando los métodos de 
trabajo establecidos de forma que se garantice la continuidad en la tirada. 
CR3.1  La cantidad y calidad de  las materias primas y  los productos auxiliares se comprueban, 
garantizando su conformidad con la orden de producción. 


 
 

 
Página:   6 de 29

 

 

CR3.2  Las  materias  primas  se  apilan  de  forma  ordenada  en  el  entorno  de  la  máquina 
asegurando  la  continuidad  de  la  producción  sin  interrupciones,  cumpliendo  la  normativa 
aplicable de prevención de riesgos laborales y medioambientales. 

CR3.3  Las materias primas y los productos auxiliares se preparan según los métodos de trabajo 
establecidos  asegurando  su  entrada  y  paso  por  las  diferentes máquinas  que  configuran  los 
procesos de encuadernación. 

CR3.4  La  medición  de  parámetros  de  los  productos  auxiliares:  viscosidad,  temperatura, 
mezclas, se efectúa comprobando su adecuación a las especificaciones de calidad requeridas. 

CR3.5  La conservación y almacenaje de los productos auxiliares se realiza de manera ordenada, 
facilitando su localización. 

 

Contexto profesional 

Medios de producción 
Materiales para encuadernación: papeles, cartones, telas, pieles, hilos, alambre, colas y otros. Equipos 
auxiliares de encuadernación: pallets, atadoras, precintos, cajas y otros. Pliegos impresos. Controladores 
de humedad del papel, escuadras, flexómetros. Equipos auxiliares. 
 

Productos y resultados 
Control de calidad de las materias primas, productos auxiliares y pliegos impresos. Papeles, telas, pieles, 
cartones,  cartulinas  y  otros  apilados  preparados  para  la  encuadernación.  Productos  auxiliares:  colas, 
hilos, alambre de acero, preparados para la encuadernación. 
 

Información utilizada o generada 
Orden  de  trabajo.  Documentación  técnica  de  las  materias  primas.  Maquetas.  Pruebas  modelo. 
Normativa  aplicable  de  prevención  de  riesgos  laborales  y medioambientales.  Estándares  de  calidad. 
Instrucciones técnicas de equipos. 

   


 
 

 
Página:   7 de 29

 

 
 

UNIDAD DE COMPETENCIA 3 
Ajustar parámetros, sincronizar equipos y efectuar el corte de materiales gráficos 
 

  Nivel:  2 

  Código:  UC0692_2 

  Estado:  BOE 
 

 

Realizaciones profesionales y criterios de realización 

RP1:  Regular  los mecanismos  de  puesta  en marcha  y  operación  para  el  corte  del 
material  gráfico,  a  través  de  su  ajuste  y  sincronización,  eligiendo  el  programa 
adecuado conforme a las órdenes técnicas, al trabajo que se va a realizar y a los 
materiales que se van a emplear. 
CR1.1  El  trabajo  se  comprueba  visualmente  según  los  parámetros  de  la  orden  de  trabajo, 
verificando que los pliegos suministrados no presenten anomalías que dificulten la producción. 

CR1.2  Los  parámetros  de  corte  se  introducen  en  el  programa  ajustándolos  conforme  a  las 
especificaciones que aparezcan en la orden de trabajo. 

CR1.3  Los  elementos  de  registro,  de  escuadra  frontal  y  lateral  y  sistemas  de medición,  se 
ajustan asegurando su funcionamiento, aplicando los procedimientos técnicos específicos. 

CR1.4  Los elementos  y mecanismos del  sistema de alimentación  y de  salida  se  comprueban 
visualmente, garantizando la correspondencia del soporte que se va a cortar con el formato del 
pliego que se va a obtener. 

CR1.5  El  funcionamiento de  la máquina  se  comprueba  revisando  sus elementos y puesta en 
marcha, corrigiendo las anomalías aplicando los procedimientos técnicos establecidos. 

 

RP2:  Comprobar  el  estado  de  los  elementos  de  registro,  presión  y  corte  para 
garantizar la calidad del corte según las especificaciones del trabajo. 
CR2.1  El ajuste de las escuadras se comprueba asegurando su posición a 90º, presión del pisón, 
precisión del corte y evitando el efecto 'oreja'. 

CR2.2  El  estado  de  uso  del  cuadradillo  se  comprueba  visualmente,  detectando  posibles 
desgastes, cambiándolo si es necesario. 

CR2.3  La cuchilla se revisa visualmente, comprobando si existen deficiencias tales como  falta 
de afilado, desgastes irregulares, mellas y otros. 

CR2.4  La  cuchilla,  se  cambia,  ajustando  la  precisión  del  corte  siguiendo  las  especificaciones 
técnicas del fabricante y cumpliendo la normativa aplicable de prevención de riesgos laborales y 
medioambientales. 

CR2.5  El pisón se nivela ajustando a presión en función del tipo de material y cantidad a cortar. 
 

RP3:  Realizar el corte consiguiendo el óptimo rendimiento de las máquinas, la calidad 
especificada  en  la  orden  de  trabajo  y  respetando  las  normas  de  seguridad 
establecidas. 
CR3.1  El trazado y la posición de los tacones del pliego se comprueba, antes de iniciar el corte, 
realizando una muestra del corte del producto. 


 
 

 
Página:   8 de 29

 

 

CR3.2  El corte de los pliegos se efectúa controlando la velocidad de la máquina, manteniendo 
los parámetros de  ajuste  y  los niveles de  calidad  requeridos  según  las  especificaciones de  la 
orden de trabajo. 

CR3.3  El  control  del  proceso  se  efectúa mediante  la  toma  de  muestras  establecido  en  el 
método de trabajo, confirmando que los resultados del corte cumplen con la calidad requerida 
observando especialmente el posible repintado, distorsiones en el formato de corte y otros. 

CR3.4  Los ejemplares que sean objeto del autocontrol se guardan siguiendo  las  instrucciones 
de cada empresa o las pautas de autocontrol de cada trabajo. 

 

RP4:  Flejar  y/o  colocar  los  productos  cortados  en  cajas  o  pallets,  asegurando  su 
integridad  y  exponiendo  con  claridad  la  información  del  contenido mediante 
cartelas. 
CR4.1  Los productos cortados se colocan en pallets o cajas teniendo en cuenta, si las hubiese, 
las indicaciones de la orden de trabajo, evitando que en el posterior manejo y transporte de los 
mismos puedan deteriorarse. 

CR4.2  Las cartelas se adjuntan a  las cajas o a  los pallets de acuerdo con  las  indicaciones de  la 
orden de  trabajo,  facilitando  el  control de  la producción  y  ayudando  a  su  fácil  identificación 
posterior. 

CR4.3  Los productos embalados se  identifican con cartelas  indicando el modelo y número de 
ejemplares que contiene, así como la información necesaria para su identificación. 

CR4.4  El  flejado  se  efectúa  cumpliendo  la  normativa  aplicable  de  prevención  de  riesgos 
laborales y medioambientales. 

 

RP5:  Registrar  los datos del trabajo del trabajo de corte, contribuyendo al control de 
los planes de producción  y  la  confirmación del  trabajo,  realizado  con datos de 
incidencias, calidad y productividad. 
CR5.1  Los datos del  trabajo  relativos a  las  tareas en cada  fase  se  identifican de manera que 

facilite la trazabilidad del producto. 

CR5.2  Los  desajustes  del  corte,  repintado,  distorsiones  en  el  formato  de  corte  y  otros.,  se 
recogen en los partes de producción como incidencias del autocontrol. 

CR5.3  Los  partes  de  producción  se  cumplimentan  comprobando  que  la  productividad 
especificada coincide con la obtenida. 

CR5.4  Los parámetros de calidad: medidas indicadas, comportamiento del material, número de 
ejemplares y consumo de material utilizado se controlan durante  la  tirada y  se  recogen en el 
parte de producción. 

CR5.5  Los  datos  sobre  la  tirada  se  recogen  en  los  partes  de  producción,  posibilitando  su 
análisis en trabajos posteriores. 

 

RP6:  Efectuar los trabajos de limpieza y mantenimiento de primer nivel comprobando 
los sistemas de seguridad para mantener las máquinas de corte a punto según los 
procedimientos establecidos. 
CR6.1  El engrasado periódico se realiza según las instrucciones del fabricante de la máquina. 

CR6.2  El  funcionamiento  de  los  circuitos  y  filtros  de  aire  se  verifica  según  las  normas  de 
mantenimiento establecidas. 

CR6.3  Los componentes de las máquinas se mantienen en los niveles de limpieza establecidos 
en la normativa de mantenimiento. 


 
 

 
Página:   9 de 29

 

 

CR6.4  El mantenimiento de primer nivel se realiza siguiendo los planes previstos y registrando 
los datos requeridos en los procedimientos. 

CR6.5  Los  sistemas  de  seguridad  se  comprueban  para  mantener  las  máquinas  y  equipos 
auxiliares de plegado en las condiciones de seguridad establecidas. 

 

Contexto profesional 

Medios de producción 
Guillotinas,  elevadores,  apiladores,  flejadoras‐atadoras,  vibradoras.  Sistema  informático  específico. 
Pliegos. Cartulinas y otros materiales para cortar. Pallet. Cajas. Cartelas. 
 

Productos y resultados 
Puesta  a  punto  de  la  guillotina.  Pliegos  cortados  para  una manipulación  posterior  en  otra  fase  de 
encuadernación y/o manipulado. Ejemplares cortados para su entrega directa al cliente embalados en 
cajas o colocados en pallet. Corte previo a la impresión. Mantenimiento de primer nivel realizado. 
 

Información utilizada o generada 
Partes de  trabajo. Manuales del  fabricante de  la máquina. Órdenes de Trabajo. Maquetas o modelos. 
Normativa  aplicable  de  prevención  de  riesgos  laborales  y  medioambientales.  Ficha  técnica  de  los 
productos auxiliares y fichas de mantenimiento. Estándares y normas de calidad. 

   


 
 

 
Página:   10 de 29

 

 
 

UNIDAD DE COMPETENCIA 4 
Ajustar parámetros, nivelar elementos y realizar el plegado 
 

  Nivel:  2 

  Código:  UC0693_2 

  Estado:  BOE 
 

 

Realizaciones profesionales y criterios de realización 

RP1:  Regular  los mecanismos  de  puesta  en marcha  para  el  plegado  a  través  de  su 
sincronización y ajuste conforme a las órdenes técnicas, al trabajo a realizar y los 
materiales a emplear. 
CR1.1  Los  elementos  y  mecanismos  del  sistema  de  alimentación  de  la  plegadora  se 
comprueban garantizando su correspondencia con el soporte a plegar. 

CR1.2  Las diferentes estaciones que se van a utilizar para el plegado se definen en función del 
tipo de producto a plegar. 

CR1.3  Los  elementos  y  mecanismos  del  sistema  de  salida  se  verifican,  garantizando  la 

recepción y apilado del soporte a plegar y el plegado a obtener. 

CR1.4  El  correcto  funcionamiento  de  la máquina  se  comprueba  revisando  sus  elementos  y 

puesta  en marcha,  corrigiendo  las  anomalías,  conforme  a  las  necesidades  de  producción  y 
siguiendo las instrucciones técnicas. 

CR1.5  Las  operaciones  de  regulación  de  efectúan  cumpliendo  la  normativa  aplicable  de 
prevención de riesgos laborales y medioambientales. 

 

RP2:  Comprobar  las estaciones y accesorios que se van a utilizar en el plegado para 
garantizar  la  calidad  del  proceso  según  las  especificaciones  y  la  muestra 
autorizada. 
CR2.1  El ajuste y  la nivelación de  los rodillos y  las bolsas de plegado se realiza asegurando  la 
precisión del plegado. 

CR2.2  Los  útiles  de  corte,  perforado  y/o  hendido  se  ajustan  y  colocan  en  el  lugar  que 
corresponda, según el plegado a realizar y producto a obtener. 

CR2.3  La mesa de apilado, el aire de aspiración y separación de pliegos, se ajustan facilitando 
una alimentación correcta. 

CR2.4  Los perfiles de entrada en  las bolsas y/o cuchillas se reajustan con  los primeros pliegos 
de ajuste, instalando las bolas adecuadas al trabajo en los perfiles portabolas y reajustando los 
jinetes de las bolsas. 

CR2.5  Los  primeros  pliegos  de  ajuste  se  pliegan  con  la  velocidad  a  la  que  se  va  a  trabajar, 
comprobando la sincronización de los ciclos de aspirado y los ciclos de las estaciones. 

CR2.6  Las últimas correcciones de precisión se efectúan ajustando el mecanismo de entrega y 
el contador. 

CR2.7  Las operaciones de comprobación de estaciones de plegado se  realizan cumpliendo  la 
normativa aplicable de prevención de riesgos laborales y medioambientales. 

 


 
 

 
Página:   11 de 29

 

 

RP3:  Realizar  el  plegado  consiguiendo  el  óptimo  rendimiento  de  las  máquinas,  la 
calidad especificada en la orden de trabajo y respetando las normas de seguridad 
establecidas. 
CR3.1  Las especificaciones de  la orden de  trabajo  tales como:  tipo de plegado e  imposición, 
programa de ejecución del plegado y otros, se aplican en la realización del plegado conforme al 
procedimiento establecido. 

CR3.2  Los niveles de calidad requeridos para cada producto se mantienen en  la ejecución del 
plegado, obteniendo la velocidad óptima de producción de la plegadora. 

CR3.3  La  tirada  se  realiza manteniendo  un  control  visual  sobre  los  pliegos  controlando  la 
ausencia de agujetas, bolsas de aire, arañazos y otros. 

CR3.4  El  control del plegado  se  realiza  sobre muestras de productos plegados,  confirmando 
que los resultados del plegado cumplen con la calidad requerida en el método de trabajo. 

CR3.5  Los  defectos  observados  se  corrigen  durante  la  tirada,  tomando  muestras  y 
comprobando  la calidad del producto, especialmente de  los desajustes del plegado, repintado, 
la foliación agujetas y arañazos. 

CR3.6  Los ejemplares que sean objeto del autocontrol se guardan siguiendo  las  instrucciones 
de la empresa o las pautas de autocontrol de cada trabajo. 

CR3.7  La tirada se realiza cumpliendo la normativa aplicable de prevención de riesgos laborales 
y medioambientales. 

 

RP4:  Flejar y colocar los productos plegados en cajas o pallets, evitando su deterioro y 
exponiendo con claridad la información del contenido mediante cartelas. 
CR4.1  Los  productos  plegados  se  flejan,  empaquetan  y  apilan  evitando  el  deterioro  de  los 

mismos, manejando las máquinas auxiliares utilizadas y evitando paradas en la producción de la 
plegadora. 

CR4.2  Los productos plegados se colocan en pallets o cajas teniendo en cuenta, si las hubiese, 
las indicaciones de la orden de trabajo, evitando que en el posterior manejo y transporte de los 
mismos puedan deteriorarse. 

CR4.3  Las cartelas se eligen atendiendo a las normativas de tamaño, color y campos a rellenar. 

CR4.4  Las cartelas se rellenan con claridad identificando el contenido y cantidad de las cajas o 
de los pallets. 

CR4.5  Las cartelas se adjuntan a las cajas o a los pallets, de acuerdo con las indicaciones de la 
orden de trabajo, facilitando el control de la producción y su identificación posterior. 

CR4.6  El  flejado  se  realiza  utilizando  los  equipos  específicos  y  cumpliendo  la  normativa 
aplicable de prevención de riesgos laborales y medioambientales. 

 

RP5:  Registrar  los datos del trabajo del proceso de plegado para contribuir al control 
de  los  planes  de  producción  introduciendo  los  datos  de  incidencias,  calidad  y 
productividad. 
CR5.1  Los  datos  del  trabajo  relativos  a  las  tareas  en  cada  fase  se  identifican,  facilitando  la 
trazabilidad del producto. 

CR5.2  Los  desajustes  del  plegado,  repintado,  foliación,  agujetas  y  otros,  se  recogen  en  los 
partes de producción como incidencias del autocontrol. 

CR5.3  Los  partes  de  producción  se  cumplimentan  comprobando  que  la  productividad 
especificada coincide con la obtenida. 


 
 

 
Página:   12 de 29

 

 

CR5.4  Los parámetros de calidad:  tipo de plegado, comportamiento del material, número de 
ejemplares y consumo de material utilizado se controlan durante  la  tirada y  se  recogen en el 
parte de producción. 

CR5.5  Los  datos  sobre  la  tirada  se  recogen  en  los  partes  de  producción,  posibilitando  su 
análisis en trabajos posteriores. 

 

RP6:  Efectuar  los  trabajos  de  mantenimiento  de  primer  nivel,  comprobando  los 
sistemas  de  seguridad  para  mantener  las  máquinas  a  punto  según  los 
procedimientos establecidos. 
CR6.1  Los componentes de las máquinas se mantienen en los niveles de limpieza establecidos 
en la normativa de mantenimiento de la empresa. 

CR6.2  El mantenimiento de primer nivel se realiza siguiendo los planes previstos y registrando 
los datos requeridos en los procedimientos. 

CR6.3  Los  sistemas  de  seguridad  se  comprueban  para  mantener  las  máquinas  y  equipos 
auxiliares de plegado en las condiciones de seguridad establecidas. 

CR6.4  Las  zonas de  trabajo de  su  responsabilidad  se mantienen en  condiciones de  limpieza, 
orden y seguridad. 

 

Contexto profesional 

Medios de producción 
Plegadoras  de  bolsas,  plegadoras  de  cuchillas  y  plegadoras  combinadas;  apiladores,  atadoras  y 
flejadoras, cuchillas de perforado, hendido y de corte y otros productos auxiliares. Pliegos. Cartulinas y 
otros materiales para plegar. Flejadoras. Cajas. Pallet. Cartelas. 
 

Productos y resultados 
La puesta a punto de  la plegadora. El plegado perforado, perforado y/o cortado de: dípticos, trípticos, 
pliegos  de  8‐12‐16‐24  ó  32  páginas  y  otros, mapas,  cupones  respuesta,  complets  y  otros  productos 
gráficos  plegados.  Cartelas  cumplimentadas.  Productos  gráficos  plegados  colocados  en  cajas  y/o  en 
pallet. Productos flejados. Mantenimiento de primer nivel realizado. 
 

Información utilizada o generada 
Partes de  trabajo. Manuales del  fabricante de  la máquina. Órdenes de  trabajo. Maquetas o modelos. 
Normativa  aplicable  de  prevención  de  riesgos  laborales  y  medioambientales.  Ficha  técnica  de  los 
productos auxiliares y fichas de mantenimiento. Estándares y normas de calidad. 

   


 
 

 
Página:   13 de 29

 

 
 

MÓDULO FORMATIVO 1 
Procesos en Artes Gráficas 
 

  Nivel:  2 

  Código:  MF0200_2 

  Asociado a la UC:  UC0200_2 ‐ Operar en el proceso gráfico en condiciones de seguridad, calidad y 

productividad 

  Duración (horas):  120 

  Estado:  BOE 
 

 

Capacidades y criterios de evaluación 

C1:  Analizar  el  proceso  gráfico  en  su  conjunto  y  sus  distintas  fases:  preimpresión, 
impresión encuadernación y transformados, considerando la comunicación entre 
ellas mediante modelos de estandarización. 
CE1.1 Explicar las características y configuración tipo de las empresas de artes gráficas según la 
fase de producción: preimpresión, impresión, encuadernación, transformados. 

CE1.2 En un entorno de producción definido, describir mediante flujos de trabajo  la secuencia 

de tareas u operaciones para la obtención del producto. 

CE1.3 Analizar, desde el punto de  vista del diseño,  las  características de un producto gráfico 
dado: 
‐ Formatos y medidas. 
‐ Tipología. 
‐ Colores. 
‐ Soportes. 
‐ Encuadernación y acabado. 

CE1.4 En  un  supuesto  práctico  de  elaboración  de  un  producto  gráfico  dado,  relacionar  y 
secuenciar las distintas fases de preimpresión que han intervenido en su elaboración: 
‐ Texto: cuerpo, familia, estilo, párrafo, interlineado. 
‐ Tramas: lineatura, forma del punto y angulación. 
‐ Separación de colores. 
‐ Sistemas de trazado y compaginación utilizados. 

CE1.5 En  un  supuesto  práctico  de  elaboración  de  un  producto  gráfico  dado,  describir  y 
reconocer las características del sistema de impresión utilizado según: 
‐ Tipo de soporte utilizado. 
‐ Tintas: clases y capas. 
‐ Tramado. 
‐ Perfil de los caracteres. 
‐ Huella o relieve sobre el soporte. 
‐ Defectos en la impresión. 
‐ Número de pasadas en máquinas. 

CE1.6 Analizar  los  diferentes  sistemas  de  preimpresión,  impresión  y  encuadernación  y 
acabados, describiendo y relacionando sus principales fases con las máquinas, equipos, materias 
primas y productos utilizados. 

CE1.7 Describir los sistemas electrónicos de impresión más significativos. 


 
 

 
Página:   14 de 29

 

 

CE1.8 Describir y reconocer las características del proceso de postimpresión para la elaboración 
de un producto gráfico tipo según el proceso definido y los materiales utilizados. 
 

C2:  Clasificar  los  productos  gráficos  según  su  composición  y  sus  características 
funcionales: papelería, carpetería, estuchería, edición y publicidad. 
CE2.1 Explicar  las  características  funcionales  de  los  diferentes  productos  gráficos:  Papelería, 
carpetería, estuchería, edición y publicidad. 

CE2.2 Identificar las características estructurales de los diferentes productos gráficos: Papelería, 
carpetería, estuchería, edición y publicidad. 

CE2.3 A partir de unas muestras de productos gráficos: 
‐ Reconocer su composición fisicoquímica e identificar su capacidad funcional. 
‐ Valorar la capacidad comunicativa y funcional de los diferentes productos gráficos. 
‐ Clasificar  las muestras de productos gráficos propuestas según su naturaleza y funcionalidad: 
papelería, carpetería, estuchería, edición y publicidad. 
 

C3:  Reconocer y analizar los parámetros y medidas del color empleados en las artes 
gráficas. 
CE3.1 Identificar los espacios cromáticos: RGB, CMYK, HSB, CIE Lab, utilizados en artes gráficas. 

CE3.2 Describir los equipos de medida utilizados en la medición color: colorímetro, brillómetro, 
espectrofotómetro, identificando la aplicación de cada uno de ellos. 

CE3.3 Describir  las  distintas  fuentes  de  iluminación,  temperatura  de  color  y  condiciones  de 
observación para reproducir el color en condiciones estandarizadas. 

CE3.4 En  un  supuesto  práctico  de medición  de  color  y  a  partir  de  diferentes muestras  de 
originales a color: 
‐ Identificar los parámetros de color: brillo, saturación, tono e índice de metamería. 
‐ Representar los valores colorimétricos en los espacios cromáticos. 
‐ Evaluar las diferencias de color y su posibilidad de reproducción en el sistema gráfico. 
‐  Efectuar mediciones  de  variables  de  color  con  el  colorímetro  y  el  electrofotómetro  sobre 
diferentes muestras de color indicando las lecturas en una plantilla. 
 

C4:  Relacionar  las  normas  aplicables  de  prevención  de  riesgos  laborales  y 
medioambientales en el proceso gráfico con  las operaciones que se desarrollan 
en cada una de sus fases. 
CE4.1 Reconocer la normativa aplicable de prevención de riesgos laborales y medioambientales 
en el proceso gráfico. 

CE4.2 Identificar  los elementos de  seguridad que  se deben  instalar en  los distintos  lugares  y 
equipos de riesgo de las industrias gráficas. 

CE4.3 Mediante ejemplos prácticos,  identificar  las etiquetas de seguridad que aparecen en  las 
máquinas y productos utilizados en el proceso gráfico. 

CE4.4 Describir  y  relacionar  las  normas  aplicables  a  la  prevención  de  riesgos  laborales  y 
medioambientales, con las distintas fases del proceso gráfico. 

CE4.5 Reconocer  los documentos y procedimientos medioambientales aplicados en el proceso 
gráfico. 
 

C5:  Analizar el proceso de control de calidad en un 'proceso tipo' de artes gráficas. 
CE5.1 Identificar  las  fases y conceptos  fundamentales de control de calidad en  fabricación en 
las industrias de artes gráficas. 


 
 

 
Página:   15 de 29

 

 

CE5.2 Describir de forma sucinta un proceso de control de recepción de materias primas. 

CE5.3 Describir  los  instrumentos  utilizados  en  el  control  de  calidad:  densitómetros, 
colorímetros,  tiras de  control  y  aparatos de  control  en  línea de producción,  identificando  su 
aplicación en las distintas fases del proceso gráfico. 

CE5.4 Realizar  medidas  densitométricas  y  colorimétricas  a  partir  de  una  prueba  de 
preimpresión, y de unos estándares de impresión determinados, valorando que la reproducción 
de la gama de colores se adecue con los estándares fijados. 

CE5.5 En un  supuesto práctico de control de calidad en proceso de  impresión, a partir de un 
producto impreso, y estándares establecidos: 
‐ Seleccionar el instrumento de medición requerido. 
‐ Realizar la calibración del instrumento de medición. 
‐ Realizar mediciones densitométricas, colorimétricas, del  'trapping', deslizamiento y equilibrio 
de grises. 
‐ Establecer el espacio cromático. 
‐ Realizar diferentes medidas sobre la tira de control. 
‐ Comprobar el ajuste con los estándares establecidos. 

CE5.6 En un supuesto práctico de control de calidad en proceso de transformados, a partir de 
un producto gráfico que hay que encuadernar y/o manipular,  identificar y evaluar  los defectos 
detectados en: 
‐ Formato y márgenes. 
‐ Marcas de corte. 
‐ Señales de registro. 
‐ Signaturas. 
‐ Sentido de fibra. 
‐ Repintados. 
‐ Troqueles. 

CE5.7 Describir las características de calidad más significativas de los productos de: 
‐  Encuadernación  y manipulados:  valoración  subjetiva, marcas  de  corte,  huellas,  señales  de 
registro, encolado. 
‐ Resistencia al plegado. 
‐ Resistencia al frote. 
‐  Impresión:  densidad,  'trapping',  ganancia  de  estampación,  equilibrio  de  color,  empastado, 
deslizamiento, registro. 
‐ Preimpresión: pruebas, estándares. 
 

Capacidades  cuya  adquisición  debe  ser  completada  en  un  entorno  real  de 
trabajo 
C1 respecto a CE1.3, CE1.4 y CE1.5; C3 respecto a CE3.4; C5 respecto a CE5.4, CE5.5 y CE5.6. 
 

Otras Capacidades: 

Responsabilizarse del trabajo que desarrolla. 
Demostrar cierta autonomía en la resolución de pequeñas contingencias relacionadas con su actividad. 
Respetar los procedimientos y normas internas de la empresa. 
Mantener  una  actitud  asertiva,  empática  y  conciliadora  con  los  demás  demostrando  cordialidad  y 
amabilidad en el trato. 
Reconocer el proceso productivo de la organización. 
Participar y colaborar activamente en el equipo de trabajo. 
 


 
 

 
Página:   16 de 29

 

 

Contenidos 

1   Proceso gráfico 
Tipos de productos gráficos. 
Tipos de empresas: organización y estructura. 
Modelos de estandarización y de comunicación. Flujos de trabajo. 
Sistemas de preimpresión. Clases de originales. Imagen latente, proceso de revelado. Adecuación al 
entorno de flujo de trabajo digital. 
Periféricos  de  entrada,  periféricos  de  salida,  software  y  hardware  específico,  procesadoras  y 
sistemas de pruebas. 
Trazado y montaje. Elementos del montaje. Software específico. 
Sistemas de impresión. Equipos, prestaciones, comparación de los distintos sistemas. 
Tipos de tintas y soportes para cada sistema de impresión. 
Encuadernación y transformados. Clases. Prestaciones. Equipos. Características. 
Manipulados de papel y cartón. Manipulados de otros materiales. 

 

2   Color y su medición 
Naturaleza de la luz. 
Espectro electromagnético. 
Filosofía de la visión. 
Espacio cromático. 
Factores que afectan a la percepción del color. 
Teoría del color. Síntesis aditiva y sustractiva del color. 
Sistemas de representación del color: MUNSELL, RGB, HSL, HSV, PANTONE, CIE, CIE‐Lab, GAFT. 
Instrumentos  de  medida  del  color:  densitómetros,  colorímetros,  brillómetros  y 
espectrofotómetros. Evaluación del color. 

 

3   Normas  de  prevención  de  riesgos  laborales  y  medioambientales  aplicables  en 
procesos de artes gráficas 
Planes y normas de seguridad. 
Normas vigentes. 
Señales y alarmas. 
Normativa medioambiental. 

 

4   Calidad en los procesos de artes gráficas 
Ensayos, instrumentos y mediciones más características. 
Calidad en preimpresión: ganancia de punto, equilibrio de grises y densidad. 
Variables  de  impresión  (densidad  de  impresión,  contraste,  penetración,  fijado,  ganancia  de 
estampación, equilibrio de color y de grises). 
Áreas de control en la impresión. Medición. 
Calidad en postimpresión. 
Control visual de la encuadernación y manipulados. 
Comprobación de defectos del encuadernado y manipulados. 
Estandarización de la calidad. 

 

5   Control de calidad en artes gráficas 
La calidad en la fabricación. 
El control de calidad. Conceptos que intervienen. 
Elementos de control. 
Fases de control: recepción de materiales, procesos y productos. 


 
 

 
Página:   17 de 29

 

 
Normas y estándares relativos al proceso gráfico. 

 

Parámetros de contexto de la formación 

Espacios e instalaciones 
Los  espacios  e  instalaciones  darán  respuesta,  en  forma  de  aula,  aula‐taller,  taller  de  prácticas, 
laboratorio o  espacio  singular,  a  las necesidades  formativas, de  acuerdo  con  el Contexto  Profesional 
establecido en la Unidad de Competencia asociada, teniendo en cuenta la normativa aplicable del sector 
productivo, prevención de riesgos, salud laboral, accesibilidad universal y protección medioambiental. 
 

Perfil profesional del formador o formadora: 
1. Dominio de  los conocimientos y  las  técnicas  relacionados con  las operaciones de producción en el 
proceso gráfico en condiciones de seguridad, calidad y productividad, que se acreditará mediante una 
de las dos formas siguientes: 
‐  Formación  académica  de  nivel  2  (Marco  Español  de  Cualificaciones  para  la  Educación  Superior), 
Ingeniería Técnica, Arquitectura Técnica, Diplomatura o de otras de superior nivel relacionadas con el 
campo profesional. 
‐ Experiencia profesional de un mínimo de 3 años en el campo de  las competencias  relacionadas con 
este módulo formativo. 
2.  Competencia  pedagógica  acreditada  de  acuerdo  con  lo  que  establezcan  las  Administraciones 
competentes. 

   


 
 

 
Página:   18 de 29

 

 
 

MÓDULO FORMATIVO 2 
Materias y productos para encuadernación 
 

  Nivel:  2 

  Código:  MF0691_2 

  Asociado a la UC:  UC0691_2 ‐ Preparar las materias primas y los productos auxiliares para la 

encuadernación 

  Duración (horas):  90 

  Estado:  BOE 
 

 

Capacidades y criterios de evaluación 

C1:  Interpretar  los  procedimientos  de  trabajo  en  la  preparación  de  las  materias 
primas en procesos de encuadernación a partir de órdenes de producción. 
CE1.1 Realizar una secuenciación del proceso de encuadernación mediante la interpretación de 
una orden de trabajo tipo, identificando los materiales utilizados en cada caso. 

CE1.2 Contrastar  las  indicaciones de diferentes órdenes de trabajo con una maqueta tipo con 
indicaciones para la encuadernación. 

CE1.3 En  un  supuesto  práctico  de  obtención  de  datos  de  materias  primas  para  la 
encuadernación, a partir de una maqueta modelo: 
‐  Comprobar  que  en  la maqueta  aparecen  todos  los  datos  relativos  a  la  encuadernación  a 
realizar. 
‐ Identificar los papeles, cartones, hilos y otros materiales requeridos según la maqueta. 
‐ Valorar los criterios de calidad establecidos. 

CE1.4 En un supuesto práctico de  identificación de materias primas, a partir de una orden de 
producción tipo: 
‐ Interpretar la orden de trabajo relacionando las informaciones técnicas y de producción con la 
preparación de  las materias primas  y  los  equipos  auxiliares  a  emplear  tales  como  carretillas, 
atadoras, precinto, pallets, cajas, pliegos a encuadernar y otros. 
‐ Reconocer las materias primas para los diferentes trenes de encuadernación. 
‐ Identificar los elementos auxiliares de las máquinas. 
 

C2:  Analizar  los  pliegos  impresos  con  respecto  a  su  calidad  en  los  procesos  de 
encuadernación. 
CE2.1 Realizar  mediciones  de  pliegos  impresos  manejando  los  aparatos  de  medida 
correspondientes valorando las siguientes propiedades: 
‐ Escuadrado del pliego. 
‐ Resistencia al plegado. 
‐ Humedad del papel. 

CE2.2 En  un  supuesto  práctico  de  comprobación  de  la  calidad,  a  partir  de  pliegos  impresos 
reales comprobar la calidad en los siguientes aspectos: 
‐ La foliación. 
‐ Los trazados. 
‐ Registro. 
‐ Medidas específicas. 


 
 

 
Página:   19 de 29

 

 
‐ Repintes. 
‐ Agujetas. 
‐ Resistencia al plegado. 
‐ Sentido de fibra. 
‐ Rotura en el plegado. 

CE2.3 Detectar, en muestras impresas reales, defectos ocurridos en la impresión, utilizando una 
tirada con pliegos defectuosos. 
 

C3:  Aplicar  los  métodos  de  preparación  de  las  materias  primas  y  los  productos 
auxiliares  para  un  proceso  de  encuadernación,  de  acuerdo  con  los 
requerimientos de producción. 
CE3.1 Interpretar  métodos  de  trabajo,  tomados  de  la  realidad  de  una  empresa,  sobre 
manipulación de materias primas y productos auxiliares de encuadernación. 

CE3.2 Analizar  el  proceso  de  almacenamiento  característico  de  las  empresas  de 
encuadernación. 

CE3.3 Relacionar  los  materiales  con  los  procedimientos  y  condiciones  que  requiere  su 
almacenamiento. 

CE3.4 En  un  supuesto  práctico  de  preparación  de materias  primas  y  productos  auxiliares  de 
acuerdo con una orden de trabajo real: 
‐ Comprobar la cantidad y calidad de las materias primas y productos auxiliares. 
‐ Apilar  las materias  primas  y  los  productos  auxiliares  y manipularlos  según  los métodos  de 
trabajo  establecidos  para  asegurar  su  entrada  y  paso  por  las  diferentes  máquinas  que 
configuran los procesos de encuadernación. 
‐ Identificar  las normas de seguridad establecidas para apilar  las materias primas y  los equipos 
auxiliares. 
 

C4:  Evaluar  las  características  de  las  variables  de  calidad  de  las materias  primas, 
utilizando los instrumentos apropiados. 
CE4.1 Relacionar  la  durabilidad  y  comportamiento  de  los  distintos  soportes  utilizados  en 
encuadernación con las alteraciones que éstos sufren a causa de: la humedad y temperatura, el 
almacenaje, la dirección de la fibra. 

CE4.2 Relacionar  la  durabilidad  y  comportamiento  de  los  distintos  productos  químicos 
utilizados en la encuadernación con las alteraciones que éstos sufren a causa de la temperatura, 
la humedad, la composición, la oxidación y la luz. 

CE4.3 Diferenciar  las  características  y  funcionamiento  de  los  instrumentos  de  medición 
utilizados para el control de calidad de materias primas. 

CE4.4 En un  supuesto práctico de un ensayo de materiales para encuadernación, a partir de 
unos equipos de medición: 
‐ Manejar los útiles e instrumentos de medición: higrómetro, termómetro, balanza de precisión, 
viscosímetro, microscopio. 
‐ Obtener  los  valores de humedad, presión, densidad,  variaciones de dimensión de  soportes, 
materiales y materias primas. 
‐ Expresar correctamente los resultados de las medidas. 

CE4.5 Comprobar que  las propiedades de  las distintas materias primas que  se utilizan en  los 
procesos de encuadernación están en  consonancia  con  las  características de  los materiales a 
encuadernar y al resultado final para el que están destinados. 
 


 
 

 
Página:   20 de 29

 

 

Capacidades  cuya  adquisición  debe  ser  completada  en  un  entorno  real  de 
trabajo 
C1 respecto a CE1.3 y CE1.4; C2 respecto a CE2.2; C3 respecto a CE3.4; C4 respecto a CE4.4. 
 

Otras Capacidades: 

Responsabilizarse del trabajo que desarrolla. 
Respetar los procedimientos y normas internas de la empresa. 
Habituarse al ritmo de trabajo de la empresa. 
Aprender  nuevos  conceptos  o  procedimientos  y  aprovechar  eficazmente  la  formación  utilizando  los 
conocimientos adquiridos. 
Trasmitir  información  con  claridad,  de manera  ordenada,  estructura,  clara  y  precisa  respetando  los 
canales establecidos en la organización. 
Reconocer el proceso productivo de la organización. 
 

Contenidos 

1   Materias primas en encuadernación 
Los trazados: clases y características. Medidas estándar de pliegos. 
Pliegos impresos para encuadernar: repintes y agujetas. Resistencia al plegado. 
Sentido de fibra. 
Rotura en el plegado. 
Colas. Tipos. Características. Barnices. Tipos. Características. Alambre. Tipos. Características. Hilos. 
Tipos. Características. 

 

2   Embalaje y almacenamiento en encuadernación 
Condiciones  de  almacenamiento.  Temperatura  y  humedad.  Sistemas  automáticos  de 
almacenamiento. 
Apilado. Cartelas. 
Atadoras: funcionamiento y manejo. Precinto: tipos y colocación. 
Pallets: colocación y manejo. 
Cajas: tipos, utilización según materiales. Retractiladora: manejo y utilización. 
Normativa aplicable de prevención de riesgos laborales y medioambientales. 

 

3   Elementos auxiliares de las máquinas 
Encuadernación. Prestaciones. 
Tipos de máquinas para el proceso de encuadernación. Componentes de las máquinas. 
Equipos auxiliares de las máquinas. Guillotinas. 

 

4   Control de calidad de materias primas de encuadernación 
Calidad de los impresos. Control de la viscosidad. Tiempos de secado. 
Resistencia  al  frote  y  a  arañazos  de  barnices  y  colas.  Ensayos  y mediciones más  características. 
Aparatos de medida: girómetro, flexómetro, galgas, micrómetro, termómetro y viscosímetro. 

 

Parámetros de contexto de la formación 

Espacios e instalaciones 
Los  espacios  e  instalaciones  darán  respuesta,  en  forma  de  aula,  aula‐taller,  taller  de  prácticas, 
laboratorio o  espacio  singular,  a  las necesidades  formativas, de  acuerdo  con  el Contexto  Profesional 


 
 

 
Página:   21 de 29

 

 
establecido en la Unidad de Competencia asociada, teniendo en cuenta la normativa aplicable del sector 
productivo, prevención de riesgos, salud laboral, accesibilidad universal y protección medioambiental. 
 

Perfil profesional del formador o formadora: 
1.‐ Dominio de los conocimientos y las técnicas relacionados con la preparación de las materias primas y 
los  productos  auxiliares  para  la  encuadernación,  que  se  acreditará mediante  una  de  las  dos  formas 
siguientes: 
‐  Formación  académica  de  nivel  2  (Marco  Español  de  Cualificaciones  para  la  Educación  Superior), 
Ingeniería Técnica, Arquitectura Técnica, Diplomatura o de otras de superior nivel relacionadas con el 
campo profesional. 
‐ Experiencia profesional de un mínimo de 3 años en el campo de  las competencias  relacionadas con 
este módulo formativo. 
2.‐  Competencia  pedagógica  acreditada  de  acuerdo  con  lo  que  establezcan  las  Administraciones 
competentes. 

   


 
 

 
Página:   22 de 29

 

 
 

MÓDULO FORMATIVO 3 
Preparación y ejecución del corte de materiales gráficos 
 

  Nivel:  2 

  Código:  MF0692_2 

  Asociado a la UC:  UC0692_2 ‐ Ajustar parámetros, sincronizar equipos y efectuar el corte de 

materiales gráficos 

  Duración (horas):  90 

  Estado:  BOE 
 

 

Capacidades y criterios de evaluación 

C1:  Comprobar  la  puesta  en  marcha  de  las  máquina  de  corte  a  partir  de  las 
especificaciones técnicas. 
CE1.1 Interpretar  la  documentación  técnica  de  la máquina  de  corte  relativa  a  su  puesta  en 
marcha, funcionamiento y seguridad. 

CE1.2 Valorar  los distintos programas de corte que  incluyen  los equipos,  relacionándolos con 
los soportes más comunes a cortar en el proceso gráfico. 

CE1.3 En un  supuesto práctico de puesta en marcha de  la máquina de corte, a partir de una 
orden de trabajo dada: 
 ‐ Analizar las especificaciones técnicas de la máquina. 
‐ Comprobar y  revisar  los elementos de  la máquina de  corte y  su  correcto  funcionamiento o 
estado. 
‐  Comprobar  los  elementos  y  mecanismos  del  sistema  de  alimentación  y  de  salida  para 
garantizar su correspondencia con el soporte a cortar y el pliego a obtener. 
‐ Localizar y revisar el correcto funcionamiento de  los sistemas de seguridad de  la máquina de 
corte. 

CE1.4 En un supuesto práctico de ajuste de elementos auxiliares robotizados en una máquina 

de corte, a partir de unos datos de trabajo dados: 
‐  Analizar  el  funcionamiento  de  cada  elemento  y  su  sincronización  con  la máquina  de 
corte. 
‐  Realizar distintas programaciones  introduciendo  los datos en el terminal de  la máquina 
de corte y comprobar su correcto funcionamiento. 
‐  Realizar  programaciones  de  la máquina  de  corte  con  ejemplos  reales  de  trabajos  a 
cortar, interpretando las órdenes de cada trabajo. 
 

C2:  Realizar  las  operaciones  de  ajuste  en  máquina  de  corte  considerando  las 
características del soporte. 
CE2.1 Reconocer  los  elementos  de  la máquina  de  corte  que  deben  ajustarse  en  base  a  las 
características del producto a cortar: escuadras, cuadradillos, cuchilla y otros. 

CE2.2 Identificar el trazado del corte en diferentes pliegos y productos gráficos, realizando una 
muestra del plegado. 

CE2.3 En  un  supuesto  práctico  de  ajuste  de  equipos  de  corte,  a  partir  de  las  instrucciones 
técnicas de la máquina: 


 
 

 
Página:   23 de 29

 

 
‐ Ajustar las escuadras comprobando la precisión de corte y el escuadrado, detectando defectos 
en la regulación tales como el efecto 'oreja'. 
‐ Determinar el estado de  la cuchilla valorando el afilado, ausencia de mellas, anclaje y otros, 
siguiendo las especificaciones técnicas. 
‐ Realizar el cambio de  la cuchilla defectuosa y ajustarla, cumpliendo  las normas específicas de 
seguridad. 
‐ Comprobar el estado del cuadradillo y su nivelación. 
‐ Cambiar y ajustar el cuadradillo defectuoso, cumpliendo las normas de seguridad específicas. 
‐ Nivelar el pisón para distintos soportes a cortar. 
 

C3:  Efectuar  las  operaciones  del  corte  del  material  gráfico  a  partir  de  unas 
especificaciones de calidad y respetando las normas de seguridad requeridas. 
CE3.1 Identificar  los elementos de control que  se deben  supervisar el  la máquina durante un 
proceso de corte. 

CE3.2 Identificar la normativa aplicable de prevención de riesgos laborales y medioambientales 
que se deben cumplir durante un proceso de corte. 

CE3.3 En un  supuesto práctico de corte de materiales gráficos, a partir de unas  instrucciones 
dadas: 
‐  Interpretar la orden de trabajo y programar la máquina para este trabajo. 
‐ Programar los sistemas de alimentación y salida y comprobar su correcto funcionamiento. 
‐ Realizar el corte, comprobando los parámetros de calidad establecidos en el sistema de calidad 
para guillotinado: toma de muestras, detección de repintados, distorsiones en el corte por falta 
de presión, altura de posteta excesiva, desnivelación de las escuadras y otros. 
‐  Efectuar  un  trabajo  de  corte,  cumpliendo  la  normativa  aplicable  de  prevención  de  riesgos 
laborales y medioambientales. 
 

C4:  Efectuar operaciones de  flejado y  colocación de productos  cortados en  cajas o 
pallets identificando los productos mediante cartelas. 
CE4.1 Identificar  los  sistemas de  señalización e  identificación empleados normalmente en  los 
procesos de encuadernación. 

CE4.2 Rellenar  cartelas  para  identificación  de  contenidos  de  cajas  y  pallets  de  distintos 
supuestos de trabajo, conforme a los métodos establecidos en una empresa modelo. 

CE4.3 En un supuesto práctico de flejado a partir de los ejemplares cortados. 
‐  Efectuar el flejado de los ejemplares cortado. 
‐  Empaquetarlos en cajas buscando el encaje perfecto que evite el posterior deterioro. 
‐  Colocar las cajas en pallet buscando la optimización en el transporte. 
‐  Adjuntar las cartelas conforme a las indicaciones de la orden de trabajo establecida para 
este supuesto. 
 

C5:  Aplicar  las operaciones de mantenimiento de primer nivel en  las máquinas que 
intervienen en el proceso de plegado. 
CE5.1 Identificar  los  puntos  de  engrase  dispuestos  en  la  máquinas  de  corte  según  las 
instrucciones del fabricante de la máquina. 

CE5.2 Realizar  el  engrasado  de  los  puntos  de  engrase  previstos  en  las  normas  de 
mantenimiento de la máquina de corte. 

CE5.3 Comprobar  los  circuitos  y  filtros  de  aire  según  las  normas  de  mantenimiento 
establecidas. 

CE5.4 Efectuar la limpieza de los elementos establecidos en las normas de mantenimiento. 


 
 

 
Página:   24 de 29

 

 
 

Capacidades  cuya  adquisición  debe  ser  completada  en  un  entorno  real  de 
trabajo 
C1 respecto a CE1.3 y CE1.4; C2 respecto a CE2.2; C3 respecto a CE3.4; C4 respecto a CE4.4. 
 

Otras Capacidades: 

Responsabilizarse del trabajo que desarrolla. 
Respetar los procedimientos y normas internas de la empresa. 
Habituarse al ritmo de trabajo de la empresa. 
Aprender  nuevos  conceptos  o  procedimientos  y  aprovechar  eficazmente  la  formación  utilizando  los 
conocimientos adquiridos. 
Trasmitir  información  con  claridad,  de manera  ordenada,  estructura,  clara  y  precisa  respetando  los 
canales establecidos en la organización. 
Reconocer el proceso productivo de la organización. 
 

Contenidos 

1   Procedimiento de corte 
Proceso de corte. Principios tecnológicos. 
Operaciones. Parámetros de control. 
Máquinas de corte. 
Los trazados: clases y características. 
Medidas estándar de pliegos. 
Normas de seguridad para las máquinas, instalaciones y materiales. 

 

2   Elementos auxiliares de las máquinas de corte 
Cuchillas: parámetros de utilización. 
Sistemas de cambio de cuchillas. 
Cuadradillos: parámetros de utilización. 
Sustitución de cuadradillos. 
Mesas vibradoras. 
Sistemas robotizados para el guillotinado. 
Sistemas de emergencia. 

 

3   Funcionamiento y manejo de guillotinas 
Elementos electromecánicos. 
Funcionamiento de los elementos de la guillotina. 
Programación de guillotinas con ordenador. 
Programación de cada tipo de trabajo. 
Utilización de los programas de corte. 
Normativa aplicable de prevención de riesgos laborales y medioambientales. 
Equipos de protección individual. 

 

Parámetros de contexto de la formación 

Espacios e instalaciones 
Los  espacios  e  instalaciones  darán  respuesta,  en  forma  de  aula,  aula‐taller,  taller  de  prácticas, 
laboratorio o  espacio  singular,  a  las necesidades  formativas, de  acuerdo  con  el Contexto  Profesional 


 
 

 
Página:   25 de 29

 

 
establecido en la Unidad de Competencia asociada, teniendo en cuenta la normativa aplicable del sector 
productivo, prevención de riesgos, salud laboral, accesibilidad universal y protección medioambiental. 
 

Perfil profesional del formador o formadora: 
1.‐  Dominio  de  los  conocimientos  y  las  técnicas  relacionados  con  el  ajuste  de  parámetros,  la 
sincronización de equipos y  la realización del corte de materiales gráficos, que se acreditará mediante 
una de las dos formas siguientes: 
‐  Formación académica de nivel 1 (Marco Español de Cualificaciones para la Educación Superior) o 
de otras de superior nivel relacionadas con el campo profesional. 
 
‐  Experiencia profesional de un mínimo de 3 años en el campo de las competencias relacionadas 
con este módulo formativo. 
 
2.‐  Competencia  pedagógica  acreditada  de  acuerdo  con  lo  que  establezcan  las  Administraciones 
competentes. 

   


 
 

 
Página:   26 de 29

 

 
 

MÓDULO FORMATIVO 4 
Preparación y ejecución del plegado 
 

  Nivel:  2 

  Código:  MF0693_2 

  Asociado a la UC:  UC0693_2 ‐ Ajustar parámetros, nivelar elementos y realizar el plegado 

  Duración (horas):  150 

  Estado:  BOE 
 

 

Capacidades y criterios de evaluación 

C1:  Efectuar  operaciones  de  maniobra  y  servicio  en  máquinas  plegadoras 
ajustándolas a los requerimientos del trabajo. 
CE1.1 Reconocer  los elementos de  la plegadora: sistema de alimentación, estaciones, sistema 

de salida, identificando las características de cada uno. 

CE1.2 Identificar y explicar el uso de los manejadores que permiten calibrar los elementos que 
forman los equipos de transmisión y presión. 

CE1.3 En  un  supuesto  práctico  de  ajuste  de  equipos,  a  partir  de  una  orden  de  trabajo 
convenientemente caracterizada: 
‐ Realizar maniobras funcionales en correspondencia con el tipo y formato del soporte a plegar 
corrigiendo posibles defectos. 
‐ Ajustar los elementos y mecanismos del sistema de alimentación y marcador en función con el 
tamaño y tipo de soporte. 
‐ Adaptar el modo de  función de elementos y mecanismos del  sistema de  salida al  soporte y 
características de la tirada. 
 

C2:  Efectuar operación de regulación en las estaciones y accesorios de la máquina de 
plegado según requerimientos del trabajo. 
CE2.1 Ajustar  la presión de  los  rodillos de  acuerdo  al  espesor  y  características del  soporte  a 
plegar. 

CE2.2 Ajustar  las  bolsas  en  sus  posiciones,  conforme  a  la  interpretación  de  una  orden  de 
trabajo dada. 

CE2.3 Realizar operaciones de nivelación y regulación de las bolsas de plegado, de acuerdo a los 
datos técnicos de una orden de trabajo dada. 

CE2.4 Realizar  operaciones  de  colocación  y  ajuste  en máquinas  de  plegado  de  los  útiles  de 
corte,  perforado,  útiles  de  corte,  perforado  y  hendido,  según  unas  instrucciones  de  trabajo 
dadas. 

CE2.5 Ajustar  los elementos del aparato de alimentación en diferentes máquinas de plegado 
tipo: 
‐ Mesa de apilado. 
‐ Regulación del aire de aspirado. 
‐ Regulación de la separación de pliegos. 
‐ Regulación de la altura de pila. 
‐ Regulación del control de doses. 


 
 

 
Página:   27 de 29

 

 

CE2.6 Optimizar los elementos de sincronización, guías y sistemas de transporte en la plegadora 
para el conseguir el paso del pliego conforme a unos requerimientos dados. 

CE2.7 En un supuesto práctico de regulación de equipos de plegado, a partir de una orden de 
trabajo convenientemente caracterizada, regular los mecanismos de: 
‐ Entrada de pliegos. 
‐ Transporte de pliegos en la plegadora. 
‐ Salida de pliegos. 
‐ Colocación de los elementos que intervienen en el plegado de la orden de trabajo y regularlos. 
 

C3:  Realizar las operaciones de plegado mediante los equipos específicos a partir de 
unas especificaciones técnicas. 
CE3.1 Relacionar las máquinas y los materiales a plegar con la velocidad de plegado. 

CE3.2 Describir el método y frecuencia de obtención de muestras plegadas durante una tirada 
específica. 

CE3.3 Describir los defectos propios del sistema de plegado. 

CE3.4 Operar  con  las  principales máquinas  de  plegado  para  realizar  la  tirada  y  conseguir  la 
calidad requerida. 

CE3.5 En un supuesto práctico de plegado, a partir de unos impresos dados: 
‐ Relacionar las causas y los efectos del reajuste de los parámetros del plegado. 
‐ Disponer  los materiales  adecuadamente  en  las máquinas,  a  fin de obtener  los  resultados  y 
tiempos requeridos. 
‐ Obtener el plegado de los impresos con la calidad requerida. 
‐  Identificar  los  riesgos y nivel de peligrosidad que  supone  la manipulación de  los materiales, 
productos y equipos empleados en el plegado. 

CE3.6 Identificar y describir los mecanismos de seguridad de las distintas máquinas de plegado: 
botones de parada, protecciones, carcasas, así como  los medios de protección e  indumentaria 
que se deben emplear. 
 

C4:  Efectuar operaciones de  flejado y colocación de productos plegados en cajas o 
pallets identificando los productos mediante cartelas. 
CE4.1 Identificar  los  sistemas de  señalización e  identificación empleados normalmente en  los 
procesos de encuadernación. 

CE4.2 Rellenar  cartelas  para  identificación  de  contenidos  de  cajas  y  pallets  de  distintos 
supuestos de trabajos, conforme a los métodos establecidos en una empresa modelo. 

CE4.3 En un supuesto práctico de flejado, a partir de los ejemplares plegados: 

‐  Efectuar el flejado de los ejemplares plegados. 
‐  Empaquetarlos en cajas buscando el encaje perfecto que evite el posterior deterioro. 
‐  Colocar las cajas en pallet buscando la optimización en el transporte. 
‐  Adjuntar las cartelas conforme a las indicaciones de la orden de trabajo establecida para 
este supuesto. 
 

C5:  Aplicar  las operaciones de mantenimiento de primer nivel en  las máquinas que 
intervienen en el proceso de plegado. 
CE5.1 Identificar los puntos de engrase dispuestos en las plegadoras según las instrucciones del 
fabricante de la máquina. 

CE5.2 Realizar  el  engrasado  de  los  puntos  de  engrase  previstos  en  las  normas  de 
mantenimiento de la máquina plegadora. 


 
 

 
Página:   28 de 29

 

 

CE5.3 Comprobar  los  circuitos  y  filtros  de  aire  según  las  normas  de  mantenimiento 
establecidas. 

CE5.4 Efectuar la limpieza de los elementos establecidos en las normas de mantenimiento. 
 

Capacidades  cuya  adquisición  debe  ser  completada  en  un  entorno  real  de 
trabajo 
C1 respecto a CE1.3 y CE1.4; C2 respecto a CE2.3; C3 respecto a CE3.3; C4 respecto a  CE4.3. 
 

Otras Capacidades: 

Responsabilizarse del trabajo que desarrolla. 
Demostrar cierta autonomía en la resolución de pequeñas contingencias relacionadas con su actividad. 
Respetar los procedimientos y normas internas de la empresa. 
Adaptarse  a  la  organización,  a  sus  cambios  organizativos  y  tecnológicos  así  como  a  situaciones  o 
contextos nuevos. 
Interpretar y ejecutar instrucciones de trabajo. 
Actuar con rapidez en situaciones problemáticas y no limitarse a esperar. 
 

Contenidos 

1   Procedimiento de plegado 
Proceso plegado. Principios tecnológicos. 
Operaciones. Parámetros de control. 
Máquinas de plegado. 
Los trazados: clases y características. 
Medidas estándar de pliegos. Relación con cada máquina. 
Normas de seguridad para las máquinas, instalaciones y materiales. 

 

2   Elementos auxiliares de las máquinas de plegado 
Encuadernación, acabados y manipulados. Clases. Prestaciones. Equipos. Características. 
Tipos de máquinas para el proceso de encuadernación. 
Materiales auxiliares de las plegadoras. 
Normativa de seguridad en los procesos de plegado. 
Sistemas de emergencia. 

 

3   Funcionamiento y manejo de plegadoras 
Elementos electromecánicos. 
Funcionamiento de los elementos de la plegadora. 
Programación de plegadoras con ordenador. 
Programación de cada tipo de trabajo. 
Utilización de los programas de plegado. 
Ajuste de la máquina para el plegado. 
Configuraciones de las plegadoras para los distintos tipos de plegado. 
Sincronización de los elementos de la plegadora. 
Normativa aplicable de prevención de riesgos laborales y medioambientales. 
Equipos de protección individual. 

 

Parámetros de contexto de la formación 

Espacios e instalaciones 


 
 

 
Página:   29 de 29

 

 
Los  espacios  e  instalaciones  darán  respuesta,  en  forma  de  aula,  aula‐taller,  taller  de  prácticas, 
laboratorio o  espacio  singular,  a  las necesidades  formativas, de  acuerdo  con  el Contexto  Profesional 
establecido en la Unidad de Competencia asociada, teniendo en cuenta la normativa aplicable del sector 
productivo, prevención de riesgos, salud laboral, accesibilidad universal y protección medioambiental. 
 

Perfil profesional del formador o formadora: 
1.‐ Dominio de los conocimientos y las técnicas relacionados con el ajuste de parámetros, la nivelación 
elementos y la realización del plegado, que se acreditará mediante una de las dos formas siguientes: 
 
‐  Formación académica de nivel 1 (Marco Español de Cualificaciones para la Educación Superior) o 
de otras de superior nivel relacionadas con el campo profesional. 
 
‐  Experiencia profesional de un mínimo de 3 años en el campo de las competencias relacionadas 
con este módulo formativo. 
 
2.‐  Competencia  pedagógica  acreditada  de  acuerdo  con  lo  que  establezcan  las  Administraciones 
competentes. 


