


BOLETA DE NOTAS

COMPUTACIÓN E INFORMÁTICA 2022-I

DNI : 22222221

ALUMNO : Rojas Perez Rolando

CARRERA PROFESIONAL : COMPUTACIÓN E INFORMÁTICA 2022-I

CICLO : CICLO I

SECCION :

N°	UNIDADES DIDACTICAS		CREDITOS	NOTAS
1	A	Informática e Internet	1.5	16
2	A	Redes	2	19
		TOTAL CREDITOS	3.50	
		PROMEDIO PONDERADO	17.50	

Dirección Académica