

Gießen / Nakanishi

500 Seiten
Praxis-Know-how
für nur
EUR **25,-**

Das Franzis Handbuch für

Office 2010

Word · Excel · Outlook

- > So funktioniert die neue Oberfläche von Office 2010
- > Erstellen Sie Dokumente, Diagramme und Berechnungen
- > Alle Beispieldateien zum Herunterladen und selbst Nachvollziehen

FRANZIS

Inhaltsverzeichnis

1	Die Oberfläche von Office 2010	17
1.1	Starten und Beenden einer Office-Anwendung	17
1.1.1	Starten.....	17
1.1.2	Beenden	18
1.2	Die Oberfläche	19
1.3	Das Menüband	20
1.3.1	Befehlsgruppen	21
1.3.2	Schaltflächen.....	22
1.3.3	Die Dialogfenster	23
1.3.4	Tastenkombinationen / Zugriffstasten	23
1.3.5	Kataloge	24
1.4	Die Statusleiste.....	25
1.5	Das Register Datei.....	26
1.5.1	Programmooptionen einstellen	27
1.6	Die Symbolleiste für den Schnellzugriff.....	28
1.7	Das Menüband anpassen	30
1.8	Die neuen Funktionen in Office 2010	35
1.8.1	Die Neuerungen in den Office-2010-Anwendungen	35
1.8.2	Die Neuerungen in Excel 2010	36
1.8.3	Die Neuerungen in Word 2010	37
2	Grundlagen zu Excel 2010	39
2.1	Das Menü <i>Datei</i>	40
2.1.1	Die Excel-Optionen.....	41
2.1.2	Informationen zur aktuellen Mappe	42
2.2	Der Arbeitsbereich	43
2.2.1	Was ist eine Tabelle?.....	43
2.2.2	Die Dimensionen eines Tabellenblattes	44
2.2.3	Anzahl der Tabellenblätter für eine neue Mappe einstellen	44
2.2.4	Ein neues Tabellenblatt in eine bestehende Mappe einfügen	45
2.3	Die Statusleiste.....	46
2.3.1	Die drei Ansichten von Excel	46
2.3.2	Die Darstellung vergrößern.....	48
2.3.3	Die Statusleiste anpassen.....	49
2.4	Dateneingabe	50
2.4.1	Nach dem Eintippen.....	50
2.4.2	Texteingabe	51

2.4.3	Die Eingabe von Zahlen.....	52
2.4.4	Excel formatiert falsch.....	54
2.4.5	Korrigieren und Löschen	55
2.4.6	Rückgängig machen.....	56
2.5	Excel-Daten automatisch ausfüllen lassen	56
2.5.1	Zellinhalte kopieren	56
2.5.2	Die mitgelieferten Listen	57
2.5.3	Listen mit einem Doppelklick ausfüllen.....	60
2.5.4	Die eigenen Listen	61
2.5.5	Fertige Listen übernehmen.....	62
2.5.6	Eigene Listen bearbeiten oder löschen.....	63
2.5.7	1, 2, 3,...	63
2.5.8	Andere Zahlenfolgen.....	64
2.5.9	Datumswerte auffüllen.....	64
2.6	Die verschiedenen Mauszeiger.....	65
3	Zellen gestalten, Tabellen speichern.....	69
3.1	Markieren	69
3.2	Zellinhalte gestalten	72
3.2.1	Fertige Zellformate einsetzen	72
3.2.2	Die Darstellung des Textes ändern	75
3.2.3	Das Fenster Zellen formatieren.....	77
3.2.4	Zeilenumbruch in einer Zelle.....	78
3.2.5	Textausrichtung	79
3.2.6	Texte drehen	80
3.2.7	Zentrieren einer Überschrift über mehrere Spalten	81
3.2.8	Rahmen und Linien	82
3.2.9	Das Register <i>Rahmen</i>	82
3.2.10	Rahmen freihand zeichnen	83
3.2.11	Muster	84
3.3	Zeilen- bzw. Spalten gestalten	84
3.3.1	Einstellen der Zeilenhöhe.....	85
3.3.2	Spaltenbreite einstellen.....	85
3.4	Formate auf andere Zellen übertragen.....	86
3.4.1	Formatierung entfernen.....	86
3.5	Als Tabelle formatieren	87
3.5.1	Das Format entfernen.....	89
3.6	Bilder einfügen	89
3.7	Designs zur einheitlichen Gestaltung einsetzen	91
3.7.1	Ein vordefiniertes Design aktivieren	91
3.7.2	Ein eigenes Design erstellen	93
3.8	Speichern und Öffnen von Excel-Mappen.....	95
3.8.1	Eine Mappe speichern.....	96
3.8.2	Eine Mappe öffnen.....	97

4	Grundrechenarten & Zahlenformate.....	101
4.1	Grundlagen	101
4.1.1	Kernsätze der Mathematik	103
4.2	Das Summen-Symbol.....	104
4.2.1	Formeln kopieren	106
4.3	Herstellen absoluter Bezüge	108
4.3.1	Spesenabrechnung.....	108
4.4	Zahlen formatieren.....	112
4.4.1	Zahlen	112
4.4.2	Die Kategorie Zahl.....	114
4.4.3	Die Kategorie Wahrung.....	115
4.4.4	Buchhaltung	115
4.4.5	Buchhaltung oder Wahrung.....	116
4.4.6	Datum und Uhrzeit	117
4.4.7	Prozent	118
4.4.8	Bruch	118
4.4.9	Wissenschaft	118
4.4.10	Sonderformate.....	119
4.4.11	Benutzerdefinierte Formate.....	119
4.5	Angebotsvergleich	121
4.6	Autokosten verwalten	123
4.6.1	Laufende Kosten uberwachen	123
4.6.2	Benzinabrechnung.....	125
5	Umgang mit Tabellen	129
5.1	Tabellen erweitern oder reduzieren	129
5.1.1	Spalten einfugen.....	129
5.1.2	Zeilen einfugen	131
5.1.3	Zeilen loschen	132
5.2	Verschieben und Kopieren	132
5.2.1	Transponieren.....	132
5.2.2	Kopieren	134
5.2.3	Ausschneiden und Verschieben	135
5.2.4	Zellinhalte einfugen mit der Livevorschau	137
5.3	uberschriften einfrieren	138
5.4	Zeilen und Spalten gruppieren	139
5.4.1	Gruppierung.....	139
5.4.2	Die AutoGliederung.....	141
5.5	Gultigkeitsprufung bei der Eingabe der Daten	142
5.5.1	Erste Schritte	142
5.5.2	Zulassige Prufungen	146
5.5.3	Eine Auswahlliste.....	146
5.6	Kommentare	147
5.6.1	Kommentare erstellen	148

5.7	Bedingte Formatierung.....	148
5.7.1	Erste Schritte	149
5.7.2	Symbole, Farbverläufe und Farbbalken bei der bedingten Formatierung.....	150
5.7.3	Doppelte Werte finden	154
6	Umgang mit Tabellenblättern.....	157
6.1	Umgang mit Registerblättern.....	157
6.1.1	Grundsätzliches	157
6.1.2	Umbenennen und Einfärben.....	158
6.1.3	Verschieben oder Kopieren von Tabellenblättern	160
6.1.4	Einfügen oder Löschen von Tabellenblättern	162
6.1.5	Gruppieren mehrerer Tabellenblätter	163
6.2	Rechnen über mehrere Tabellen.....	164
6.3	Blätter mit Formeln kopieren	167
7	Drucken	171
7.1	Eine Tabelle zum Drucken vorbereiten.....	171
7.1.1	Die Schnelleinstellungen vor dem Druck	172
7.2	Papierformat und Seitenränder einrichten.....	176
7.2.1	Eine Tabelle beim Ausdruck verkleinern	181
7.3	Die Ansicht und das Register <i>Seitenlayout</i>	182
7.3.1	Kopf und Fußzeilen direkt auf der Tabelle erstellen	183
7.3.2	Unterschiedliche Kopf- und Fußzeilen	185
7.4	Große Tabellen drucken	186
7.4.1	Wiederholungszeilen	187
7.4.2	Druckbereich	188
7.5	Seitenumbruch	189
7.6	Mehrere Tabellen gleichzeitig einrichten	190
8	Excel-Funktionen nutzen	193
8.1	Prozentuale Verteilungen	193
8.2	Der Funktionsassistent	195
8.2.1	Einsatzgebiete	195
8.2.2	Hilfe	197
8.2.3	AddIns – weitere Funktionen aktivieren.....	197
8.3	Mathematische Funktionen.....	198
8.3.1	Die Funktion RUNDEN.....	198
8.4	Statistische Funktionen	200
8.4.1	Die Funktion Maximum	201
8.4.2	Die Funktion MIN.....	202
8.4.3	Die Funktion MITTELWERT.....	203
8.4.4	Die Funktion zum Zählen.....	203
8.5	Textfunktionen	205

8.5.1	Vor- und Nachname trennen	206
8.5.2	Die Funktion GLÄTTEN und SÄUBERN.....	207
8.6	Datum & Uhrzeit.....	208
8.6.1	Anzahl der Wochentage zwischen zwei Daten	210
8.6.2	Uhrzeit	210
8.7	Logische Funktionen	213
8.7.1	Wenn die WENN-Funktion nicht wär.....	213
8.7.2	Stundenabrechnung mit besonderen Ereignissen	215
8.7.3	Die Funktion WENN verschachtelt.....	216
8.7.4	Die Funktionen UND & ODER	217
8.7.5	Die Funktionen Wenn & Oder kombiniert.....	219
8.8	ZählenWenn-Funktion	220
8.9	Einsatz der SVRWEIS-Funktion.....	222
8.9.1	Die SVRWEIS-Funktion.....	222
9	Listen filtern und bearbeiten.....	229
9.1	Eine Liste anlegen	229
9.2	Sortieren	230
9.2.1	Sortieren nach Zellinhalten	230
9.2.2	Sortieren nach Farben	232
9.3	Filtern	233
9.3.1	Filter aufheben.....	235
9.3.2	Der benutzerdefinierte Filter.....	235
9.4	Funktionen zur Listenbearbeitung	238
9.4.1	Die Teilergebnis-Funktion.....	238
9.4.2	Filtern nach Datumswerten.....	240
9.5	Teilergebnisse bilden.....	242
10	Daten mit Pivot-Tabellen auswerten.....	245
10.1	Vorraussetzung und Ziel von Pivot-Tabellen.....	245
10.2	Die Schritte zur Erstellung einer Pivot-Tabelle	246
10.3	Eine Pivot-Tabelle bearbeiten.....	249
10.3.1	Eine Pivot-Tabelle gestalten	249
10.3.2	Eine Pivot-Tabelle aktualisieren	250
10.3.3	Berechnungen in einer Pivot-Tabelle ändern	251
10.4	Innerhalb einer Pivot-Tabelle filtern.....	252
10.4.1	Mit den Feldkopfezeilen filtern.....	252
10.4.2	Mit dem Datenschnitt filtern.....	253
10.5	Eine Pivot-Tabelle erweitern	254
10.5.1	Das Feld Berichtsfilter	255
10.5.2	Mehrere Feldnamen einsetzen	256
10.5.3	Teilergebnisse bearbeiten.....	256

11	Diagramme in Excel erstellen	259
11.1	Ein Diagramm erzeugen	259
11.1.1	Die schnelle Variante	259
11.1.2	Die Variante über die Schaltflächen	260
11.2	Ein Diagramm ändern.....	262
11.2.1	Die Textgröße der Beschriftungen ändern.....	263
11.2.2	Ändern der Farben im Diagramm	263
11.2.3	Die individuellen Änderungen im Diagramm.....	264
11.2.4	Datenbeschriftungen an Spalten	265
11.3	Sparklines erstellen	266
11.3.1	Für jede Linie eine andere Farbe einstellen.....	268
11.3.2	Eine Sparkline löschen.....	270
11.4	Ein Diagramm mit zwei Achsen.....	270
12	Die Grundlagen von Word 2010	275
12.1	Das Menü <i>Datei</i>	276
12.1.1	Die Word-Optionen	277
12.1.2	Informationen zum aktuellen Dokument	278
12.2	Der Dokumentbereich	280
12.3	Die Statusleiste.....	281
12.3.1	Die Statusleiste anpassen.....	282
13	Grundlegendes zu Word.....	285
13.1	Ein neues Dokument erstellen.....	285
13.1.1	Text erfassen.....	286
13.1.2	Formatierungszeichen.....	287
13.1.3	Korrigieren	287
13.1.4	Automatisch einen Beispieltext einfügen	289
13.2	Texte kopieren oder ausschneiden und einfügen	290
13.2.1	Texte kopieren und einfügen	290
13.2.2	Die neue Funktionalität beim Einfügen von Texten	291
13.2.3	Texte ausschneiden und einfügen.....	292
13.3	Texte suchen und ersetzen.....	293
13.3.1	Texte suchen.....	293
13.3.2	Texte ersetzen.....	294
13.4	Speichern	295
13.4.1	Das erste Speichern	295
13.4.2	Den Standardspeicherort ändern	297
13.5	Vergessen zu speichern?.....	298
13.5.1	Beide Dokumente vergleichen.....	299
13.5.2	Die Einstellungen für das automatische Speichern.....	302
13.5.3	Die Liste der zuletzt gespeicherten Dokumente bearbeiten	302
13.6	Dokumente öffnen	303
13.7	Ein Dokument schließen	305

13.8	Ein Dokument drucken.....	307
13.8.1	Der Befehl Schnelldruck.....	308
14	Texte gestalten	309
14.1	Texte gestalten.....	309
14.2	Möglichkeiten der Textmarkierung	310
14.3	Zeichenformate.....	310
14.3.1	Die Schriftarten	313
14.3.2	Die Schriftgröße	313
14.3.3	Unterstreichung	314
14.3.4	Effekte im Fenster <i>Schriftart</i>	314
14.3.5	Texteffekte: Vom Schatten bis zu Regenbogenfarben	316
14.3.6	Das Register <i>Erweitert</i>	320
14.3.7	Standardschrift	321
14.3.8	Zeichenformate entfernen	322
14.3.9	Ein Format mit dem Pinsel übertragen	322
14.4	Absatzformate	322
14.4.1	Textausrichtung eines Absatzes	325
14.4.2	Einzüge vom linken und rechten Rand einstellen	326
14.4.3	Der Zeilen- und der Absatzabstand	327
14.4.4	Zeilen- und Seitenumbruch beeinflussen	328
14.4.5	Den Absatz über das Zeilenlineal formatieren	329
14.4.6	Absatzformate entfernen.....	329
14.5	Seitenformate	330
14.5.1	Seitenränder einstellen.....	332
14.5.2	Die Papiergröße einstellen	332
14.5.3	Weitere Einstellungen zum Seitenlayout	333
14.5.4	Einstellungen dauerhaft übernehmen	334
14.5.5	Neue Seite ins Dokument einfügen	335
14.5.6	Eine leere Seite einfügen.....	336
15	Weitere Gestaltungsmöglichkeiten	337
15.1	Abschnitte einrichten	337
15.1.1	Hoch- und Querformat in einem Dokument	337
15.2	Spalten	339
15.3	Sonderzeichen einfügen	342
15.4	Tabulatoren	343
15.4.1	Eigene Tabstopp-Positionen bestimmen	344
15.4.2	Tabulatorstopps entfernen.....	348
15.5	Aufzählungszeichen und Nummerierungen	349
15.5.1	Die Position des Aufzählungszeichens ändern	350
15.5.2	Nummerierungen	351
15.6	Gliederungen	355
15.7	Rahmen	356

15.7.1	Rahmen um Wörter	356
15.7.2	Rahmen um Absätze	357
16	Seitengestaltung	359
16.1	Kopf- und Fußzeilen	359
16.1.1	Fertige Kopf- und Fußzeilen auswählen	359
16.1.2	Eigene Kopf- und Fußzeilen einrichten	363
16.1.3	Kopf- und Fußzeilen entfernen	364
16.2	Wasserzeichen.....	364
16.2.1	Fertige Wasserzeichen nutzen.....	364
16.2.2	Eigene Wasserzeichen erstellen	366
16.2.3	Ein Bild als Wasserzeichen.....	366
16.3	Seitenrahmen	367
16.4	Deckblatt	370
17	Tabellen in Word erstellen	373
17.1	Der Klassiker: Eine Adressliste erstellen.....	373
17.2	Die Adressliste gestalten.....	375
17.2.1	Spaltenbreite ändern	375
17.2.2	Spalten einfügen.....	376
17.2.3	Zeilen einfügen	377
17.2.4	Zellen gestalten	378
17.2.5	Die Überschriften automatisch wiederholen.....	379
17.2.6	Eine Tabelle teilen.....	379
17.3	Aushänge.....	380
18	Prospekte & Co.	383
18.1	Einen Clip einfügen und bearbeiten	383
18.1.1	ClipArt-Sammlung	383
18.1.2	Clip einfügen.....	385
18.1.3	Rahmen um die Grafik.....	390
18.1.4	Die Grafik im Text verankern.....	391
18.2	Fotos einfügen und bearbeiten.....	393
18.2.1	Die künstlerischen Effekte.....	394
18.3	Screenshots.....	395
18.3.1	Ganze Fenster abbilden	395
18.3.2	Teile eines Fensters abbilden	396
18.4	Der Auswahlbereich	397
18.4.1	Grafikelemente im Dokument aus- und einblenden.....	398
18.5	SmartArt-Grafiken einfügen und bearbeiten	399
18.5.1	SmartArt-Grafik mit Text	399
18.5.2	SmartArt mit Bildern.....	401

19	Weitere Hilfen bei der Textbearbeitung	403
19.1	Felder.....	403
19.1.1	Die Tastenkombinationen	404
19.1.2	Datum und Uhrzeiten	404
19.1.3	Die Feldfunktionen.....	405
19.1.4	Felder zur Dokumentautomation	407
19.2	Schnellbausteine	409
19.2.1	Mit eigenen Schnellbausteinen arbeiten	412
19.3	Textfelder und AutoFormen einsetzen	416
19.3.1	Textfelder und AutoFormen zeichnen	416
19.3.2	Ein fertiges Textfeld auswählen.....	417
20	Word-Vorlagen effektiv einsetzen	419
20.1	Briefe mit Word-Vorlagen	419
20.2	Die Vorlage <i>Normal.dotm</i>	421
20.3	Eigene Dokumentvorlagen erstellen	422
20.3.1	Eigene Vorlagen erstellen.....	424
20.3.2	Vorlagen einsetzen	426
20.3.3	Vorlagen verändern.....	427
20.3.4	Vorlagen im Netz.....	428
20.4	Formatvorlagen	429
20.4.1	Eine Formatvorlage schnell über das Dokument erstellen.....	430
20.4.2	Eine neue Formatvorlage über das Fenster erstellen	431
20.4.3	Formatvorlagen zuweisen.....	433
20.5	Designs.....	435
20.5.1	Ein vordefiniertes Design aktivieren	435
20.5.2	Ein eigenes Design erstellen	436
21	Ein Brief, viele Empfänger	439
21.1	Einen Brief an Freunde schreiben	439
21.2	Das Register <i>Sendungen</i>	448
22	Mit Outlook ein E-Mail-Konto einrichten	451
22.1	E-Mail-Konto einrichten.....	451
22.2	POP3-Postfach einrichten.....	453
22.3	IMAP-Postfach einrichten	457
22.4	Konteneinstellungen anpassen und verändern	459
23	E-Mails senden und empfangen mit Outlook 2010	463
23.1	Outlook-Oberfläche einstellen	463
23.1.1	Navigationsbereich einstellen.....	465
23.1.2	Arbeits- und Lesebereich	465
23.1.3	Aufgabenleiste einstellen.....	465
23.1.4	Personenbereich.....	466

23.2	E-Mails schreiben und lesen	466
23.2.1	E-Mail schreiben	466
23.2.2	E-Mail-Format einstellen	467
23.2.3	E-Mail lesen, beantworten und weiterleiten.....	468
23.3	Eine individuelle Signatur einstellen	469
23.4	E-Mails mit Dateianhang senden und empfangen	471
23.4.1	Dateien und Elemente an die E-Mail anhängen	471
23.4.2	E-Mails mit Dateianhang empfangen.....	472
23.5	Wo finde ich meine gesendeten E-Mails wieder?	473
23.5.1	Gesendete Objekte	473
23.5.2	E-Mails erneut senden	474
23.6	E-Mail-Optionen festlegen.....	475
23.6.1	Sende- und Lesebestätigung anfordern.....	475
23.6.2	Weitere E-Mail-Eigenschaften.....	476
23.7	Adressbücher und Kontakte-Ordner	478
23.7.1	Kontakt aus einer empfangenen E-Mail anlegen.....	478
23.7.2	Einen neuen Kontakt anlegen und abrufen.....	478
14	E-Mails bearbeiten und die Mail-Flut verwalten.....	481
24.1	Arbeitsabläufe mit QuickSteps vereinfachen	481
24.1.1	Vordefinierte QuickSteps einsetzen	481
24.1.2	Einen individuellen QuickStep erstellen.....	483
24.1.3	Einen QuickStep bearbeiten.....	486
24.2	E-Mails mit Fähnchen kennzeichnen	487
24.3	Das Leben ist bunt: Farbkategorien	488
24.4	Unterordner zur Organisation von E-Mails anlegen	489
24.5	Den Papierkorb bearbeiten	492
24.6	E-Mails drucken	492
24.7	Die Outlook-Datendateien.....	493
	Stichwortverzeichnis	497

15 Weitere Gestaltungsmöglichkeiten

▣ Download-Link

www.buch.cd

Hier finden Sie alle Beispieldateien übersichtlich nach Kapiteln sortiert.

Die Anforderungen an die Textgestaltung sind vielfältig und hängen stark vom Einsatzgebiet ab. Einige Benutzer benötigen Tabulatoren, Aufzählungen, Nummerierungen oder Text in mehreren Spalten, andere müssen auf verschiedenen Papierformaten drucken. All diesen Anforderungen kann Word gerecht werden.

15.1 Abschnitte einrichten

Vielleicht möchten Sie in einem Dokument die erste Seite hochkant und die zweite im Querformat drucken. Diese Einstellung können Sie über die Abschnittsformatierung vornehmen.

15.1.1 Hoch- und Querformat in einem Dokument

Nehmen Sie sich ein neues Dokument und tippen Sie etwas ein. Es ist wichtig, dass mindestens ein Zeichen auf jeder Seite steht. Setzen Sie den Cursor vor das erste Zeichen auf der zweiten Seite.

1. Wechseln Sie auf das Register *Seitenlayout*.
2. Wählen Sie über den Befehl *Umbrüche* den Eintrag *Nächste Seite*.
3. Aktivieren Sie über den Befehl *Ausrichtung* die Option *Querformat*.

Bild 15.1: Einen Abschnittswechsel einfügen

4. Wechseln Sie auf das Register *Ansicht* und wählen Sie in der Gruppe *Zoom* die Option *Zwei Seiten*.

Die folgende Abbildung zeigt das Ergebnis.

Bild 15.2: Ein Dokument, das aus einer Seite im Hochformat und einer Seite im Querformat besteht

Jetzt können Sie beginnen, die Texte auf den beiden Seiten zu erfassen. Am Ende der zweiten Seite erhalten Sie automatisch eine dritte Seite, auch im Querformat. Wenn Sie jetzt lieber wieder Hochformat hätten, müssen Sie vor dem ersten Zeichen auf der dritten Seite – wie oben beschrieben – einen neuen Abschnittswchsel einfügen und für diesen Abschnitt die Ausrichtung *Hochformat* wählen.

Sie können einen Abschnittswchsel jeweils auf der letzten Seite des vorherigen Abschnitts sehen, wenn Sie auch die Formatierungszeichen über die Schaltfläche eingeschaltet haben.

Die folgende Abbildung zeigt das Ergebnis in der Seitenansicht.

Bild 15.3: Der optische Hinweis auf einen Abschnittswchsel

Wenn Sie einen Abschnittswchsel entfernen möchten, klicken Sie auf den Hinweis im Text und drücken die Taste .

15.2 Spalten

Wenn Sie in Word einen Text erfassen, ist die Standardeinstellung immer einspaltig. Das bedeutet, der ganze Text wird in eine Spalte geschrieben.

1. Um die Anzahl der Spalten zu verändern, aktivieren Sie das Register *Seitenlayout* und klicken auf die Schaltfläche *Spalten*.

Bild 15.4: Die Auswahl der Spalten

- Wählen Sie die gewünschte Anzahl der Spalten aus.

Tipp: Sie erkennen die Anzahl und die Breite der Spalten im Zeilenlineal.

Wenn im Dokument noch kein Text steht, können Sie beginnen, ihn einzutippen. Am Ende der Spalte bricht Word automatisch in die nächste Spalte um. Mit der Tastenkombination **Strg**+**Umschalt**+**Eingabe** wechseln Sie in die nächste Spalte, auch wenn der Text noch nicht das Ende der ersten Spalte erreicht hat. Dort können Sie weitertippen.

Bild 15.5: Ein dreispaltiger Text

Wenn Sie die Formatierungszeichen eingeschaltet haben, erscheint an der Stelle, an der Sie den manuellen Spaltenwechsel gemacht haben, der Text *Spaltenumbruch*.

Word bietet Ihnen weitere Optionen zu den Spalten an.

- Aktivieren Sie an der Schaltfläche *Spalten* den Eintrag *Weitere Spalten*. Im Fenster *Spalten* können Sie Einstellungen zu den Spalten in Ihrem Dokument vornehmen.

Bild 15.6: Das Dialogfenster *Spalten*

- Wenn Sie einen Trennstrich zwischen den Spalten wünschen, aktivieren Sie den Haken *Zwischenlinie*. In der *Vorschau* können Sie das zu erwartende Ergebnis betrachten.
- Sie können auch die Breite der Spalte verändern. Deaktivieren Sie den Haken *Gleiche Spaltenbreite* und geben Sie die gewünschten Maße in die Felder ein. Das Feld *Breite* steht für die Breite der Spalte und das Feld *Abstand* gibt den Zwischenraum zwischen der aktuellen und der folgenden Spalte ein.

Bild 15.7: Die Einstellungen in Fenster *Spalten*

Nachdem Sie mit *OK* bestätigt haben, sehen Sie Ihre Änderungen auf dem Dokument.

Bild 15.8: Die unterschiedlich breiten Spalten mit einem Trennstrich

Um die Spalten wieder zu entfernen, wählen Sie auf dem Register *Seitenlayout* an der Schaltfläche *Spalten* den Eintrag *Eins*.

15.3 Sonderzeichen einfügen

Einen Text können Sie durch Einfügen von Sonderzeichen lesbarer machen. Als Beispiel soll uns die Absenderzeile eines Adressblocks im Brief dienen.

Wir möchten dies erstellen:

Aha - Süßwarenhandel ☐ Zucker Weg 5 ☐ 50999 Köln

1. Setzen Sie den Cursor in die gewünschte Zeile und tippen Sie zu Beginn den ganzen Text. Tippen Sie an der Stelle, an der gleich ein Sonderzeichen stehen soll, zweimal auf .
2. Setzen Sie nun den Cursor an die Stelle, an der das erste Sonderzeichen eingefügt werden soll.
3. Aktivieren Sie das Register *Einfügen* und klicken Sie auf die Schaltfläche *Symbol*. Wenn Sie das gewünschte Symbol nicht in der Liste finden, wählen Sie den Befehl *Weitere Symbole*.
4. Stellen Sie im Feld *Schriftart* die gewünschte Schriftart ein, beispielsweise *Wingdings* oder *Webdings*.
5. Markieren Sie das gewünschte Symbol und klicken Sie auf die Schaltfläche *Einfügen*.

Bild 15.9: Über das Fenster *Symbol* können jetzt verschiedene Zeichen gewählt werden.

6. Klicken Sie nun in den Text, positionieren Sie den Cursor an der nächsten Stelle und klicken Sie wieder auf die Schaltfläche *Einfügen*.
7. Schließen Sie das Fenster *Symbol*, nachdem Sie alle Sonderzeichen eingefügt haben.

Tip: Das Fenster *Symbol* ist eines der wenigen Fenster in Word, das offen bleiben kann, während Sie den Cursor an eine andere Stelle setzen.

Bild 15.10: Das Ergebnis: Sonderzeichen im Text

Wenn Sie jetzt die Schriftgröße oder -farbe verändern, machen Sie dies für alle Zeichen, auch für die beiden Sonderzeichen.

15.4 Tabulatoren

Mit Tabulatoren ist es einfach, in Word eine Liste zu erstellen. Tabulatoren gehören zu den Absatzformaten, also werden alle Informationen in der Absatzmarke gespeichert.

Zu Beginn müssen Sie die Tabstopp-Positionen bestimmen und im Anschluss die Daten eingeben. Um von den aktuellen Textpositionen zur nächsten Tabstopp-Position zu gelangen, betätigen Sie die -Taste.

Im Zeilenlineal erkennen Sie, dass Word Ihnen bereits alle 2,25 cm einen Tabulatorstopp anbietet. Sie erkennen diese Positionen an den kleinen Strichen unterhalb des Zeilenlineals. Die folgende Abbildung zeigt diese Positionen.

Bild 15.11: Die standardmäßig vorhandenen Tabstopps

Wenn Sie in einem leeren Dokument einmal auf die -Taste drücken, springt der Cursor innerhalb der Zeile auf die erste Tabulatorposition bei 1,25 cm. Dort können Sie Ihren Text eintippen.

Ändern des Abstands zwischen den Standard-Tabstopps

Wenn Sie keine eigenen Tabstopp-Positionen definiert haben, wird Ihr Cursor bei Betätigen der -Taste die Standard-Tabstopps »anspringen«. Die Abstände zwischen den Standard-Tabstopps betragen in der Regel 1,25 cm. Sie können diesen Abstand ändern:

1. Öffnen Sie über das Register *Start* in der Gruppe *Absatz* das Fenster *Absatz*.
2. Klicken Sie auf die Schaltfläche *Tabstopps*.
3. Ändern Sie im Feld *Standardtabstopps* die voreingestellte cm-Angabe auf Ihren gewünschten Wert.
4. Klicken Sie anschließend auf die Schaltfläche *OK*.

15.4.1 Eigene Tabstopp-Positionen bestimmen

Über das Fenster *Tabulator*

Sie haben die Möglichkeit, eigene Tabstopp-Positionen in einem Fenster einzugeben.

1. Setzen Sie den Cursor an die Stelle, an der Sie die Liste eintippen möchten.
2. Klicken Sie auf dem Register *Start* auf das Symbol zum Öffnen des Absatzdialogfensters *Absatz* und klicken Sie auf die Schaltfläche *Tabstopps*.
3. Tippen Sie die Position des ersten Tabstopps in Zentimeter (cm) ein und wählen Sie die Ausrichtung.
4. Entscheiden Sie, ob Sie ein Füllzeichen zwischen dem linken Rand und dem Text wünschen, den Sie gleich eintippen.

Bild 15.12: Das Fenster zur individuellen Einstellung der Tabstopps

5. Klicken Sie auf die Schaltfläche *Festlegen*.
6. Tippen Sie die nächste Tabstopp-Position ein, suchen Sie sich ein *Füllzeichen* zwischen dem vorherigen Text und dem nächsten Text und bestätigen Sie wieder mit *Festlegen*.
7. Fahren Sie damit so lange fort, bis Sie alle Tabstopp-Positionen angegeben haben.

Bild 15.13: Das ausgefüllte Fenster *Tabstopps*

8. Bestätigen Sie mit einem Klick auf *OK*.

9. Drücken Sie auf die -Taste und tippen Sie den ersten Wert ein. Drücken Sie wieder auf die -Taste und tippen Sie den nächsten Wert ein. So verfahren Sie so lange, bis Sie den letzten Wert der ersten Zeile eingetippt haben. Drücken Sie dann die -Taste.
10. Jetzt werden die Tabulatoreinstellungen in die nächste Zeile kopiert, sodass Sie jetzt die nächsten Werte eingeben können. Im Zeilenlineal erkennen Sie die von Ihnen festgelegten Tabulatorpositionen.

Artikelnummer	Artikelname	Preis
ABC1478	Artie	15,00 €
CDE4587	Wolle	123,50 €
QWE111	Nuschel	1,66 €

Bild 15.14: Die Tabulatorliste mit den individuellen Tabstopps

Die verschiedenen Positionen

Im Fenster *Tabstopps* finden Sie im Bereich *Ausrichtung* fünf unterschiedliche Orientierungen für Ihre Tabstopps. Die folgende Abbildung zeigt ihren Einsatz.

Linksbündig	Rechtsbündig	Zentriert	Dezimal
ASC123	Artie	Rot	15,55
QWE789	Wolle	Blau	1,25
YAQ458	Fussel	Schwarz	1000,33

Bild 15.15: Die Tabulatorliste mit allen Tabulatoren

Bei einem linksbündigen Tabulator wird der Text bündig an der angegebenen Position eingegeben. Ein rechtsbündiger Tabulator zeigt den Text bündig an der rechten Tabulatorposition. Bei einem zentrierten Tabulator wird der Text mittig an der eingegebenen Position positioniert. Für Zahlen eignet sich der Tabulator *Dezimal*. Dann werden die Zahlen bündig am Dezimalzeichen, dem Komma, ausgerichtet. Texte ohne Komma werden rechtsbündig ausgerichtet.

Die Vertikale Linie ist keine Tabulatorposition. Sie fügt nur eine senkrechte Linie an der gewählten Stelle ein.

Die Füllzeichen

Das Fenster *Tabulator* bietet noch den Bereich *Füllzeichen*. Sie können den Zwischenraum zwischen zwei Tabulatorpositionen mit einem Zeichen füllen.

Die folgende Abbildung zeigt Beispiele für die Füllzeichen.

Bild 15.16: Die Füllzeichen zwischen den Texten

Tipp: Wenn Sie nach Eingabe von Text Änderungen an den Tabstopp-Positionen vornehmen möchten, markieren Sie immer die ganze Liste.

Über das Zeilenlineal

Sie können die Tabstopp-Positionen ganz einfach über das Lineal definieren. Wählen Sie über das Symbol links neben dem Lineal den Tabulator aus und klicken Sie dann im Lineal an die gewünschte Position.

Tipp: Mit einem Klick auf die Schaltfläche Lineal am rechten Rand von Word blenden Sie das Lineal ein bzw. aus. Sollten Sie die Schaltfläche nicht sehen, wählen Sie die Befehlsfolge *Ansicht / Lineal*.

Bild 15.17: Im Lineal lassen sich Tabstopp-Positionen einfach durch Anklicken der gewünschten Position definieren.

Tipp: Manchmal ist es etwas schwierig, genau die richtige Position zu treffen. Mit gedrückter **Alt**-Taste heben Sie das Raster auf, bekommen im Lineal die genauen Maße angezeigt und können nun stufenlos die Tabstopp-Position festlegen oder verschieben.

Neben den Tabulatoren können Sie im Lineal auch eine vertikale Linie und Einzüge einstellen. Die folgende Tabelle erläutert die einzelnen Symbole.

<i>Symbol</i>	<i>Beschreibung</i>
	<i>Tabstopp links</i> Die gewählte Position legt den linken Ausgangspunkt für den Text fest. Wenn Sie Text eingeben, wird er rechts von dieser Position angezeigt.
	<i>Tabstopp zentriert</i> Die Mitte des eingegebenen Textes befindet sich auf der Tabstopp-Position. Der Text wird zentriert ausgerichtet.
	<i>Tabstopp rechts</i> Die eingegebene Position legt den rechten Ausgangspunkt für den Text fest. Wenn Sie Text eingeben, wird er links von dieser Position angezeigt.
	<i>Tabstopp dezimal</i> Zahlen werden an der Dezimalstelle ausgerichtet. Die Dezimalstelle wird unabhängig von der verwendeten Anzahl von Ziffern stets an derselben Stelle, der Tabstopp-Position, angezeigt.
	<i>Leiste-Tabstopp (vertikale Linie)</i> Über den Leiste-Tabstopp können Sie eine vertikale Linie in Ihr Dokument einfügen.
	<i>Erstzeileneinzug</i> Legt fest, wie weit die erste Zeile eines Absatzes eingezogen werden soll. Wählen Sie den Erstzeileneinzug und klicken Sie auf die Stelle im Lineal, an der die erste Zeile eines Absatzes beginnen soll. Alle weiteren Zeilen werden am linken Rand beginnen.
	<i>Hängender Einzug</i> Legt fest, wie weit alle Zeilen ab der zweiten Zeile eines Absatzes eingezogen werden sollen. Wählen Sie den hängenden Einzug und klicken Sie auf die Stelle im Lineal, an der alle Zeilen nach der ersten Zeile eines Absatzes beginnen sollen.

Tabelle 15.1: Die Symbole im Tabulatorfeld am Zeilenlineal

Tipp: Sie können die Tabstopp-Positionen verändern, indem Sie den Tabstopp anklicken und mit gedrückter Maus nach links oder rechts ziehen. Beachten Sie, dass alle Zeilen der Liste markiert sind.

15.4.2 Tabulatorstopps entfernen

Sie löschen Tabstopp-Positionen, indem Sie einen Tabstopp nach unten aus dem Lineal hinausziehen. Markieren Sie vorher unbedingt alle Absätze, für die diese Änderung gelten soll!

15.5 Aufzählungszeichen und Nummerierungen

Aufzählungszeichen

Ein Aufzählungszeichen steht immer vor einem Absatz. Es soll eine Auflistung von Werten kennzeichnen.

1. Setzen Sie den Cursor in den gewünschten Absatz.
2. Aktivieren Sie das Register *Start* und klicken Sie auf das Listenfeld der Schaltfläche *Aufzählungszeichen*.

Bild 15.18: Die Schnellauswahl auf dem Register *Start*

3. Wählen Sie das gewünschte Aufzählungszeichen. Tippen Sie dann den Text und drücken Sie Eingabe.

Vor dem nächsten Absatz steht jetzt wieder das Aufzählungszeichen.

Bild 15.19: Das Aufzählungszeichen

4. Wenn Sie kein Aufzählungszeichen mehr vor dem Absatz wünschen, klicken Sie erneut auf die Schaltfläche *Aufzählungszeichen*.

Weitere Aufzählungszeichen auswählen

Wenn Ihnen die zu Beginn angebotenen Aufzählungszeichen nicht gefallen, wählen Sie einfach ein anderes aus.

1. Aktivieren Sie das Register *Start*, klicken Sie auf den Listenpfeil neben der Schaltfläche *Aufzählungszeichen* und wählen Sie den Eintrag *Neues Aufzählungszeichen definieren*.
2. Klicken Sie im gleichnamigen Fenster auf die Schaltfläche *Symbol*.
3. Wählen Sie im Fenster *Symbol* am Listenfeld *Schriftart* eine der Symbolschriften aus, beispielsweise *Wingdings* oder *Webdings*.
1. Markieren Sie das gewünschte Zeichen und bestätigen Sie mit *OK*.

Bild 15.20: Die Auswahl des Aufzählungszeichens

- Bestätigen Sie das Fenster *Neues Aufzählungszeichen definieren* auch mit *OK*. Jetzt sehen Sie das neue Aufzählungszeichen vor den markierten Absätzen.

Bild 15.21: Die neuen Aufzählungszeichen

Ab jetzt stehen Ihnen diese Aufzählungszeichen auch für jedes neue Dokument am Listenfeil im Bereich *Aufzählungszeichenbibliothek* zur Verfügung.

15.5.1 Die Position des Aufzählungszeichens ändern

Die Aufzählungszeichen und der darauffolgende Text fangen immer an bestimmten Positionen an. Wenn Sie diese Positionen ändern möchten, dann führen Sie die folgenden Schritte durch:

- Markieren Sie die Absätze mit den Aufzählungszeichen.
- Klicken Sie auf dem Register *Start* auf das Symbol zum Öffnen des Absatzdialogfensters *Absatz*.
- Geben Sie im Feld *Links* die Position ein, an der das Aufzählungszeichen erscheinen soll.
- In das Feld *Um* geben Sie das Maß ein, an dem der Text angezeigt werden soll.

Bild 15.22: Die Position der Aufzählungszeichen

- Bestätigen Sie das Fenster *Absatz* mit *OK*.

15.5.2 Nummerierungen

Über die Nummerierung weisen Sie den markierten Absätzen eine Aufzählung zu, die bereits eine Reihenfolge enthält. Eine Nummerierung steht auch immer vor den Absätzen.

- Setzen Sie den Cursor in den gewünschten Absatz.
- Aktivieren Sie das Register *Start* und klicken Sie am Listenfeld der Schaltfläche *Nummerierung*.

Bild 15.23: Die Schnellauswahl auf dem Register *Start*

- Wählen Sie die gewünschte Nummerierung. Geben Sie den Text ein und drücken Sie die `Eingabe`-Taste.

Vor dem nächsten Absatz steht jetzt die nächste Nummer.

Bild 15.24: Die Nummerierung

Wenn Sie keine Nummerierung mehr vor dem Absatz wünschen, klicken Sie erneut auf die Schaltfläche *Nummerierung*.

Das Nummernformat ändern

Wenn Sie ein anderes Nummernformat wünschen, führen Sie die folgenden Schritte durch:

1. Markieren Sie die ganze Liste.
2. Aktivieren Sie das Register *Start*, klicken Sie am Listenfeld der Schaltfläche *Nummerierung* und ziehen Sie Ihre Maus über die verschiedenen Formate.

Sie erkennen die Veränderungen direkt auf Ihrem Bildschirm.

Bild 15.25: Das Nummernformat ändern

Wenn Ihnen auffällt, dass innerhalb der Auflistung ein Wert fehlt, fügen Sie einfach durch Drücken von Eingabe einen weiteren Absatz ein. Word nummeriert die Liste automatisch neu.

1. Sie möchten in die Liste jetzt noch einen Roller einfügen. Setzen Sie den Cursor hinter das Wort »Mofa« und drücken Sie Eingabe. Sie erhalten einen neuen Absatz mit der richtigen Nummerierung.

- | | |
|------|----------|
| I. | Fahrrad |
| II. | Mofa |
| III. | |
| IV. | Auto |
| V. | Bus |
| VI. | Zug |
| VII. | Flugzeug |

Bild 15.26: Die nummerierte Liste erweitern

2. Geben Sie jetzt den neuen Wert ein.

Eigenes Nummernformat erstellen

Wenn Ihnen die von Word angebotenen Nummernformate nicht ausreichen, erstellen Sie sich ein eigenes.

1. Markieren Sie die Absätze, die ein eigenes Nummernformat erhalten sollen.
2. Aktivieren Sie das Register *Start*, klicken Sie auf den Listenpfeil neben der Schaltfläche *Nummerierung* und wählen Sie den Eintrag *Neues Zahlenformat definieren*.
3. Wählen Sie als Erstes im Feld *Zahlenformatvorlage* das gewünschte Zählmuster aus.
4. Über die Schaltfläche *Schriftart* können Sie die Darstellung ändern, beispielsweise die Schriftgröße. In diesem Beispiel wurde die Schriftart *Bauhaus 93* gewählt.
5. Im Feld *Zahlenformat* fügen Sie bei Bedarf Zeichen vor und hinter der Nummer ein.

In diesem Beispiel wurde vor und nach der Nummer ein Bindestrich von Hand eingegeben.

Bild 15.27: Ein eigenes Nummernformat erstellen

6. Bestätigen Sie Ihre Eingabe mit *OK*.

Jetzt wird das neue Nummernformat auf alle markierten Absätze angewandt.

Nummernfolge ändern

Word zählt bei der Nummerierung immer automatisch weiter, beginnend bei 1 bzw. A. Stellen Sie sich vor, Sie haben eine Liste mit Nummern erstellt und wollen mitten in der Liste wieder mit 1 beginnen.

1. Klicken Sie mit der rechten Maustaste auf den Absatz, ab dem wieder mit 1 begonnen werden soll.

Bild 15.28: Die Nummernfolge ändern

2. Wählen Sie im Kontextmenü den Befehl *Neu beginnen mit 1*.
3. Bestätigen Sie mit *OK*.

Jetzt beginnt Word wieder mit der 1 und zählt die folgenden Absätze automatisch weiter hoch.

Mit einem anderen Wert weiterzählen

1. Wenn Sie mit einer anderen Zahl beginnen möchten, klicken Sie mit der rechten Maustaste auf den gewünschten Absatz und wählen den Befehl *Nummerierungswert festlegen*.

Bild 15.29: Einen eigenen Zählwert eingeben

2. Tragen Sie ins Feld *Wert festlegen auf* die Zahl ein, ab der die Nummerierung starten soll.
3. Bestätigen Sie mit *OK*.

Mitten in der Nummernfolge beginnt Word auf Ihre Anweisung hin mit einer neuen Nummerierung.

15.6 Gliederungen

Beginnen Sie am besten in einem leeren Absatz.

1. Aktivieren Sie das Register *Start* und klicken Sie am Listenfeld der Schaltfläche *Liste mit mehreren Ebenen*.

Bild 15.30: Eine gegliederte Liste erstellen

2. Wählen Sie ein Format aus.
3. Geben Sie am obersten Gliederungswert den gewünschten Text ein und drücken Sie Eingabe.
4. Jetzt zeigt Word Ihnen den nächsten Gliederungspunkt. Wenn Sie eine Ebene weiter einrücken möchten, drücken Sie auf die Tab-Taste.
5. Geben Sie den Text ein und drücken Sie wieder Eingabe.

Bild 15.31: Eine gegliederte Liste

Jedes Mal, wenn Sie `[Eingabe]` gedrückt und somit einen neuen Absatz in der Liste erzeugt haben, können Sie durch Drücken von `[Tab]` den Einzug nach rechts versetzen und somit die Gliederungsebene um 1 vergrößern.

Mit der Tastenkombination `[Umschalt]+[Tab]` wird der Einzug nach links versetzt und somit die Gliederungsebene um 1 verkleinert.

Wenn Sie bereits Text geschrieben haben und möchten eine Ebene verändern, klicken Sie mit der rechten Maustaste in den Absatz und wählen den Befehl *Einzug vergrößern* bzw. *Einzug verkleinern*.

15.7 Rahmen

Word bietet Ihnen die Möglichkeit, mit Rahmenlinien einzelne Wörter oder auch ganze Absätze hervorzuheben.

15.7.1 Rahmen um Wörter

Sie möchten in einem Text bestimmte Wörter hervorheben.

Markieren Sie das gewünschte Wort mit einem Doppelklick. Wenn Sie mehrere Wörter gleichzeitig gestalten möchten, wie es die folgende Abbildung zeigt, halten Sie beim Doppelklick die `[Strg]`-Taste gedrückt.

1. Aktivieren Sie das Register *Start* und klicken Sie am Listenfeld der Schaltfläche *Rahmen*.

Bild 15.32: Rahmen um Wörter

2. Wählen Sie den Eintrag *Rahmenlinie außen*.

Jetzt wird um alle markierten Texte ein einfacher schwarzer Rahmen gezogen.

15.7.2 Rahmen um Absätze

Wenn der Rahmen um einen Absatz gezogen werden soll, setzen Sie den Cursor in den gewünschten Absatz.

1. Aktivieren Sie das Register *Start* und klicken Sie am Listenfeld der Schaltfläche *Rahmen*.
2. Wählen Sie den Eintrag *Rahmenlinie außen*.

Bild 15.33: Rahmen um Absätze

Rahmenlinien gestalten

Wenn Ihnen die dünne schwarze Rahmenlinie nicht gefällt, lassen Sie die Markierung stehen und wählen an der Schaltfläche *Rahmen* den Eintrag *Rahmen und Schattierung*.

1. Wählen Sie als Erstes im Bereich *Einstellung* die Art des Rahmens. Wählen Sie im vorliegenden Beispiel die Einstellung *Kontur*.

Dabei haben Sie die Wahl zwischen einem einfachen Rahmen (*Kontur*) oder einem Rahmen, der einen kleinen *Schatten* wirft. Mit der Option *3-D* stellen Sie ein, dass der Rahmen einen dreidimensionalen Eindruck vermittelt.

Bei der Option *Anpassen* kann die Linie aus verschiedenen Arten bestehen. So kann oben und unten eine doppelte und links und rechts eine gestrichelte Linie dargestellt werden.

2. Wählen Sie danach die Liniendarstellung, z. B. ob es eine doppelte, gestrichelte oder eine dreifache Linie sein soll.
3. Ändern Sie, wenn gewünscht, die Farbe der Linie.

Bild 15.34: Die Rahmenlinien gestalten

4. Bestätigen Sie mit einem Klick auf *OK*.
- Jetzt wird um den Text eine dreifache Linie gezogen.

Tipp: Im nächsten Kapitel lesen Sie, wie Sie einen Rahmen auch um eine Seite ziehen.

Stichwortverzeichnis

Symbole

52
 #DIV/0! 103
 #NV 227
 #WERT 110
 *.docx 277
 *.dotm 421
 *.dotx 426
 *.xlsx 41
 3-D-Effekt 319

A

Absatz
 Aufzählung 349
 Formate 322
 markieren 310
 Nummer 351
 Absatzformate 322
 entfernen 329
 Absatzgestaltung 309
 Abschnitte 337
 Absolute Bezüge 108
 Abstand
 Zeichen 320
 Zeilen 327
 Absteigend sortieren 230
 Achsen
 gestalten 263
 mehrere 270
 AddIns 197
 Addition 103
 Adressbuch 439
 Adressierung
 absolut 111
 fest 111
 variabel 111
 Adresslisten 229, 373
 Aktualisieren, Pivot-Tabellen 250
 Allen antworten 469
 Als Tabelle formatieren 87
 Ampeln 150
 Angebote 121
 Anker 391
 Ansicht 189

Antworten 469
 Anzahl
 der Wörter 281, 407
 zuletzt verwendeter Dokumente 303
 ANZAHL 204
 ANZAHL2 204
 ANZAHLLEEREZELLEN 204
 Apostroph 52
 Arbeitsblatt 43, 44
 Aufgabenleiste 465
 Aufsteigend sortieren 230
 Aufzählungszeichen 349
 Ausdruck 171
 Ausfüllkästchen 66
 Ausgeblendet 315
 Aushänge 380
 Ausrichtung 325
 Texte 79
 Ausschneiden 135, 292
 Auswahlbereich 397
 AutoArchivierung 477
 AutoAusfüllen 56
 Datumswerte 64
 mit Doppelklick 60
 Auto-Ausfüloptionen 57
 AutoGliederung 139, 141
 Autogliederung und Gruppierung 139
 Autokosten 123
 Automatische Rechtschreibprüfung 282, 287
 AutoSignatur 469
 AutoText 409
 AutoWiederherstellen-Informationen 302

B

Backstage-Bereich 20, 26
 Bedingte Formatierung 148
 Beidseitiger manueller Druck 308
 Benutzerdefinierte Formate 119
 Benutzerdefinierte Listen 61
 eigene erstellen 63
 Benutzerdefinierter Filter 235
 Benutzerdefiniertes Format 332
 Benzinabrechnung 125
 Bereich_Verweis 224

- Berichte 419
 - Berichtsfiler 255
 - Beschriftungen 263
 - Bestelllisten 229
 - Betreff 467
 - Bild einfügen 89
 - Bildeffekte 391
 - Abschrägungen 391
 - Leuchten 391
 - Schatten 391
 - Bilder 393
 - Bildformatvorlagen 90
 - Bildschirmabgriff 395
 - Bindung 332
 - Blatt über kurze Seite drehen 308
 - Blatt über lange Seite drehen 308
 - Blätter 157
 - Blättern 138
 - Blaue Wellenlinien 289
 - Blocksatz 325
 - Blogs 419
 - Bonusstaffel 216
 - Briefe, Vorlagen 419
 - Browseobjekt, auswählen 281
 - Bruch 118
 - Buchstaben, Abstand 321
 - Bundsteg 332
- C**
- Clip 89
 - einfügen 383
 - im Dokument 385
 - Text herum 388
 - ClipArt 383
 - Corporate Identity 436
- D**
- Darstellungsgröße 48
 - Datei, Menü 40
 - Dateiformat 41
 - Dateiname 408
 - Dateneingabe 50
 - Datenliste 229
 - Datenschnitt 253
 - Datum 117, 208
 - Datum und Uhrzeiten 404
 - Datumsformate, eigene 121
 - Datumswerte automatisch auffüllen 64
 - Deckblatt 370
 - Design 91, 435
 - eigenes 93, 436
 - vordefiniertes 91
 - Dezimalzahl 211
 - Diagramm
 - Datenbeschriftung 265
 - erstellen 260
 - Farben ändern 264
 - mit mehreren Achsen 270
 - Säule 262
 - schnell erstellen 259
 - Schnellformatvorlagen 264
 - Schrift gestalten 262
 - Sparklines 266
 - Verbund 270
 - verschieben 262
 - Wortgrafik 266
 - Diagrammlayouts 264
 - Dialogfenster 23
 - Dialogstarter 23
 - Diese Nachricht erneut senden 474
 - DIN A3 175
 - Division 103
 - durch 0 103
 - Document Template 426
 - Macro 421
 - Dokument
 - drucken 307
 - durchsuchen 293
 - Eigenschaften 279
 - hoch und quer 337
 - in Taskleiste 306
 - Informationen 279
 - markieren 310
 - öffnen 303
 - schließen 305
 - schützen 279
 - speichern 295
 - Statistik 279
 - Text ersetzen 294
 - Text suchen 293
 - Dokumentautomation 407
 - Dokumentbereich 280
 - Dokumentname und Pfad 408
 - Dokumentvorlagen, Speicherort 422
 - Doppelt durchgestrichen 314
 - Doppelte Werte 154
 - suchen 154
 - dotm 421

dotx 426
Drag and Drop 292
Drittkleinster Wert 202
Druckbereich 188
 ignorieren 173
Drucken 171, 307
 DIN Formate einstellen 175
 große Tabellen 186
 sortiert 174
Druckoptionen 492
Duplexdruck 308
Durchgestrichen 311
Durchsuchen 293

E

Effekt 316
 künstlerischer 394
 Leuchten 391
 Schatten 391
Eigenschaften 42
Einfrieren 138
Einfügen 135, 290
 Bild 89
 Foto 393
 Livevorschau 137
 mit Livevorschau 291
 Spalte 129, 376
 Tabellenblatt 162
 Zeile 131, 377
Einfügeoptionen 291
Einschreiben 475
Einspaltig 339
Einzahl 120
Einzug 326
E-Mail
 Gesendete Objekte 473
 Kategorisierung 488
 zurückzurufen 474
Entfernen
 Absatzformate 329
 Formatierungen 87
Erfolgsmeldungen 213
Ersetzen 294
Erste Seite 370
Erstzeileneinzug 348
Erweitert 320
Erweitertes Markieren 70, 310
Excel-Optionen 41

F

F4-Taste 110
Fähnchen 150
Farbbalken 150, 152
Farben 84
 16 Millionen 316
Färben, Tabellenregister 159
Farbkategorien 488
Farbverlauf 316
Fehleingaben 54
Fehlermeldung 144
Feiertage 215
Felder 403
 aktualisieren 403
 Anzahl der Wörter 407
 Datum und Uhrzeiten 404
 Dokumentautomation 407
 Dokumentname und Pfad 408
 Farbe 405
 Tastenkombinationen 404
Feldfunktionen 405
Fenster einfrieren 138
Feste Adressierung 111
Filtern
 Datenschnitt 253
 Geburtstag 240
 nach Farben 155
 Pivot-Tabelle 252
Finden, Doppelte Werte 154
Fixieren 138
Flattersatz 287
Fließtext 287
Format
 benutzerdefiniert 119
 Bruch 118
 Datum 117
 Einzahl/Mehrzahl 120
 Euro 115
 Hoch 174
 negative Zahlen 114
 Pfund 115
 Prozent 118
 Quer 174
 USD 115
 Währung 115
 Wissenschaft 118
 Zahlen 112
 Zeichen 310
Format übertragen 86, 322

Formatieren, als Tabelle 87
 Formatierungen entfernen 87
 Formatierungszeichen 287
 Anker 391
 Formatpinsel 86
 Formatvorlage 429
 bearbeiten 431
 erstellen 430, 431
 Standard 430
 Tastenkombination 434
 zuweisen 433
 Formeln kopieren 106
 Foto 393
 Füllfarbe 84
 Funktion
 ISTNV 227
 mathematische 198
 statistische 200
 SVERWEIS 222
 Funktionsassistent 195
 Fußzeile 177, 359

G

Geburtstag 240
 Gesicherte Kennwortauthentifizierung (SPA)
 455
 Gesperrt 320
 Gestalten
 Texte 72
 Zellen 75
 Gitternetzlinien 179
 GLÄTTEN 207
 Gliederung 141, 355
 Google Mail-Konto 457
 Grafik
 Fenster 395
 Foto 393
 Rahmen 390
 SmartArt 399
 Verankert 393
 Großbuchstaben 315
 Größe der Schrift 313
 Große Zahlen eingeben 52
 Grundlinie 320
 Grüne Wellenlinien 289
 Gruppenergebnisse 244
 Gruppieren, Tabellenblätter 163
 Gruppierung 140
 aufheben 141
 Gültigkeit 142

H

Hängender Einzug 348
 Hardcopy 395
 Hauptregisterkarten 20
 Hervorheben 312
 HEUTE 208
 Hilfe zu Funktionen 197
 Hintergrund 364
 Hintergrundfarbe 84
 Hochformat 332, 337
 Hochgestellt 311, 314
 Hochkomma 52
 Horizontal 177

I

Ignorieren, Druckbereich 173
 IMAP-Protokoll 457
 Informationen
 zum Dokument 278
 zur Mappe 42
 ISTNV 227

J

JETZT 208
 Jugendstilrahmen 367

K

Kapitälnchen 315
 Kataloge 24
 Keine AutoArchivierung 477
 Kennwort 279
 Kennziffer 222
 kg 119
 KGRÖSSTE 202
 KKKLEINSTE 202
 Klammern 103
 Klammerrechnung 103
 Kommentare 147
 bearbeiten 148
 Kontakte 480
 Kontur 317
 Kopf und Fußzeilen 359
 Kopfzeile 177
 Kopieren 56, 134, 290
 Formeln 106
 Tabelleblätter 161
 Korrektur 55
 Korrigieren 287
 Kuchenstücke 367
 Künstlerische Effekte 394

L

LÄNGE 205
Layout 176
Lebenslauf 419
Leere Seite einfügen 336
Leuchten 319
Lineal 280
Linien 82, 314
Linker Rand 332
LINKS 205
Linksbündig 325
Liste 56, 146, 229, 355
 der Programmfavoriten 17
 zuletzt bearbeitet 302
 zuletzt verwendet 303
Livevorschau 137
 einfügen von Text 291
Logische Funktionen 213
Löschen
 Tabellenblatt 163
 Zeile 132

M

Mappe
 Eigenschaften 42
 öffnen 97
 speichern 96
Markieren 69, 310
 Absatz 310
 alle Zellen 70
 erweitertes 70, 310
 ganzes Dokument 310
 Satz 310
 Wort 310
 Zeile 310
Markups 300
Mathematische Funktionen 198
Matrix 224
Mauszeiger 65
Maximum 201
Mehrzahl 120
Menü Datei 40
Menüband 20
 anpassen 30
 erweitern 21
 minimieren 21
MIN 202
Minuten 211
MITTELWERT 203
Monatsnamen 56

Multiplikation 103
Muster 83

N

Nagel 110
Namenfeld 50
Navigationsbereich 293
Nebenbedingung 230
Negative Zahlen 114
Neues Dokument, aus bestehenden 310
Nichtdruckbare Formatierungszeichen 287,
 374
Normal.dot, Schriftart ändern 321
Normal.dotm 421, 432
Normalansicht 46
Nummerierung 351

O

ODER 218
Office-Programm
 beenden 18
 starten 17
Öffnen 97, 266, 303
Optionen, Excel 41
Optionen-Fenster 468
Orientierung 80, 330

P

Palmen 367
Papier
 Hochformat 332
 Querformat 332
Papierformat, eigenes definieren 330
Papierkorb 492
Personalnummern 225
Pin 303
Pinsel 86, 322
PivotCharts 245
Pivot-Tabelle 245
 erstellen 246
 Filtern in 252
 gestalten 249
 mehrdimensional 256
 rechnen in 251
PivotTable 245
POP3 454
Position 320
Potenz 103
Programmoptionen 27
Prospekte 383

- Prozent 118
 PST-Datei 493
 Punktrechnung 103
- Q**
- Quartalsnummern 56
 Querformat 176, 332, 337, 381
 QuickSteps 481
- R**
- Rahmen 82, 356, 390
 um Absatz 357
 um ein Wort 356
 um eine Seite 367
 zeichnen 83
 Rand 177
 linker 332
 Randeinstellungen 175
 Rechenschritte 103
 Rechnen, über mehrere Blätter 164
 Rechter Rand 332
 RECHTS 205
 Rechtsbündig 325
 Rechtschreibprüfung
 automatisch 282
 Register, Datei 20
 Registerblätter 157
 Registerkarten
 kontextbezogene 20
 siehe Register 21
 Registertabs 157
 Reisekostenvergleich 122
 Rekorderschalter 157
 Rote Wellenlinie 287
 Rückgängig 56
 RUNDEN 198
- S**
- Satz markieren 310
 SÄUBERN 207
 Schaltflächen 22
 Schatten 318
 Schlankes Plus 66
 Schließen 305
 Schmuckschriften 313
 Schnellbaustein 409
 Schnelldruck 308
 Schnellstartleiste 275
 Schnellzugriff 28
 Schriftart 313
 Schriftgröße 313
 Schwarz auf weiß 171
 Schwarzer Doppelpfeil 66
 Screenshot 395
 ganzes Fenster 395
 Teil eines Fensters 396
 Seite einfügen 335
 leere 336
 Seite einrichten 330
 Seitenformate 330
 Seitengestaltung 309
 Seitenlayoutansicht 47
 Seitenrahmen 367
 Seitenränder 330, 332
 Seitenumbruch 189
 Seitenwechsel 189, 335
 Seriendruck 439
 fertigstellen und zusammenführen 448
 Seriendruck-Assistent 439
 Seriendruckfelder einfügen 450
 Serifen 313
 Servereinstellungen manuell konfigurieren
 453
 SFWM 364
 Signatur 470
 Silbentrennung 331
 Simple Mail Transport Protocol 454
 Skalierung 175, 176
 SmartArt 399
 Sondereinzüge 326
 Sonderzeichen 342
 Sortieren, Druck 174
 Sortierung 230
 Spalte 43, 339, 374
 Breite ändern 375
 einfügen 129, 376
 festhalten 138
 und Zeile vertauschen 132
 Spaltenbreite 85
 ändern 375
 Spaltenindex 224
 Sparklines
 bearbeiten 267
 erstellen 266
 individuelles Layout 270
 löschen 270
 Speichern 96, 295
 Änderungen 97
 Ordner ändern 297
 vergessen 298

Spesenabrechnung 108
Spiegelung 318
Spiralbindung 332
Sprache auswählen 282
Standardbrief 420
Standarddateityp 41
Standardschrift 321
Standardspeicherort 42
Statistische Funktionen 200
Statusleiste 25, 46, 281
 anpassen 49, 282
Strichrechnung 103
Stunden 211
Stundenabrechnung 215
Subtraktion 103
Suchen 293
SUCHEN 205
Suchkriterium 223
Summe 105, 122, 124
SVERWEIS 222
Symbol 342
 Anker 391
Symbolart 152
Symbolleiste für den Schnellzugriff 28
Symbolschriften 313

T

Tabelle 373, 381
 Aufbau 374
 Erklärung 43
 erstellen 373
 erweitern 129
 markieren 378
 reduzieren 129
 teilen 379
 Text dazwischen 379
 Überschrift wiederholen 379
Tabellenblatt 43, 44, 157
 Anzahl 44
 einfügen 45, 162
 gruppieren 163
 kopieren 161
 löschen 163
 verschieben 160
Tabellenregister
 einfärben 159
 umbenennen 158
Tabstopp
 dezimal 348
 Leiste 348

 links 348
 rechts 348
 zentriert 348
Tabulator 343
 löschen 348
 verschieben 348
Tapstopp Position festlegen 347
Taschenrechner 101
Taskleiste 306
Tastenkombinationen 23
Tausenderpunkt 114
TEIL 205
Teilergebnis 242
Teilergebnis-Funktion 238
Text
 ausrichten 79
 automatisch einfügen 289
 drehen 80
 eingeben 51
 erfassen 286
 ersetzen 294
 gestalten 72
 Position 320
 suchen 293
Textausrichtung 382
Textbausteine 409
Texteffekte 311, 316
Textfeld 416
Textfüllung 316
Textkontur 317
Textmarker 312
Textumbruch 387, 388
Textwasserzeichen 366
Tiefgestellt 311, 314
TIME 406
Transponieren 132, 133

U

Überschrift, wiederholen 379
Uhrzeit 208
Umbenennen, Tabellenregister 158
Umbruch, Zeile 78
Umbruchvorschau 47
UND 218
Unterschneidung 321
Unterstreichung 314
USD 115

V

Variable Adressierung 111

Verankert 393
 Verbinden und Zentrieren 81
 Vergleich 122
 Vergrößern 176
 Verkleinern 176
 Verknüpfungen 167
 Verschieben 135, 292
 Tabellenblätter 160
 Vertauschen von Zeilen und Spalten 132
 Vertikal 177
 Vierfach-Pfeil 66
 Vorlage
 ändern 427
 Bericht 419
 Blocks 419
 Briefe 419
 Design 435
 einsetzen 426
 erkennen 428
 erstellen 424
 im Netz 428
 Lebenslauf 419

W

Währung 115
 Wasserzeichen
 Bild 366
 eigenes 366
 entfernen 367
 Text 364
 Weiche Kanten 319
 Weichzeichner 394
 Weißes Kreuz. 65
 Wellenlinie, Rot 287
 Wellenlinien, Blau 289
 Wellenlinien, Grüne 289
 WENN 213
 WENN & ODER kombiniert 219
 WENN & UND kombiniert 218
 WENN verschachtelt 216
 Wiederholungszeilen 187
 Wissenschaft 118
 Wochennamen 56
 Wochentage 58
 Word
 Oberfläche 275
 Optionen 277

Version 2007 279
 Versionen 97 - 2003 279
 Wort markieren 310
 Wörter, Anzahl im Dokument 281
 Wortgrafiken 266

Z

Zahlen 112
 als Text 52
 eingeben 52
 negativ 114
 Zahlenfolgen, eigene erstellen 64
 ZÄHLENWENN 220
 Zähllisten für Inventuren 229
 Zeichen, Formate 310
 Zeichenformate entfernen 322
 Zeichengestaltung 309
 Zeile 43, 374
 einfügen 131, 377
 festhalten 138
 löschen 132
 Zeile und Spalte vertauschen 132
 Zeilenabstand 327
 Zeilenhöhe 85
 Zeilennummer 331
 Zeilenumbruch 78
 automatisch 287
 Zeilenwechsel 287
 Zellbereich markieren 69
 Zelle 43, 374
 gestalten 75, 378
 markieren 69
 teilen 381
 Zellformatvorlagen 72
 eigene erstellen 73
 Zentriert 325
 Zoom 26, 48
 Zugriffstasten 23
 Zuletzt bearbeitet, entfernen 302
 Zuletzt bearbeitete Mappen 97
 Zuletzt verwendet 303
 Zur Nachverfolgung 487
 kennzeichnen 487
 Zwei Seiten pro Blatt 332
 Zweispaltig 340
 Zweitgrößten Wert 202
 Zwischenraum 327

Das Franzis Handbuch für

Office 2010

Word · Excel · Outlook

Kaum hat man sich an die neue Office-Oberfläche gewöhnt, kommt mit Office 2010 schon die nächste Version, die wieder neue Features mitbringt. Aber keine Sorge! In diesem Buch finden Sie auf mehr als 500 Seiten alles, was Sie über Word, Excel und Outlook 2010 wissen müssen – und zwar nicht nur blanke Theorie, sondern knallharte Praxisbeispiele!

Word ist auch in der Version 2010 immer noch die Standardanwendung innerhalb der Office-Familie: Egal ob Schriften, Tabellen oder Format- und Dokumentenvorlagen – jedes Kapitel zeigt Ihnen, wie Sie Word sinnvoll einsetzen können. So werden Sie fit für alle Word-Aufgaben – vom einfachen Brief bis hin zum anspruchsvoll gestalteten Prospekt.

Excel 2010 stellt allein schon wegen seiner umfangreichen Formelsammlung eine Herausforderung dar. Kein Problem, die Autoren zeigen Ihnen, wie Sie mit Excel komplexe Berechnungen automatisch anstellen und Inhalte vergleichen, Tabellen sauber ausdrucken, Diagramme erstellen und Arbeitsblätter optimieren.

Outlook wird nicht mehr nur im Büro als Standard-Mailprogramm eingesetzt, sondern auch zu Hause. In diesem Buch erfahren Sie, wie Sie auch in der Freizeit von den Workgroup-Eigenschaften dieses Programmes profitieren – und nicht nur Mails versenden.

Aus dem Inhalt:

Office-2010-Grundlagen

Programmoptionen individuell einstellen, die neuen Funktionen von Office 2010

Grundlegendes zu Word 2010

Dokumente öffnen, erstellen, richtig speichern, Texte kopieren und einfügen, Texte ersetzen

Felder und Textbausteine verstehen

Feldfunktionen in Word 2010, Schnellbausteine sortieren, die Position des Textfelds bestimmen, Felder zur Dokumentenautomation

Seitengestaltung

Kopf- und Fußzeilen, Wasserzeichen, Seitenrahmen und Deckblätter

Prospekte & Co.

Einen Clip einfügen und bearbeiten, Fotos einfügen und bearbeiten, SmartArt-Grafiken mit Texten verwenden

Grundlagen zu Excel 2010

Grundlagen zu Tabellenblättern, Ansichten verändern, die Statusleiste anpassen

Zellen gestalten, Tabellen speichern

Fertige Zellformate einsetzen, Rahmen und Linien, Formate auf andere Zellen übertragen

Grundrechenarten und Zahlenformate

Kernsätze der Mathematik, Zahlen formatieren, laufende Kosten überwachen

Umgang mit verschiedenen Tabellenblättern

Umgang mit Registerblättern, Hyperlinks, Rechnen über mehrere Tabellen

Diagramme in Excel erstellen

Ein Diagramm erzeugen, die Beschriftung in Diagrammen ändern, ein Diagramm mit zwei Achsen

Outlook als E-Mail-Client

Mails senden und empfangen, Outlook als E-Mail-Client einrichten, die Mailflut verwalten

Über die Autoren:

Saskia Gießen und Hiroshi Nakanishi sind seit vielen Jahren als Dozenten und Softwareentwickler im Office-Bereich tätig. Als Excel-Spezialisten und begeisterte Word-Fans kennen die Autoren die Anwendungen bis in den letzten Winkel.

Alle Beispieldateien zum
Download auf www.buch.cd

25,- EUR [D]

ISBN 978-3-645-60055-2

Besuchen Sie unsere Website
www.franzis.de

9 783645 600552