
• Excel 2010 for begyndere – andet trin
 • Baseret på små overskuelige øvelser

• Mange store illustrationer i farver

• Kom videre med regneark

• Velegnet til både selvstudie og undervisning

• Hent øvelsesfilerne på nettet

EXCEL 2010 KURSUSHÆFTE TRIN 2
Med dette kursushæfte i seks lektioner til Excel 2010
lærer du at formatere både enkeltceller og hele
regneark. Du får endvidere træning i at arbejde med
flere regneark i en projektmappe, og du lærer at
bruge absolutte og relative cellereferencer. En hel
lektion er viet til Excels vigtigste funktioner, fx TÆL,
AFRUND og HVIS m.fl., og det samme gælder for
emnet diagrammer, hvor du stifter bekendtskab med
flere diagramtyper og håndteringsmuligheder.

De enkelte lektioner består af øvelser, du selv kan
lave derhjemme eller i forbindelse med undervisning.
Filerne til øvelserne kan du hente på nettet. Hæftet
forudsætter et basalt kendskab til programmet Excel
2010 og dets brugerflade, svarende til indholdet i
hæftet Excel 2010 kursushæfte - trin 1.

EXCEL 2010
KURSUSHÆFTE TRIN 2

EXCEL 2010 KURSUSHÆ
FTE – TRIN 2

EXCEL 2010 KURSUSHÆ
FTE – TRIN 2

DEN HURTIGSTE VEJ TIL VIDEN

KURSUSHÆFTE TRIN 2

Excel 2010 kursushæfte – trin 2
1. udgave, 1. oplag 2011
Open Learning Guide, CiA Training, Ltd. Copyright © 2010. All rights reserved.

Copyright © 2011 Libris Media
Originaltitel: Microsoft Excel 2010 Introductory
Forfatter: Open Learning
Oversættelse: Lene Sekjær
Versionering: Libris
Forlagsredaktion: Kirsten Bæk
Omslag: Per-Ole Lind
DTP: Libris
Korrektur: Jens Lyng
Tryk: AKA-PRINT a/s

ISBN: 978-87-7843-963-5

Om Libris
Libris er sat i verden for at gøre vanskeligt stof tilgængeligt og anven-
deligt for både professionelle og almindelige brugere. Siden 1994 har
vi gjort det inden for:

• Computer og it
• Digitalfoto
• Job, karriere og erhverv
• Sundhed og sygdom

Alene i Danmark er hæfterne solgt i over otte millioner eksemplarer,
og vores titler udgives i 14 europæiske lande.

Besøg Libris.dk
Besøg os på libris.dk, hvor du finder alle vores udgivelser. Her kan du
også give os kommentarer og tilmelde dig vores gratis nyhedsservice.
På www.libris.dk/bilag kan du hente eventuelle øvelsesfiler, smags-
prøver og opdateringer.

Fås overalt
Vores udgivelser kan købes i alle boghandler. It-hæfterne fås tillige i
større computerforretninger, og flere større kiosker fører et udvalg af
vores hæfter.

 3 libris.dk

Indholdsfortegnelse

Indledning ... 4
Om hæftet...4
Læsevejledning..4
Øvelsesfiler ..4

Lektion 1. Formatering af celler 5
Øvelse 1 – Formatering generelt5
Øvelse 2 – Formater celler..6
Øvelse 3 – Fed, kursiv og understregning7
Øvelse 4 – Formater tal...9
Øvelse 5 – Dato og klokkeslæt11
Øvelse 6 – Justering ..12
Øvelse 7 – Skrifttype og skriftstørrelse13
Øvelse 8 – Kanter ..14
Øvelse 9 – Farvelagte celler17
Øvelse 10 – Skriftfarve..18
Øvelse 11 – Repetition: Formater celler................19

Lektion 2. Formatering af regneark 20
Øvelse 12 – Lange etiketter20
Øvelse 13 – Juster kolonnebredde.........................21
Øvelse 14 – Juster rækkehøjde...............................22
Øvelse 15 – Tilføj kolonner23
Øvelse 16 – Tilføj rækker..24
Øvelse 17 – Slet rækker og kolonner25
Øvelse 18 – Skjul rækker og kolonner25
Øvelse 19 – Repetition: Formater regneark27

Lektion 3. Projektmapper 28
Øvelse 20 – Flere regneark28
Øvelse 21 – Omdøb regneark29
Øvelse 22 – Flere regneark på skærmen...............30
Øvelse 23 – Kopier og flyt regneark31
Øvelse 24 – Tilføj og slet ark33
Øvelse 25 – Gruppér ark ..34
Øvelse 26 – Repetition: Projektmapper35

Lektion 4. Cellereferencer 36
Øvelse 27 – Relative referencer 36
Øvelse 28 – Absolutte referencer 37
Øvelse 29 – Blandede referencer 38
Øvelse 30 – Repetition: Cellereferencer 40

Lektion 5. Funktioner............................... 41
Øvelse 31 – Funktioner generelt 41
Øvelse 32 – Indsæt funktion.................................. 42
Øvelse 33 – TÆL, TÆLV og MIDDELV............... 44
Øvelse 34 – MAKS og MIN.................................... 45
Øvelse 35 – AFRUND... 46
Øvelse 36 – HVIS .. 47
Øvelse 37 – TÆL.HVIS og SUM.HVIS 49
Øvelse 38 – Repetition: Funktioner 50

Lektion 6. Diagrammer 51
Øvelse 39 – Diagrammer generelt 51
Øvelse 40 – Opret hurtigt et diagram................... 52
Øvelse 41 – Opret et integreret diagram.............. 53
Øvelse 42 – Flyt og reguler størrelse 54
Øvelse 43 – Flyt diagrammer
til et andet ark.. 55
Øvelse 44 – Diagramtyper 57
Øvelse 45 – Søjler, der sammenligner 59
Øvelse 46 – Formater diagrammer 60
Øvelse 47 – Modificer diagrammer 62
Øvelse 48 – Udskriv diagrammer 64
Øvelse 49 – Diagramretning.................................. 65
Øvelse 50 – Repetition: Diagrammer.................... 66

Svar.. 67

Ordforklaringer ... 68

Stikordsregister.. 70

libris.dk 4

Indledning

Om hæftet
Dette Excel 2010 kursushæfte fra Libris er det andet (trin 2) af to hæfter, der primært
henvender sig til begyndere. Der forudsættes derfor et helt basalt kendskab til pro-
grammet Excel 2010 og dets brugerflade, svarende til indholdet i hæftet Excel 2010
kursushæfte – trin 1.

Hæftet består, ligesom trin 1-hæftet, af en samling strukturerede øvelser, der træner dig
i at bruge forskellige funktioner og faciliteter i programmet.

Læsevejledning
Hæftet er skrevet til styresystemet Windows 7. Hvis du har Windows Vista eller en
endnu ældre version af Windows på din computer, vil visse dialogbokse se lidt ander-
ledes ud på dit system end her i hæftet, men indholdet er det samme.

Alle taster på tastaturet er gengivet på denne måde: <Tast>.

Øvelsesfiler
Der hører en samling øvelsesfiler til dette hæfte. Filerne kan hentes på forlaget Libris’
hjemmeside.

Bemærk! Pakken med øvelsesfiler dækker begge Excel 2010-kursushæfterne (både
trin 1 og trin 2), så hvis du har hentet øvelsesfilerne i forbindelse med trin 1-hæftet,
har du allerede, hvad du skal bruge, og du behøver ikke foretage dig yderligere.

Sådan henter og installerer du øvelsesfilerne:
1. Gå ind på internetadressen: www.libris.dk/bilag.

2. Find dette hæftes titel under bogstavfanen c-d-e.

3. Klik på titlen Excel 2010 kursushæfte – trin 2 i listen.

4. Klik på linket Øvelsesfiler.

5. Gem og udpak filen i mappen (biblioteket) Dokumenter på din computer.

6. Når du har pakket øvelsesfilerne ud, vil de ligge i mappen:
Dokumenter\Libris-filer\Eksempler\Excel 2010.

Libris
Januar 2011

 5 libris.dk

Lektion 1. Formatering af celler

Øvelse 1 – Formatering generelt

Vejledning:
Celler kan formateres på et utal af måder, som fremhæver dem og gør dem nemmere
at læse og arbejde med. Tekst og celler i et regneark kan fremhæves enten med fed,
kursiv og understregning eller ved at ændre skrifttype, skriftstørrelse og skriftfarve.

Man kan opstille standardregler (”husregler”) for, hvordan et dokument skal udfor-
mes. De kan dække faktorer som papirstørrelse og papirretning, margener, sidehove-
der og sidefødder, tekstudformning (type og størrelse) og anvisninger i, hvordan ob-
jekter skal placeres og formateres.

Prøv selv:
1. Åbn et tomt regneark, skriv dit navn i celle H2, og tast <Enter>.

2. Ryk tilbage til celle H2 for at gøre den aktiv.

3. Størstedelen af al basisformatering kan udføres med
knapperne og rullemenuerne i gruppen Skrifttype på
fanen Startside.

4. Flyt markøren hen over hver knap i Skrifttype-
gruppen, og læs den tilhørende smart tag-beskrivelse.

5. Visse formateringsvalg er interaktive.
Vil du for eksempel ændre skrifttype,
klikker du på Skrifttype-knappen og
vælger derefter den ønskede type fra
listen:

6. Mens du bladrer ned ad listen, kan du i
den aktive celle se, hvordan den vil ta-
ge sig ud ved en evt. ændring. Først
når du klikker, bliver ændringen gen-
nemført.

7. Klik nu et andet sted i regnearket for at
lukke listen, og slet indholdet i celle
H2. Lad den tomme projektmappe for-
blive åben.

Lektion 1

libris.dk 6

Øvelse 2 – Formater celler

Vejledning:
Med formatering kan du ændre fremtoningen af tekst, tekstjustering, tekstfarve, tal-
format, skrifttype, skriftstørrelse, kanter og cellefarve.

Enhver formatering kan tilføjes ved at bruge dialogboksen Formater celler. Men den
mest basale formatering kan også tilføjes ved at klikke på knapper på båndet eller ved
at bruge tastaturgenveje.

Prøv selv:
1. Klik på knappen Formater i gruppen Celler på fanen Startside, og vælg Forma-

ter celler.

2. Dialogboksen Formater celler med faner for forskellige typer indstillinger bli-
ver nu åbnet:

3. Fanen Tal er valgt som standard. Her kan du formatere tal, datoer, klokkeslæt,
procenter, osv. Klik på fanen Justering. Her kan du vælge, hvordan indholdet
skal placeres i cellerne.

Lektion 1

 7 libris.dk

4. Klik på fanen Skrifttype, hvor du vælger indholdsskriftens udseende. De fleste
af disse indstillinger kan også foretages via knapperne på båndet.

5. Klik på fanen Kant. Her kan du vælge udseende på kanterne rundt om cellerne.

6. Klik nu på fanen Fyld. Her vælger du eventuelt at give celler en ”tonet” bag-
grundsfarve.

7. Klik til sidst på fanen Beskyttelse, hvor det er muligt at låse for adgang til visse
celler.

8. Klik på knappen Annuller for at vende tilbage til regnearket.

9. Luk projektmappen uden at gemme.

Øvelse 3 – Fed, kursiv og understregning

Vejledning:
Den enkleste måde at fremhæve en celle på er at gøre skriften fed. Det virker f.eks.
godt på titler. Understregning ses som en streg under cellens indhold (ikke rammen).
Kursiv er skråskrift, der ligner håndskrift.

Prøv selv:
1. Åbn projektmappen Klima.

2. Marker cellerne B2:K2.

3. For at skrive dette celleområde med fed skrift klikker du på knappen fed i
gruppen Skrifttype.

 Knappen er farvet orange, når funktionen er aktiv. Dette gælder i øvrigt de fleste formateringsknapper.

4. Vælg celleområdet A2:A18, og klik én gang på de to følgende knapper:
Kursiv og Understregning.

5. Klik et tilfældigt sted i regnearket for at fjerne markeringen og se resulta-
tet. Understregning af en kolonne af etiketter har ikke den store effekt.

6. Marker cellerne A2:A18 igen, og klik atter på knappen understreg for at
fjerne understregningen. Klik et tilfældigt sted i regnearket for at fjerne
markeringen.

Lektion 1

libris.dk 8

7. Du kan også vælge fed, kursiv og understregning med genvejstastekombinati-
oner. Klik på celle A2. Tast <Ctrl>+F for at gøre skriften fed eller <Ctrl>+U for
at understrege den. Tilsvarende tastes <Ctrl>+K for at kursivere teksten (som
den er i forvejen).

8. Med samme kombinationer annullerer du den pågældende formatering. Tast
<Ctrl>+K og <Ctrl>+U for at fjerne kursiveringen og understregningen i celle
A2.

 Fanen Skrifttype i dialogboksen Formater celler kunne også være brugt her, men knapperne og
tastekombinationerne er hurtigere.

9. Hvis du vil dobbelt-understrege indholdet i celle A2, klikker du på cellen og
derefter på ned-pilen på knappen Understregning. Vælg herefter Dob-
belt understregning, og knappen skifter udseende til.

10. Lad projektmappen være åben til næste øvelse.

Lektion 1

 9 libris.dk

Øvelse 4 – Formater tal

Vejledning:
Tal kan vises på mange forskellige måder – som decimaltal, med ”kr.” foran eller efter-
fulgt af %-tegnet og lignende.

Prøv selv:
1. Fortsæt med projektmappen Klima.

2. Vælg celleområdet B5:K16.

3. Klik på pilen i feltet Talformat i gruppen Tal på fanen
Startside. Vælg Flere talformater forneden i rulleme-
nuen.

4. Dialogboksen Formater celler dukker op. Vælg Tal i listen Kategori.

5. Kontroller, at Antal decimaler står på 2.

 I feltet Negative tal kan du vælge at få vist alle negative værdier med rød skrift og med eller uden et
minustegn foran.

6. Klik på OK for at anvende det valgte format. Alle tal i området vises nu med to
decimaler.

Lektion 1

libris.dk 10

7. I gruppen Tal findes også knapperne Forøg decimal og Formindsk deci-
mal, som ændrer antallet af decimaler én plads for hvert klik. Med celler-
ne B5:K16 markeret skal du klikke på knappen Formindsk decimal, og
tallene vises nu med en enkelt decimal.

 Når du ændrer på talformatet, kan en eller flere celler finde på at vise dette indhold: #######. Det
afslører, at tallet er for langt til cellen. Talinformationen er ikke forsvundet, men kolonnen skal gøres
bredere, hvilket gennemgås i en senere øvelse.

8. Luk projektmappen uden at gemme.

9. Åbn projektmappen Budget. Denne mappe består af celler med relativt lange
talværdier.

10. Marker området B7:N7. For at formatere denne række til tal med tusind-
talspunktum uden decimaler skal du aktivere dialogboksen Formater celler.
Klik på Tal i feltet Kategori under fanen Tal, skriv 0 i ruden Antal decimaler,
og sæt flueben i feltet Benyt tusindtalsseparator (.). Klik på OK.

11. Skatteprocenterne er vist som decimaltal, men ville være nemmere at læse som
procenttal. Marker området B12:M12, åbn dialogboksen Formater celler, og
klik på Procent i listen Kategori. Skriv 0 ud for Antal decimaler, og klik på OK.

12. Nu skal alle rækker vises som valuta. Marker celleområdet B4:N4, og vælg –
med <Ctrl>-tasten holdt nede – områderne B10:N10 og B14:N14. Så er tre for-
skellige områder fremhævet. Åbn dialogboksen Formater celler, og klik på Va-
luta i listen Kategori. Lav Antal decimaler om til 0, vælg kr. i rullemenuen un-
der Symbol, og vælg under Negative tal at vise de negative værdier med rødt
og et minustegn, som nedenfor:

13. Klik på OK.

14. Formater områderne B2:N2, B8:N9, B11:N11 og B13:N13 som tal uden decima-
ler, men med tusindtalsseparator (.).

15. Gem projektmappen under navnet Budget2, og luk den.

