

[image:]

Excel 2010
initiation

Guide de formation avec exercices et cas pratiques

Chez le même éditeur

Dans la collection Les guides de formation Tsoft

P. MOREAU. – Excel 2010 avancé.
N°12853, 2010, 240 pages.

D.-J. DAVID. – Excel 2010 : programmation VBA.
N°12793, 2010, 274 pages.

P. MOREAU. – Word 2010 initiation.
N°12879, à paraître en octobre 2010.

P. MOREAU. – Word 2010 avancé.
N°12880, à paraître en octobre 2010.

Y. PICOT, P. MOREAU. – Access 2010 Utilisateur.
N°12825, à paraître en octobre 2010.

S. LANGE. – Configuration et dépannage de PC.
N°12247, 2009, 616 pages.

Autres ouvrages

N. BARBARY. – Excel 2010 expert.
N°12761, 2010, 500 pages.

T. CAPRON. – D'Excel à Access.
N°12066, 2008, 350 pages.

I. TAYLOR, B. JELEN. – Analyse marketing et reporting avec Excel.
N°12251, 2008, 250 pages.

J. RUBIN. – Analyse financière et reporting avec Excel.
N°11460, 2004, 278 pages.

S. GAUTIER, G. BIGNEBAT, C. HARDY, M. PINQUIER. – OpenOffice.org 3.2 efficace.
N°12755, 2010, 412 pages + CD-Rom.

Excel 2010
initiation

Guide de formation avec exercices et cas pratiques

Philippe Moreau

	[image:]
	[image:]

	
ÉDITIONS EYROLLES
61, bd Saint-Germain
75240 Paris Cedex 05
www.editions-eyrolles.com

	
TSOFT
10, rue du Colisée
75008 Paris
www.tsoft.fr

[image:] Le code de la propriété intellectuelle du 1er juillet 1992 interdit en effet expressément la photocopie à usage collectif sans autorisation des ayants droit. Or, cette pratique s'est généralisée notamment dans les établissements d'enseignement, provoquant une baisse brutale des achats de livres, au point que la possibilité même pour les auteurs de créer des œuvres nouvelles et de les faire éditer correctement est aujourd'hui menacée.
En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans autorisation de l'éditeur ou du Centre Français d'Exploitation du Droit de Copie, 20, rue des Grands-Augustins, 75006 Paris.
© Tsoft et Groupe Eyrolles, 2010, ISBN : 978-2-212-12852-9

Avant-propos

Conçu par des pédagogues expérimentés, son originalité est d'être à la fois un manuel de formation et un manuel de référence complet présentant les bonnes pratiques d'utilisation.

FICHES PRATIQUES

La première partie, Manuel Utilisateur, présente sous forme de fiches pratiques les fonctions de base d'Excel 2010 et leur mode d'emploi. Ces fiches peuvent être utilisées soit dans une démarche d'apprentissage pas à pas, soit au fur et à mesure de vos besoins, lors de la réalisation de vos propres documents. Une fois les bases du logiciel maîtrisées, vous pourrez également continuer à vous y référer en tant qu'aide-mémoire. Si vous vous êtes déjà aguerri sur une version plus ancienne de Microsoft Excel ou sur un autre logiciel tableur, ces fiches vous aideront à vous approprier rapidement Microsoft Office Excel version 2010.

EXERCICES DE PRISE EN MAIN

Dans la deuxième partie, Exercices de prise en main, il s'agit de réaliser des exercices simples, comprenant chacun une étape guidée pas à pas pour revoir les manipulations et une étape mise en pratique. Ces exercices s'adressent en priorité aux utilisateurs débutants, mais ils seront également utiles aux utilisateurs déjà aguerris sur une version antérieure à Excel 2010 qui veulent passer directement à la pratique de la nouvelle interface d'Excel 2010.

La réalisation du parcours complet permet de s'initier seul en autoformation.

Un formateur pourra aussi utiliser cette partie pour animer une formation aux manipulations de base de Microsoft Excel 2010 : mis à disposition des apprenants, ces exercices permettent à chaque élève de progresser à son rythme et de poser ses questions au formateur sans ralentir la cadence des autres élèves.

CAS PRATIQUES

La troisième partie, Cas pratiques, consiste à réaliser des applications en se servant des commandes de Microsoft Office Excel 2010. Cette partie vous propose onze cas pratiques, qui vous permettront de mettre en œuvre la plupart des fonctions étudiées dans les deux parties précédentes, tout en vous préparant à concevoir vos propres applications de manière autonome.

Les fichiers nécessaires à la réalisation de ces cas pratiques peuvent être téléchargés depuis le site Web www.editions-eyrolles.com. Il vous suffit pour cela de taper le code G12852 dans le champ <RECHERCHE> de la page d'accueil du site puis d'appuyer sur [image:]. Vous accéderez ainsi à la fiche de l'ouvrage sur laquelle se trouve un lien vers le fichier à télécharger. Une fois ce fichier téléchargé sur votre poste de travail, il vous suffit de le décompresser dans le dossier C:\Exercices Excel 2010 ou un autre dossier de votre choix.

[image:]

Les cas pratiques sont particulièrement adaptés en fin de parcours de formation, à l'issue d'un stage ou d'un cours de formation en ligne sur Internet, par exemple.

Conventions typographiques

Pour faciliter la compréhension visuelle par le lecteur de l'utilisation pratique du logiciel, nous avons adopté les conventions typographiques suivantes :

	Ruban :
	les onglets, les groupes, les boutons et les zones qui sont sur le Ruban.

	Section :
	noms des sections dans les menus ou dans les dialogues (*).

	
Commande :
	noms des commandes dans les menus contextuels et des dialogues (*).

	
Saisie :
	noms de dossier, noms de fichier, texte à saisir.

	[Commande] :
	boutons de commandes qui sont dans les dialogues (*).

	
[image:] Actions :
	les actions à réaliser sont précédées d'une puce.

(*) Dans cet ouvrage, le terme « dialogue » désigne une « boîte de dialogue ».

TABLE DES MATIÈRES

	PARTIE 1
MANUEL UTILISATEUR

	1. ERGONOMIE EXCEL 2010
	7

	Lancer Excel
	8

	Arrêter Excel ou basculer vers une application
	9

	Fenêtre Excel et fenêtres classeur
	10

	Barre de formule et barre d'état
	12

	Le Ruban et les onglets
	13

	La barre d'outils Accès rapide
	14

	Les boîtes de dialogue
	15

	Les menus, les galeries et les commandes
	16

	Utilisation du clavier
	17

	Les options Excel
	18

	Annuler, restaurer, répéter et récupérer
	19

	Utiliser l'Aide
	20

	2. GÉRER LES FEUILLES DE CALCUL ET LES CLASSEURS
	23

	Créer un classeur
	24

	Ouvrir et fermer un classeur
	25

	Enregistrer un classeur
	27

	Options d'enregistrement
	29

	Créer et utiliser des modèles
	30

	Propriétés et statistiques d'un classeur
	31

	Rechercher un classeur
	32

	Organiser les feuilles de calcul
	33

	Gérer l'affichage des feuilles
	35

	3. METTRE EN PAGE ET IMPRIMER
	37

	Mise en page
	38

	Gérer les sauts de page
	40

	En-tête et pied de page
	41

	Imprimer
	42

	4. SAISIR ET MANIPULER LES DONNÉES
	45

	Saisir, modifier et effacer des données
	46

	
Sélectionner une cellule

	48

	Sélectionner une plage de cellules
	49

	Insérer et supprimer des cellules
	50

	Déplacer et copier des données
	51

	Rechercher et remplacer
	53

	5. CRÉER LES FORMULES
	55

	Créer des formules
	56

	Référencer des cellules
	57

	Formules de liaisons entre feuilles
	59

	Traitement des erreurs
	60

	Définir et utiliser des noms
	64

	Formules et constantes matricielles
	67

	6. METTRE EN FORME LES CELLULES
	69

	Ajuster la largeur des colonnes
	70

	Ajuster la hauteur des lignes
	71

	Mettre en forme les caractères
	 72

	Aligner et orienter le contenu des cellules
	73

	Mettre en forme les nombres
	75

	Syntaxe des formats personnalisés
	 77

	Bordures des cellules
	78

	Couleur, motif et texture d'arrière-plan
	79

	Utiliser les thèmes
	80

	Styles de cellules
	 82

	Reproduire des mises en forme
	83

	7. LES FONCTIONS D'EXCEL
	85

	Utiliser les fonctions
	86

	Fonctions mathématiques
	88

	Fonctions trigonométriques
	90

	Fonctions statistiques
	91

	Fonctions d'ingénierie
	 95

	Fonctions financières
	97

	Fonctions date & heure
	100

	Fonctions logiques
	 101

	Fonctions d'information
	102

	Fonctions de recherche et matrices
	103

	Fonctions texte
	104

	8. ANNEXE
	105

	Correspondance avec les commandes Excel 2003
	 106

	
PARTIE 2
EXERCICES DE PRISE EN MAIN

	1. ERGONOMIE EXCEL 2010
	115

	Exercice 1 : Démarrer Excel 2010
	116

	Exercice 2 : Fermer un classeur, arrêter Excel
	117

	Exercice 3 : Éléments de la fenêtre Excel 2010
	118

	Exercice 4 : Manier les fenêtres classeur
	119

	Exercice 5 : Onglets et boutons du Ruban
	120

	Exercice 6 : La barre d'outils Accès rapide
	121

	Exercice 7 : Les menus, galeries et dialogues
	122

	Exercice 8 : L'onglet Fichier
	123

	Exercice 9 : Créer un classeur et ses feuilles
	124

	Exercice 10 : Enregistrer dans un fichier
	125

	Exercice 11 : Ouvrir un classeur existant
	126

	Exercice 12 : Utiliser l'Aide
	127

	Exercice 13 : Annuler ou répéter des actions
	128

	2. SAISIR DES DONNÉES ET DES FORMULES
	129

	Exercice 14 : Saisir des données
	130

	Exercice 15 : Se déplacer ou faire défiler
	131

	Exercice 16 : Sélectionner des cellules
	132

	Exercice 17 : Modifier ou effacer les données
	133

	Exercice 18 : Recopier une formule
	134

	Exercice 19 : Créer une formule
	135

	3. METTRE EN FORME LES DONNÉES
	137

	Exercice 20 : Mettre en forme les caractères
	138

	Exercice 21 : Largeur et hauteur des cellules
	139

	Exercice 22 : Aligner dans les cellules
	140

	Exercice 23 : Formater les nombres
	141

	Exercice 24 : Appliquer des bordures
	142

	Exercice 25 : Appliquer une couleur de fond
	143

	Exercice 26 : Utiliser les styles de cellule
	144

	4. METTRE EN PAGE ET IMPRIMER
	145

	Exercice 27 : Mettre en page
	146

	Exercice 28 : En-tête et pied de page
	147

	Exercice 29 : présentation de la feuille
	148

	Exercice 30 : Aperçu avant impression
	149

	Exercice 31 : Imprimer
	150

	
5. MANIPULER LES DONNÉES

	151

	Exercice 32 : Insérer des cellules
	152

	Exercice 33 : Supprimer des cellules
	153

	Exercice 34 : Copier des données
	154

	Exercice 35 : Déplacer des données
	155

	Exercice 36 : Utiliser des noms de cellules
	156

	Exercice 37 : Modèles de classeur
	157

	PARTIE 3
CAS PRATIQUES

	Cas 1 : Totaux de colonnes
	 161

	Cas 2 : Totaux de lignes et de colonnes
	167

	Cas 3 : Sous-totaux et totaux
	173

	Cas 4 : Évolution d'un ratio
	179

	Cas 5 : Évolution d'écarts en pourcentage
	185

	Cas 6 : Comparaison résultats/objectifs
	189

	Cas 7 : Évolution et taux de croissance
	195

	Cas 8 : Calculer une répartition
	201

	Cas 9 : Estimations prévisionnelles
	207

	Cas 10 : Statistiques sur des notes
	213

	Cas 11 : Suivi des impayés
	219

	INDEX
	225

PARTIE 1
MANUEL UTILISATEUR

ERGONOMIE
EXCEL 2010

 1

LANCER EXCEL

Vous pouvez lancer Excel 2010 de diverses manières décrites ci-dessous. Excel démarre et ouvre une fenêtre application Excel avec un classeur ouvert : classeur vierge nouvellement créé ou fichier classeur ouvert par Excel si vous avez choisi de démarrer en ouvrant un fichier existant.

Vous pouvez lancer plusieurs instances de programme Excel, afin d'avoir plusieurs fenêtres Excel simultanément à l'écran, mais uniquement par le menu Démarrer ou un raccourci sur le bureau.

AVEC LE MENU DÉMARRER

	Cliquez sur le bouton [image:] Démarrer à gauche de la barre des tâches Windows, puis cliquez sur Tous les programmes, ensuite sur Microsoft Office, enfin sur Microsoft Excel 2010 [image:].

[image:]

Si le nom du programme Excel 2010 a été épinglé au menu Démarrer, vous pouvez cliquer directement sur Microsoft Excel 2010 dans le menu Démarrer [image:].

[image:]

Pour épingler le programme sur le menu Démarrer, cliquez droit sur le nom du programme sous Microsoft Office puis sur la commande Épingler au menu Démarrer dans le menu contextuel.

AVEC UN RACCOURCI POSÉ SUR LE BUREAU

	[image:]
	
	Si un raccourci existe sur le Bureau, double-cliquez simplement sur le raccourci vers le programme Microsoft Excel 2010.

Le raccourci vers Excel 2010, n'est pas mis en place par l'installation d'Excel. Pour ajouter un raccourci vers un programme sur le Bureau, cliquez droit sur le nom du programme dans le menu Démarrer, puis sur Envoyer vers, puis sur Bureau (créer un raccourci) dans le menu contextuel.

EN OUVRANT CLASSEUR EXCEL DEPUIS UN DOSSIER

Un fichier Excel est appelé classeur parce qu'il contient plusieurs feuilles de calcul. Il est enregistré dans un fichier qui porte l'extension .xls (en mode compatibilité avec les anciennes versions Excel) ou .xlsx (au format spécifique des versions Excel 2010 ou 2007).

	Ouvrez la fenêtre de dossiers en cliquant sur l'icône [image:] Démarrer, puis sur Documents. La fenêtre de dossiers s'ouvre sur le dossier Documents : sélectionnez le dossier qui contient le fichier Excel (extension .xls ou .xlsx), puis double-cliquez sur le nom du fichier.

La fenêtre de dossiers est l'équivalent, sous Windows Vista et Windows 7, de la fenêtre Poste de travail dans les versions antérieures de Windows.

EN OUVRANT UN CLASSEUR EXCEL PAR LA LISTE DES DOCUMENTS RÉCENTS

	Cliquez sur l'icône [image:] Démarrer, puis sur Documents récents puis, dans la liste proposée par Windows, sélectionnez le fichier Excel (extension .xls ou .xlsx) parmi les fichiers récemment ouverts sous Windows. (Sous Windows 7, la commande Documents récents doit avoir été activée dans les propriétés du menu Démarrer.)

ARRÊTER EXCEL OU BASCULER VERS UNE APPLICATION

Arrêter Excel consiste à arrêter le programme Excel et à le retirer de la mémoire. Basculer vers une autre application consiste à quitter la fenêtre Excel tout en conservant le programme Excel en mémoire pour travailler avec une autre application dans une autre fenêtre. On pourra par la suite rebasculer vers la fenêtre Excel.

ARRÊTER LE PROGRAMME EXCEL

	Cliquez sur l'onglet Fichier [image:] puis, au bas du menu, sur la commande X Quitter.

[image:]

Tous les classeurs Excel ouverts dans la fenêtre Excel vont alors être fermés. Si des modifications apportées à un classeur ouvert n'ont pas été enregistrées, Excel affichera un message d'invite :

[image:]

Dans ce cas, cliquez sur l'un de ces trois boutons : [Oui] pour enregistrer le classeur, [Non] pour ne pas enregistrer les modifications, [Annuler] pour revenir au classeur sans arrêter Excel.

FERMER UN CLASSEUR

Plusieurs classeurs Excel peuvent avoir été ouverts, vous pouvez les fermer sans fermer la fenêtre Excel. Fermer le dernier classeur Excel ouvert revient à arrêter Excel.

	Pour fermer un classeur sans arrêter le programme Excel : cliquez sur l'onglet Fichier [image:] puis sur Fermer, ou cliquez sur la case de fermeture du document classeur [image:], à distinguer de la case fermeture de la fenêtre Excel [image:].

BASCULER VERS UNE AUTRE APPLICATION

Plusieurs programmes (par exemple Excel et Word) peuvent avoir été lancés. Il est possible de basculer instantanément de l'un vers l'autre, notamment pour copier/coller des informations. La barre des tâches Windows contient un bouton pour chaque application.

	Dans la barre des tâches, cliquez sur le bouton associé à l'application ou au classeur ouvert à faire passer au premier plan, ou

	En maintenant la touche [image:] enfoncée, tapez sur la touche [image:] pour faire défiler dans une minifenêtre le nom des applications. Lorsque le nom de l'application voulue s'affiche relâchez la pression.

[image:]

	Pour revenir à la fenêtre Excel : dans la barre des tâches, cliquez sur le bouton associé au classeur ouvert sous Excel ou à l'application Excel ou utilisez [image:].

Avec Windows 7 ou Windows Vista, si plusieurs classeurs Excel ont été ouverts, les boutons de chaque classeur sont combinés en superposition (c'est une des propriétés de la base des tâches de Windows). Lorsque vous cliquez dessus, des miniatures de fenêtre s'affichent pour les différents classeurs ouverts, vous cliquez alors sur la miniature du classeur dont vous voulez ouvrir la fenêtre au premier plan.

FENÊTRE EXCEL ET FENÊTRES CLASSEUR

PHYSIONOMIE DE LA FENÊTRE EXCEL

La fenêtre Excel permet d'afficher et de travailler sur des feuilles de calcul. Les cellules d'une feuille de calcul sont repérées par leur numéro de colonne (A, B, C...) et leur numéro de ligne (1, 2, 3...) qui sont affichés en en-tête de colonne et de ligne. Sur le pourtour de la fenêtre sont disposés les outils de travail de l'application Excel.

[image:]

Les coordonnées de la cellule active sont surlignées dans les en-têtes de colonnes et de lignes.

[image:] Barre de titre : elle affiche le nom du classeur en cours. Si le classeur n'a encore jamais été enregistré il est nommé automatiquement ClasseurN (Nième classeur créé). À droite, les icônes [image:] Réduire, Niv.inférieur/Agrandir et Fermer permettent d'agir sur la fenêtre.

[image:] Barre d'outils Accès rapide dans laquelle vous placez les outils que vous utilisez le plus fréquemment. Vous pouvez ajouter à la barre d'outils Accès rapide les outils du Ruban que vous utilisez souvent, et même certains outils qui ne figurent pas sur le Ruban.

[image:] Ruban : il permet d'accéder aux outils d'Excel organisés par tâches sous des onglets. Chaque onglet contient plusieurs groupes d'outils, par exemple l'onglet Accueil contient les groupes Presse-papiers, Police, Alignement, Nombre, Style, Cellule et Edition. L'onglet Fichier permet d'accéder aux commandes de fichier Nouveau, Ouvrir, Fermer, Enregistrer, Imprimer...

[image:] Barre de formule : contient à gauche une zone qui affiche l'adresse ou le nom de la cellule active ou de la sélection, et à droite une zone de saisie/modification du contenu de la cellule active. Pour masquer la barre de formule ou la rendre visible : Onglet Affichage>groupe Afficher, décochez ou cochez la case <[image:] Barre de formule>.

[image:] Barre de défilement vertical : faites glisser le curseur ou cliquez sur les flèches de défilement pour faire défiler verticalement la feuille dans la fenêtre.

[image:] Barre de défilement horizontal : faites glisser le curseur ou cliquez sur les flèches de défilement pour faire défiler horizontalement la feuille.

[image:] Barre des onglets des feuilles du classeur permet de sélectionner les feuilles du classeur par simple clic sur l'onglet, des boutons servent à faire défiler les onglets de feuille, lorsque la place laissée à l'affichage des onglets est insuffisante pour les voir tous à la fois.

[image:] Barre d'état : affiche dans la zone située à gauche des indicateurs d'état d'activité d'Excel et du clavier, dans la zone centrale des résultats de calcul rapide sur les cellules sélectionnées, et dans la zone située à droite des boutons de mode d'affichage et une zone de réglage du zoom.

FENÊTRES CLASSEUR

Si vous avez ouvert plusieurs classeurs Excel dans la même fenêtre Excel et si vous voulez voir le contenu de plusieurs classeurs en même temps, vous pouvez afficher plusieurs fenêtres classeur à l'intérieur de la fenêtre application Excel. Une fenêtre classeur peut être :

	– Agrandie : elle occupe tout l'espace de travail de la fenêtre Excel, lorsqu'elle est active elle recouvre toutes les autres fenêtres classeurs. C'est l'affichage le plus utilisé pour travailler.

	– Normale : elle occupe seulement une partie de l'espace de travail, lorsqu'elle est active elle laisse visible en arrière-plan les autres fenêtres document, c'est un affichage utile pour voir les contenus de plusieurs classeurs sur le même écran.

	– Réduite : elle est réduite sous forme d'une petite barre de titre dans l'espace de travail, cet affichage permet de laisser l'espace de travail aux autres classeurs.

[image:]

[image:]

Chaque fenêtre classeur a sa propre barre de titre et peut être redimensionnée dans l'espace de la fenêtre application Excel. À l'extrémité droite de chaque barre de titre, trois boutons s'affichent lorsque la fenêtre est active, permettant de gérer l'affichage de la fenêtre classeur :

	– [image:] Réduire : réduit le classeur à une petite barre de titre ;

	– [image:] Agrandir/ Restaurer la fenêtre : agrandit l'affichage ou restaure la fenêtre normale ;

	– [image:] Fermer : ferme le classeur.

[image:]

Vous pouvez réorganiser l'affichage des fenêtres ouvertes (c'est-à-dire non réduites) en cascade [image:] ou en mosaïque [image:], ou vertical ou horizontal de façon à mieux occuper l'espace de la fenêtre Excel.

	Onglet Affichage>groupe Fenêtre, cliquez sur Réorganiser tout, puis cochez une forme de réorganisation, cliquez sur [OK].

Lorsque vous voulez revenir à l'affichage d'une seule feuille occupant toute la fenêtre application Excel, cliquez sur le bouton [image:] Agrandir.

ATTEINDRE UNE FENÊTRE CLASSEUR

Si vous avez ouvert plusieurs classeurs, chacun d'eux est affiché dans une fenêtre. La fenêtre classeur active est en avant-plan et recouvre les autres fenêtres classeur.

Pour atteindre une fenêtre classeur ouverte mais qui est en arrière-plan :

	Cliquez sur le bouton associé au classeur sur la barre des tâches Windows, ou si un seul bouton est présent pour tous les classeurs, cliquez sur ce bouton puis sur le nom du classeur ;

ou

	Onglet Affichage>groupe Fenêtre, cliquez sur le bouton Changer de fenêtre, puis sélectionnez le nom du classeur.

BARRE DE FORMULE ET BARRE D'ÉTAT

BARRE DE FORMULE

[image:]

[image:] La zone <Nom> : affiche l'adresse ou le nom de la cellule active ou de la sélection.

[image:] Les boutons (Annuler et Valider ne s'affichent que si une saisie a été faite dans la zone [image:]).

[image:] Annuler : annule la saisie ou la modification en cours (le même effet par Echap).

	– [image:] Valider : valide la saisie ou la modification en cours (le même effet par Entrée).

	– [image:] Assistant fonction : affiche le dialogue Insérer une fonction.

[image:] La zone de saisie/modification du contenu, valeur ou formule, de la cellule active.

La barre de formule peut être masquée/réaffichée :

Onglet Affichage>groupe Afficher, décochez/cochez <[image:] Barre de formule>.

La barre de formule peut être redimensionnée en hauteur pour pouvoir afficher une formule très longue sans masquer partiellement la feuille (ce n'était pas possible dans Excel 2003).

	Faites glisser la bordure inférieure de la barre de formule, ou double-cliquez sur cette bordure pour ajuster automatiquement la hauteur en fonction du contenu de la cellule active.

La zone <Nom> peut être redimensionnée en largeur pour que le nom affiché ne soit pas tronqué :

	Faites glisser la puce à gauche des boutons pour augmenter/diminuer la largeur de la zone.

BARRE D’ÉTAT

[image:]

La barre d'état affiche des informations d'état sur l'application Excel et sur le clavier. Elle affiche les résultats de calculs rapides faits sur les cellules sélectionnées, et dans sa partie droite, elle fournit des outils pour changer le mode d'affichage de la feuille et le zoom.

[image:] État d'activité Excel :

	– Prêt : indique que l'application Excel est en attente d'une action de l'utilisateur.

	– Entrer : indique qu'une saisie est en cours dans une cellule.

	– Modifier : indique qu'une modification du contenu d'une cellule est en cours.

	– Calculer : indique qu'il est nécessaire de recalculer les formules de la feuille.

	– Enregistrement : indique qu'un enregistrement est en cours.

[image:] État du clavier : cette zone affiche les indicateurs de clavier.

	– Verr.num : si le pavé numérique est activé.

	– Verr.maj : si le clavier est verrouillé en majuscule.

	– Arrêt défil. : si le défilement est activé par la touche Arr défil.

[image:] Bouton pour déclencher l'enregistrement d'une macro.

[image:] Lorsque vous avez sélectionné des cellules contenant des nombres, la zone centrale peut afficher des statistiques : Somme, Moyenne, Nombre... sur les valeurs contenues dans ces cellules.

[image:] Icônes pour changer le mode d'affichage : Normal, Mise en page, Aperçu des sauts de page.

[image:] Réglage du zoom soit en faisant glisser le curseur, soit en cliquant sur les boutons [image:].

Vous pouvez choisir les informations qui seront visibles sur la barre d'état :

Cliquez droit sur la barre d'état, puis cochez dans liste les informations que vous souhaitez voir.

LE RUBAN ET LES ONGLETS

LE RUBAN ET LES ONGLETS

Le Ruban situé dans le haut de la fenêtre sous la barre de titre présente les outils de commande d’Excel organisés sous neuf onglets représentant chacun une tâche principale.

[image:]

	– Fichier : exécuter les commandes sur le fichier, Enregistrer, Imprimer, Informations...

	– Accueil : manipuler les données et les mettre en forme.

	– Insertion : insérer des objets, créer des diagrammes et des formes graphiques.

	– Mise en page : définir la mise en page, l'échelle, les options pour l'impression.

	– Formules : accéder aux fonctions de calculs, nommer les cellules, auditer les formules.

	– Données : accéder à des données externes, trier, filtrer, analyser et structurer les données.

	– Révision : gérer des commentaires, protéger les données, organiser le travail collaboratif.

	– Affichage : organiser les fenêtres, afficher les sauts de page, fractionner l'affichage.

	– Développeur : créer et gérer des macros, accéder à la programmation Visual Basic. L'affichage de cet onglet est optionnel (options Excel, dans la rubrique Personnaliser le ruban).

Des onglets supplémentaires s'affichent lorsque c'est nécessaire par le contexte. Par exemple, les trois onglets contextuels Outils de graphique : Création/Disposition/Mise en forme s'affichent seulement lorsque vous avez sélectionné un graphique.

LES ONGLETS ET LES GROUPES D'OUTILS

Sous chaque onglet les commandes sont regroupées. L'onglet Accueil comprend les groupes :

	– Presse-papiers : fonctions de copier/coller.

	– Police : mettre en forme des cellules.

	– Alignement : aligner l'affichage dans les cellules.

	– Nombre : formater les résultats numériques affichés dans les cellules.

	– Style : mettre en forme des tableaux.

	– Cellules : insérer supprimer des lignes ou des colonnes.

	– Edition : trier, filtrer, rechercher et remplacer des données.

[image:]

À droite de l'intitulé de certains groupes, vous pouvez trouver une aicône lanceur de boîte de dialogue. En cliquant sur le lanceur vous affichez le dialogue permettant de spécifier tous les paramètres détaillés relatifs au groupe.

TRAVAILLER AVEC UN RUBAN RÉDUIT

Lorsque le Ruban est réduit on ne voit plus que les noms des onglets, cela laisse plus de place pour l'affichage de la feuille.

	Pour réduire le Ruban : [image:], ou double-cliquez sur l'onglet actif du Ruban, ou cliquez droit sur un onglet puis sur Réduire le ruban, ou cliquez sur la flèche de la barre d'outils Accès rapide puis sur Réduire le ruban.

	Pour accéder aux boutons lorsque le Ruban est réduit : cliquez sur l'onglet que vous voulez utiliser, les outils de cet onglet s'affichent, après exécution de la commande le Ruban se réduit.

	Pour restaurer le ruban : [image:], ou double-cliquez sur un onglet du Ruban, ou cliquez droit sur un onglet du Ruban puis la commande Réduire le ruban pour désactiver l'option, ou cliquez sur la flèche de la barre d'outils Accès rapide puis sur Réduire le ruban.

LA BARRE D'OUTILS ACCÈS RAPIDE

La barre d'outils Accès rapide est située en haut à gauche de la fenêtre juste au-dessus ou au-dessous du Ruban selon votre choix [image:]. Vous y placerez vos outils fréquemment utilisés afin de les avoir immédiatement à portée de clic.

AFFICHER/MASQUER LES BOUTONS STANDARDS

Trois des boutons standards sont visibles par défaut dans la barre d'outils Accès rapide :

	– Enregistrer : enregistre le classeur.

	– Annuler : annule l'action précédente ou les dernières actions précédentes (en cliquant sur la flèche de l'outil).

	– Répéter ou Rétablir : répète la dernière action effectuée ou, s'il s'agissait d'une annulation, restaure ce qui a été annulé.

Les boutons standards [image:] doivent être activés pour être visibles :

Cliquez sur la flèche à droite de la barre Accès rapide, puis

	Cliquez sur un des autres boutons standards proposés : Nouveau, Ouvrir, Courrier électronique, Impression rapide, Aperçu avant impression, Orthographe, Par ordre croissant, Ordre décroissant.

Pour masquer un bouton standard, effectuez la même procédure que pour le rendre visible, ce qui a pour effet de le désactiver.

[image:]

AJOUTER/SUPPRIMER D'AUTRES BOUTONS

Ajouter un bouton qui figure sous un onglet du Ruban

	Cliquez droit sur le bouton sous un onglet du Ruban, puis sur la commande Ajouter à la barre d'outils Accès rapide.

Ajouter un bouton d'une commande qui ne figure pas sur le Ruban

	Cliquez sur la flèche située à droite de la barre Accès rapide, puis sur Autres commandes...

Le dialogue Options Excel s'ouvre en affichant sur le choix Barre d'outils Accès rapide.

[image:]

	Dans la zone <Choisir les commandes dans les catégories suivantes> : choisissez la catégorie Toutes les commandes puis sélectionnez l'outil, cliquez sur [Ajouter>>], dans la zone <Personnaliser la barre d'outils rapide > : choisissez Pour tous les documents (par défaut) ou Pour nom_document_ actif, validez par [OK].

Supprimer un bouton

	Cliquez droit sur le bouton dans la barre d'outils Accès rapide, puis sur la commande Supprimer de la barre d'outils Accès rapide.

LES BOÎTES DE DIALOGUE

Un simple clic sur un bouton sur le Ruban ou sur la barre d'outils Accès rapide déclenche l'exécution immédiate d'une commande. Mais certaines commandes nécessitent des paramètres qui doivent être spécifiés dans une boîte de dialogue.

LANCEUR DE DIALOGUE

Vous trouverez à droite de certains intitulés de groupe une icône, appelée lanceur de dialogue, qui donne accès à la boîte de dialogue pour spécifier tous les paramètres détaillés.

[image:]

Voici par exemple, les dialogues pour les groupes Police et Alignement de l'onglet Accueil :

[image:]

[image:]

Une boîte de dialogue présente les paramètres sous des onglets, vous constatez que vous pouvez cliquer sur les autres onglets pour spécifier les paramètres que vous souhaitez appliquer.

COMMANDE OUVRANT UN DIALOGUE

Dans d'autres cas, une boîte de dialogue s'ouvre en cliquant sur une commande (suivie de trois points de suspension) dans un menu associé à un bouton ou dans un menu contextuel, par exemple cliquez sous l’onglet Accueil> Groupe Police cliquez sur la flèche du bouton [image:] Bordures, cela affiche un menu qui présente en haut une galerie de bordure prédéfinies et en dernière commande Autres bordures... qui donne accès au dialogue Format de cellule/onglet Bordure.

[image:]

LES MENUS, LES GALERIES ET LES COMMANDES

LES MENUS ET LES GALERIES

	Cliquez sur un bouton pour déclencher l'exécution d'une commande, souvent une commande simple qui s'applique directement sur la cellule ou l'objet sélectionné, par exemple Centrer le texte, Mettre en gras.

[image:]

Certains boutons sont dotés d'une flèche qui donne accès à un menu d'options ou de commandes.

Un menu présente une galerie [image:] de choix prédéfinis qui évitent d'avoir à spécifier les paramètres dans une boîte de dialogue. Si les choix prédéfinis ne vous suffisent pas, vous trouvez au bas du menu les commandes [image:] qui permettent d'accéder au dialogue.

Par exemple, si vous cliquez sur la flèche du bouton Bordures sous l'onglet Accueil>groupe Police, vous affichez un menu qui présente une galerie de bordures prédéfinies [image:], et en fin de liste vous trouvez la commande Autres bordures... [image:] qui affiche l'onglet Bordure de la boîte de dialogue Format de cellule.

Pour la plupart des boutons dotés d'une flèche, comme le bouton Marges sous l'onglet Mise en page>groupe Mise en page, le clic sur le bouton et sur la flèche a le même effet : afficher un menu.

– Pour certains boutons dotés d'une flèche (bouton Bordures), il faut cliquer expressément sur la flèche pour afficher le menu, tandis qu'un clic sur le bouton déclenche l'exécution de la commande en appliquant le choix prédéfini de la précédente utilisation du bouton.

MENUS CONTEXTUELS ET MINIBARRE D'OUTILS

Un menu contextuel a la particularité de n'afficher que les commandes applicables à l'élément sélectionné (une cellule, un diagramme, une forme graphique...). On invoque le menu contextuel d'un élément, par exemple une cellule, en cliquant avec le bouton droit de la souris sur l'élément.

[image:]

Le menu contextuel [image:] d'une cellule est complété par une minibarre d'outils [image:] quir egroupe les boutons les plus utiles pour mettre en forme la cellule.

CONVENTIONS D'ASPECT DES COMMANDES DANS LES MENUS

	[image:]
	Une commande suivie de trois points affichera un dialogue.

	[image:]
	Une icône devant la commande indique qu'il existe un bouton équivalent.

	[image:]
	Une commande suivie d'une flèche affichera un sous-menu.

	[image:]
	Une commande en grisé n'est pas disponible dans le contexte en cours.

	[image:]
	Cette commande sert à cocher ou décocher une option.

UTILISATION DU CLAVIER

L'utilisation du clavier pour exécuter des commandes est toujours possible avec Excel 2010 et l'interface correspondante a été améliorée depuis la version 2007 d'Excel.

UTILISER LES INFOBULLES DE CLAVIER

	Appuyez sur la touche [image:] ou sur [image:].

Sur chaque onglet apparaît une infobulle indiquant le caractère à taper pour activer cet onglet.

[image:]

	Par exemple, appuyez sur L pour activer l'onglet Accueil.

Une fois l'onglet Accueil activé, une infobulle apparaît sur chaque bouton sous cet onglet, indiquant le(s) caractère(s) à taper pour exécuter la commande associée au bouton.

[image:]

	Par exemple, appuyez sur B pour activer le bouton de commande Bordures.

Le menu présente les commandes précédées d'une infobulle avec une touche par commande.

[image:]

NAVIGUER DANS LE RUBAN EN UTILISANT LE CLAVIER

	Après avoir affiché les infobulles de clavier en appuyant sur [image:] ou sur [image:], utilisez les touches fléchées :

	– [image:] pour passer d'un onglet à l'autre, puis [image:] pour passer dans la zone des outils sous l'onglet ;

	– [image:] pour passer d'un bouton de commande à l'autre dans un onglet.

	Exécutez la commande associée au bouton sélectionné par [image:].

LES OPTIONS EXCEL

L'onglet Fichier, le premier sur le Ruban, fait passer en mode dit «Backstage». Ce mode donne accès aux commandes de fichier : Nouveau, Enregistrer, Imprimer, Fermer un fichier.... et aux options d'Excel. On retrouve ce même onglet dans toutes les applications Office 2010.

L'ONGLET FICHIER

	Cliquez sur l'onglet Fichier [image:], puis cliquez sur une commande [image:] dans le panneau de gauche, le panneau de droite [image:] affiche les choix ou les paramètres associés à cette commande.

	– Enregistrer : enregistrer le classeur actif.

	– Enregistrer sous : enregistrer le classeur actif sous un autre nom, un autre format, dans un autre dossier.

	– Ouvrir : ouvrir un classeur existant dans un dossier.

	– Fermer : fermer le classeur actif.

	– Informations : modifier les autorisations, protections, inspecter, modifier les propriétés du classeur.

	– Récent : liste les classeurs récemment ouverts.

	– Nouveau : créer un classeur vierge sur le modèle par défaut ou sur un modèle.

	– Imprimer : paramétrer l'impression en visualisant l'aperçu avant impression et lancer l'impression.

	– Enregistrer et envoyer : envoyer par messagerie, publier dans SharePoint ou vers Excel Services, imprimer au format PDF ou XPS.

	– Aide : consulter l'Aide d'Excel.

	– Options : modifier les options d'Excel et les compléments.

	– X Quitter : arrêter le programme Excel.

[image:]

RÉGLER LES OPTIONS EXCEL

	Cliquez sur l'onglet Fichier, puis sur Options.

[image:]

	Cliquez sur la rubrique d'options [image:] dans le panneau de gauche, puis faites défiler les rubriques d'options et spécifiez les options dans le panneau de droite [image:].

	Validez en cliquant sur [OK] ou en tapant sur la touche [image:].

ANNULER, RESTAURER, RÉPÉTER ET RÉCUPÉRER

ANNULER OU RESTAURER

Pour annuler la dernière commande ou action

	Cliquez sur le bouton [image:] dans la barre d'accès rapide ou appuyez sur [image:]+Z.

Pour annuler/restaurer les dernières commandes ou actions

Si la dernière action est une annulation, le bouton [image:] Rétablir est activé (sinon il est grisé) :

	Cliquez sur le bouton [image:] Rétablir pour rétablir l'action qui a été annulé.

Il est possible de restaurer plusieurs actions annulées à la fois. Cliquez sur la flèche associée au bouton [image:] puis cliquez sur le énième item de la liste pour restaurer les n dernières annulations.

RÉPÉTER LA DERNIÈRE ACTION

La répétition peut être utile lorsque vous venez d'appliquer un ensemble de paramètres à un élément, et vous voulez appliquer la même action à d'autres éléments. Cliquez ces éléments un à un et à chaque fois cliquez sur le bouton [image:] Répéter ou utilisez le raccourci [image:]+Y.

Mais le bouton Répéter n'est pas en standard sur la barre d'outil Accès rapide, il faut personnaliser cette barre d'outils en lui ajoutant la commande Répéter, reportez-vous à la page 14.

RÉCUPÉRER LE DOCUMENT APRÈS INCIDENT

Si Excel a été arrêté anormalement, lors de son redémarrage Excel récupère les classeurs qui étaient en cours d'utilisation, le plus à jour possible, à partir des fichiers de récupération qui ont été enregistrés automatiquement. Les noms des classeurs récupérés sont affichés dans le volet Récupération de document.

Chaque classeur récupéré peut présenter trois versions récupérées par ordre d'ancienneté, la plus à jour se trouvant en haut de liste. Si le nom d'une version de classeur contient (version), elle est plus à jour que la version dont le nom contient (Original).

Cliquez sur la version récupérée la plus à jour, examinez le classeur et s’il semble correct, cliquez avec le bouton droit sur ce choix, puis cliquez sur Enregistrer sous pour enregistrer le fichier. À ce stade, votre fichier est récupéré. Sinon, essayez avec une version plus ancienne.

Par défaut, la récupération automatique est active, mais vous pouvez la désactiver pour Excel ou pour un classeur ouvert en particulier dans les options Excel (rubrique Enregistrement).

[image:]

Si un fichier classeur reste endommagé, vous pouvez essayer de l’ouvrir :

	Sous l’onglet Fichier, cliquez sur Ouvrir, sélectionnez le fichier à réparer, cliquez sur la flèche associée au bouton [Ouvrir], puis cliquez sur Ouvrir et réparer...

SI L’INSTALLATION D’EXCEL SEMBLE ENDOMMAGÉE

Microsoft Office sait se réparer lui-même en identifiant et en régénérant les fichiers système endommagés ou manquants. Lancez cette procédure si Excel se met à avoir un comportement inhabituel et devient régulièrement instable.

	Cliquez sur le bouton Démarrer [image:] puis sur Tous les programmes>Microsoft Office>Outils Microsoft Office>Récupération d’applications Microsoft Office.

UTILISER L'AIDE

	Cliquez sur l'icône [image:] Aide de Microsoft Office Excel situé à droite au-dessus du ruban ou tapez sur la touche [image:]. Ou, Onglet Fichier, cliquez sur Aide, puis sur l'icône Aide de Microsoft Office.

	Cliquez sur l'icône [image:] pour afficher la table des matières.

[image:]

La barre d'outils contient neuf boutons [image:] :

	[image:]
	
Précédent :article précédent.

	[image:]
	
Suivant : ...article suivant.

	[image:]
	
Arrêter : ..arrête la recherche en cours.

	[image:]
	
Actualiser :actualise le résultat de la recherche.

	[image:]
	
Accueil : ..affiche la page d'accueil de l'aide.

	[image:]
	
Imprimer :imprime l'article en cours.

	[image:]
	
Modifier taille de la police :pour choisir entre 5 tailles de police d'affichage.

	[image:]
	
Masquer la table des matières :affiche ou non la table des matières dans le volet de gauche.

	[image:]
	
Maintenir sur le dessus :maintient l'Aide au-dessus de la fenêtre Word même active.

Pour lancer une recherche

	Saisissez les mots dans la zone <Rechercher>[image:], puis cliquez sur le bouton [Rechercher], le résultat de la recherche est la liste des noms d'articles trouvés. Cliquez sur un article pour l'ouvrir.

[image:]

La flèche du bouton Rechercher permet de spécifier si la recherche doit s'effectuer sur le contenu de l'aide dans votre ordinateur (de cet ordinateur) ou sur le contenu dans Office Online.

Si aucun résultat n'est trouvé, vous pouvez changer les mots de recherche ou étendre la recherche à d'autres sources grâce au lien Lisez les conseils de recherche, qui vous transporte vers une page de recherche sur tout Microsoft.com (si la recherche se fait « online »).

[image:]

INFOBULLE D'AIDE SUR UN OUTIL

	Amenez le pointeur sur l'outil, une infobulle décrit l'usage de l'outil. Si le texte de message l'indique vous pouvez appuyer sur [image:] pour obtenir plus d'informations d'aide.

L'affichage des infobulles peut être activé ou désactivé par les options Excel : cliquez sur l'onglet Fichier puis sur Options, cliquez sur Général, puis dans la zone <style d'info-bulles> choisissez l'option.

[image:]

OBTENIR DE L'AIDE SUR UN DIALOGUE

Lorsqu'un dialogue est ouvert, cliquez sur le bouton [image:] situé à droite de la barre de titre du dialogue, ou tapez [image:]. La fenêtre d'aide affiche alors les articles relatifs aux options du dialogue.

[image:]

AIDE OFFICE ONLINE OU HORS CONNEXION

	Cliquez sur le bouton [État de la connexion...] situé au bas à droite de la fenêtre de l'Aide, vous pouvez choisir entre Afficher un contenu à partir d'Office.com ou à partir de cet ordinateur seulement. Ensuite, chaque fois que vous ouvrirez une fenêtre d'aide dans un des programmes Microsoft Office, la fenêtre d'aide affichera le contenu de la source choisie.

L'aide à partir d'Office.com est plus à jour et peut-être plus complète que celle qui est installée sur votre ordinateur. Si votre connexion Internet est coupée, l'indicateur Hors connexion reste affiché.

MAINTENIR LA FENÊTRE D'AIDE AU PREMIER PLAN

La fenêtre d'Aide est configurée par défaut pour rester en permanence au premier plan, le dernier bouton de la barre d'outils se présente dans ce cas comme une épingle vue de dessus [image:]. Vous pouvez travailler dans votre document en conservant la fenêtre d'aide sous vos yeux, la dimensionner et la déplacer. En cliquant sur ce bouton, vous désactivez l'affichage au premier plan de la fenêtre d'aide, le bouton se présente alors comme une épingle vue de côté [image:].

IMPRIMER UNE RUBRIQUE D'AIDE

	Cliquez sur le bouton [image:] pour imprimer la rubrique d'aide affichée.

DEMANDEZ DE L'AIDE À D'AUTRES UTILISATEURS

	Vous pouvez accéder à des communautés sérieuses sur les produits Microsoft sur le site http://www.microsoft.com/france/communautes. Sur ce site, vous pouvez chercher les communautés qui s'intéressent à Excel, par exemple voici un site sur lequel vous trouverez des forums, des tutoriels, des conseils... www.developpez.com.

LES NOUVEAUTÉS D'EXCEL VERSION 2010

[image:]

Dans l'Aide, en mode Connecté à Office.com, ouvrez la rubrique Prise en main, puis cliquez sur l'article Nouveautés d'Excel 2010.

GÉRER LES FEUILLES DE CALCUL ET LES CLASSEURS

 2

CRÉER UN CLASSEUR

Dans Excel, le modèle de base est un classeur contenant par défaut trois feuilles de calcul. Au démarrage d'Excel, un nouveau classeur, basé sur ce modèle, est automatiquement créé et affiché à l'écran. Lorsque vous créez un nouveau classeur, vous utilisez toujours un modèle : soit le modèle par défaut, soit un des modèles existants, soit un classeur existant comme modèle.

CRÉER UN CLASSEUR BASÉ SUR LE MODÈLE PAR DÉFAUT

	Cliquez sur l'onglet Fichier, puis sur Nouveau. Le panneau de droite affiche les modèles.

	Laissez l'icône Nouveau classeur Excel sélectionnée [image:], et cliquez sur le bouton [Créer] [image:]. L'icône Nouveau classeur Excel correspond au modèle par défaut.

[image:]

Vous pouvez aussi cliquer sur le bouton Nouveau dans la barre d'outils Accès rapide (si vous l'avez activée) ou utiliser le raccourci [image:], dans ces deux cas un classeur basé sur le modèle par défaut est créé directement sans proposer les modèles.

CRÉER UN CLASSEUR BASÉ SUR UN MODÈLE EXISTANT

	Dans le panneau central, sous Modèles disponibles, sélectionnez un modèle dans le dossier Mes modèles, dans les Modèles récents, ou dans les Exemples de modèles. Cliquez sur [Créer].

CRÉER UN CLASSEUR BASÉ SUR UN CLASSEUR EXISTANT

	Cliquez sur l'icône Créer à partir d'un document existant..., puis sélectionnez le fichier classeur à utiliser comme modèle et cliquez sur le bouton [Créer].

CRÉER UN CLASSEUR BASÉ SUR UN MODELE OFFICE.COM

	Dans le panneau central, sous la section Modèles Office.com, sélectionnez un dossier de modèles, puis sélectionnez le modèle. Un aperçu du modèle s’affiche dans le panneau de droite. Lorsque le modèle que vous avez choisi vous convient, cliquez sur [Télécharger].

OEBPS/Images/pg_19_04.jpg

OEBPS/Images/pg_19_05.jpg

OEBPS/Images/pg_19_01.jpg

OEBPS/Images/pg_19_03.jpg

OEBPS/Font/cour.ttf

OEBPS/Images/pg_12_03.jpg

OEBPS/Font/ARIALNB.TTF

OEBPS/Images/pg_14_01.jpg
Enregistrer
Courtier électronique
Impression rapide

Aperu avant impression| gy

Ouvri un fichier récent
Autres commandes...

fficher en dessous du ruban

OEBPS/Images/pg_14_02.jpg

OEBPS/Images/pg_15.jpg

OEBPS/Images/pg_19_06.jpg
A
g.
§§

I

5le/w/<alalslen

Sreull4[E] b
0

TR

OEBPS/Images/pg_11_01.jpg
Accuel_Insetion Mise enpage Formules Données Résion _ Affchage

AL - £ 14
@) Closeut = @ Clannad
s <H|@= 0 <
0
[z
o=
[W4 W] Feuil1 Foul Feul %3
] Closseur2
B
B
Elle
P E] w1 | [W Fout | peuts /ol 765

e e —)

OEBPS/Images/pg_11_02.jpg

OEBPS/Images/pg_17_07.jpg

OEBPS/Images/pg_17_08.jpg

OEBPS/Images/pg_21_07.jpg

OEBPS/Images/pg_17_09.jpg

OEBPS/Images/pg_17_03.jpg
e m.(.:,... o "‘B‘ s

L -

OEBPS/Images/pg_17_04.jpg

OEBPS/Images/pg_17_05.jpg
It
8

‘Bordure supérieure }
Bordure gauche

Bordure droite

GHal

‘Aycune bordure

Toutes les bordures

U]

15 Borduresextéieures
Bordure épaisse en engadré

Bordure double en bag
Bordure épaisse en bas
Borgure en haut et en bas
Bordure simple en haut et ép:
Bordyre simple en haut et double en bas
Tracage des bordures. |

@) ERtRe)

se enbas

Tracer les bordures
Tracer les bordures de grille

Effacer les bordures.

9D

Couleur de ligne |
]

OEBPS/Images/pg_17_06.jpg

OEBPS/Images/pg_10_02.jpg

OEBPS/Images/pg_10_01.jpg

OEBPS/Images/pg_15_03.jpg

OEBPS/Images/pg_15_01.jpg
[——p—

Conrle duteste

OEBPS/Images/pg_24_01.jpg

OEBPS/Images/pg_15_02.jpg

OEBPS/Images/pg_08_03.jpg
Microsoft xcel
2010

OEBPS/Images/pg_09_02.jpg
Wit el =

OEBPS/Images/pg_08_02.jpg
Calculatrice

P L

Micosottbce 20 @)

r———

wi o

[[—

i Adobe Accbatopro
G Compta

FileZila

> Tousles programmes

OEBPS/Images/pg_09_05.jpg

OEBPS/Images/pg_09_03.jpg
Microsoft Excel

A\ Voer o evegaesies motcatons spertis s Casser 17

) o) () [|

OEBPS/Images/pg_09_04.jpg
1d, ois applications actives

2 BM7Z BUE ecir- mm-somece

OEBPS/Images/No.8.jpg

OEBPS/Images/pg_avant_01.jpg
Téléchargez les fichiers
des cas pratiques depuis
wwiw.editions-eyrolles.com

OEBPS/Images/pg_20_07.jpg

OEBPS/Images/pg_20_08.jpg

OEBPS/Images/pg_13_02.jpg

OEBPS/Images/pg_20_01.jpg

OEBPS/Images/pg_20_04.jpg
r— —
La Table des materes estaranisée sous forme:
arborescente

- Clquez sur une rubrique fermée paur fouvir et
afficher es sous-rubriques ou s tres des artices
e e, e sr uh e e pout en
afficher e contenu dans e volet ot de I fenétre.
- Cllguez sur une rubrique ouverte pour I refermer.

OEBPS/Images/No.6.jpg
6,

OEBPS/Images/pg_20_05.jpg

OEBPS/Images/No.7.jpg
7]

OEBPS/Images/pg_20_06.jpg

OEBPS/Images/pg_13_01.jpg
o A

FEN———]
S 9AT BB EE B 9%

OEBPS/Images/No.1.jpg

OEBPS/Images/minus_1.jpg

OEBPS/Images/mul.jpg

OEBPS/Images/No.4.jpg
4.

OEBPS/Images/No.5.jpg
5,

OEBPS/Images/No.2.jpg

OEBPS/Images/No.3.jpg

OEBPS/Images/pg_21_03.jpg

OEBPS/Images/pg_21_04.jpg

OEBPS/Images/pg_08_01.jpg
"o Activation Assistant for Microsoft Office
(B] Microsot Access 2010

(&] Microsot Excel 2010
(2] Microsot Office nfoPath 2003

(0] Microsot Outook 2010
Microsoft PowerPoint 2010
®]

Wi Microsoft Word 2010
i Outis Microsoft ffce

i Microsoft Offce Live Add-in
) Microsoft Silverlight
B Orange

4 précédent

p——
Panneau de configuration
Périphériques et imprimantes
Programmes par défaut

Aide et support

OEBPS/Images/pg_18_01.jpg
aca

nseion Wise enpoge Formues

-
4 Imprimer
8 ervesitersous &
- Copies: 1 %
» Imprimer
o remer °
Informations. Imprimante.
H Offceet 635
Récent >} Prite
Noweau
Paamitres
Envegistrer imprimesuniquemen s el
S enoper; Pages BI6 B
nide e
BB 1
2 optons B
[ra——
6 Quiter
"
[e

Margesnormales
S Gauche: 178em rote: 178

() P de mises téchee
Y imprimeres el entile rée

OEBPS/Images/pg_21_05.jpg

OEBPS/Images/pg_15_001.jpg
formatdecele [y =s

ooamer. | g o]| | g | prmcien

e s
o o
G it [—
e
i e
| e
i
R Andahus i <
Sodpemers: coper
oo [-] —] /7 e
s ous:
[gorré.
I exposant AaBbCcYyZz
[e

Polce TreTyoe, dentiaue Fécran et & impression.

OEBPS/Images/pg_18_02.jpg
Formules
Verfcation
Enegistrement

Langue

Options avancées
Personnalier ¢ Ruban
Barre doutit Acces rapide
Compléments

Centre de gestion de Ia confidentialité

% Options générales dutilisation dExcel,

‘Options dinterface utiisateur

Afficher 12 mini bare d'outis lors de Ia sélection
Activer [apercu instantan

Jeu de couteurs: | Grs clair [+

Style dinfo-bulle | Afficher les descriptions de fonctionnalités dans des info-bules

Tl

Lors de la création de diasseurs

Utise cete patice [Folce corps

Siledeicpa k]

Mode dafihage par défou des nowelle eils: | ffhage ol
Inclure ces feuilles &

Personnaliser votre copie de Microsoft Office

Nom d utiisateur

Tl

OEBPS/Images/pg_21_06.jpg

OEBPS/Images/pg_11_001.jpg
Accuell_InsetionMise enpage Formules Données Révslon _ Affchage

a - £

Clusse? 1
Cusseus

1

2 41| @) Classeut = a

3 A A T o mweEm o T .

4 1

5 2

0 —/ o

7 4]

B

R reuts /oo ool 797 T a 1
o L O —_C)

OEBPS/Images/pg_21_01.jpg
Calbri e A
A

Couleur de remplissage

Appicue e codee 3 Farr-phan des
B_| cellles sélectionne

@ Appuyez sur F1 pour obtenir de I'aide.

OEBPS/Images/pg_21_02.jpg

OEBPS/Images/minus.jpg

OEBPS/Images/pg_20_15.jpg
Résultats de la recherche de : conditionnel

Filter des données dans une plage ou un tableau

Ajouter, modifer, rechercher ou effacer des mises en forme .
Artice

Artide

OEBPS/Images/pg_20_16.jpg
Résultats de la recherche de : savon
Aucun résultat trouvé pour savon.

Vérifiez votre orthographe et réessayez.
UizezTes conseils de recherche)

OEBPS/Images/logo1.jpg

OEBPS/Images/logo2.jpg

OEBPS/Images/pg_20_10.jpg

OEBPS/Images/pg_20_11.jpg

OEBPS/Images/pg_20_12.jpg

OEBPS/Images/pg_20_13.jpg

OEBPS/Images/f1.jpg

OEBPS/Images/f10.jpg

OEBPS/Images/pg_20_09.jpg

OEBPS/Images/fx.jpg

OEBPS/Images/logo.jpg

OEBPS/Images/false.jpg

OEBPS/Images/fichier.jpg
Fichier I

OEBPS/Images/pg_16_07.jpg

OEBPS/Images/pg_16_03.jpg
D gordure et v

OEBPS/Images/pg_16_04.jpg

OEBPS/Images/pg_16_05.jpg

OEBPS/Images/pg_16_06.jpg

OEBPS/Images/ctrl_f1.jpg
Ctrl |+F1]

OEBPS/Images/pg_16_01.jpg
Bardure nféreure

i

ooa
H
:
H
°

Bordure double en bas.

Bordure épaisse en bas
Borgure en haut et en bas
Bordure simple en haut et passe e bas
Bordiure simpleen haut et double ¢ bas

[N

i

Tracer les bordures

Tracer les bordures de grile

Ko s R
#

g

T

g

g

8

OEBPS/Images/ctrl_n.jpg
|+N

OEBPS/Images/pg_16_02.jpg
Calibri 'l" AN % o F

6 7 H-Q-A-%
1
% | Couper
42 | copier
@ | coller
Collage spécial...
Insérer..
Supprimer...

Effacer le contenu
@ Insérer un commentaire
Format de cellule

3| exécuter...

OEBPS/Images/bull.jpg

OEBPS/Images/pg_12_01.jpg

OEBPS/Images/windows.jpg
N

OEBPS/Images/pg_12_02.jpg

OEBPS/page-template.xpgt
<ade:template xmlns="http://www.w3.org/1999/xhtml" xmlns:ade="http://ns.adobe.com/2006/ade"

		 xmlns:fo="http://www.w3.org/1999/XSL/Format">

 <fo:layout-master-set>

 <fo:simple-page-master master-name="single_column">

		<fo:region-body margin-bottom="3pt" margin-top="0.5em" margin-left="3pt" margin-right="3pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="single_column_head">

		<fo:region-before extent="8.3em"/>

		<fo:region-body margin-bottom="3pt" margin-top="6em" margin-left="3pt" margin-right="3pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="two_column"	margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

		<fo:region-body column-count="2" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="two_column_head" margin-bottom="0.5em" margin-left="0.5em" margin-right="0.5em">

		<fo:region-before extent="8.3em"/>

		<fo:region-body column-count="2" margin-top="6em" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="three_column" margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

		<fo:region-body column-count="3" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="three_column_head" margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

		<fo:region-before extent="8.3em"/>

		<fo:region-body column-count="3" margin-top="6em" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:page-sequence-master>

 <fo:repeatable-page-master-alternatives>

 <fo:conditional-page-master-reference master-reference="three_column_head" page-position="first" ade:min-page-width="80em"/>

 <fo:conditional-page-master-reference master-reference="three_column" ade:min-page-width="80em"/>

 <fo:conditional-page-master-reference master-reference="two_column_head" page-position="first" ade:min-page-width="50em"/>

 <fo:conditional-page-master-reference master-reference="two_column" ade:min-page-width="50em"/>

 <fo:conditional-page-master-reference master-reference="single_column_head" page-position="first" />

 <fo:conditional-page-master-reference master-reference="single_column"/>

 </fo:repeatable-page-master-alternatives>

 </fo:page-sequence-master>

 </fo:layout-master-set>

 <ade:style>

 <ade:styling-rule selector=".title_box" display="adobe-other-region" adobe-region="xsl-region-before"/>

 </ade:style>

</ade:template>

OEBPS/Images/ctrl.jpg

OEBPS/Images/tick.jpg

OEBPS/Images/true.jpg

OEBPS/Images/book.jpg

OEBPS/Images/arr.jpg

OEBPS/Images/cover.jpg
Excel 2010

g
thppe:Moreau
N N
Wy % %

EYROLLES
Bl bl

OEBPS/Images/alt.jpg

