[image: image1.png]-
Résultats de la 3éme année

20
is @Dupont Albert]|
10
5 mBertrand
[y Emmantel
i3 g8 O Colas Luc
i

[image: image19.png]

Cours réalisé par Geneviève Berck

INTRODUCTION

Excel est un tableur c'est-à-dire une application qui permet de gérer des feuilles de calcul, de traiter les tâches les plus complexes en matière de statistiques, comptabilités, finances, etc...

Excel offre diverses possibilités :

· Préparation du budget, son contrôle.

· Surveillance des investissements.

· Calcul des prêts.

· Statistiques dans tous les domaines que l'on désire.

· Graphiques sur tous les sujets exposés ci-dessus.

Classeur
un document contenant un ensemble de feuilles de calcul et de graphiques (par défaut 3 feuilles de calcul composent le classeur).

[image: image20.wmf][image: image21.wmf]0

20

40

60

80

100

120

140

160

180

France

Irlande

Allemagne

Finlande

Ecu

Pour 1000 €, on obtient :

Feuille de calcul composée de cellules disposées en lignes et en colonnes. Chaque cellule peut contenir une information unique, une entrée (un nombre, une formule ou un libellé).

[image: image22.png]

Le nom de la feuille est affiché dans l'onglet de la partie inférieure de l'écran. Pour changer de feuille, cliquez sur l'onglet correspondant.

Vous pouvez donner un nom à cette feuille en cliquant deux fois sur l'onglet.

Le nom de la cellule correspond à l'intersection de ces informations (exemple B4).

Un rectangle, appelé le pointeur de cellules, contraste les bords de la cellule où vous vous trouvez.

DEMARRAGE D'EXCEL

Allumez votre ordinateur.

[image: image23.bmp]
Sur le bureau Windows, cliquer deux fois sur l'icône d'Excel.

Lorsque vous démarrez Excel, une "feuille vide" apparaît sur l'écran.

ECRAN

Définition de l'écran type :

	MICROSOFT EXCEL - nom de fichier

	Ligne de menu

	Bouton ou barre d'outils

	Barre de formule

	Tête de colonne (A - IV) indique l'identification de la colonne (256 max.)

	1

2

3
 zone de travail.

4

5

.

.Tête de ligne (1-65.536) indique le numéro de la ligne dans laquelle vous travaillez.

.

	Onglet qui signale l’existence des différentes feuilles de calcul du classeur et les différentes flèches de déplacement.

	Barre d'état.
(Indicateur qui indique l'opération que l'on effectue (Entrer = entrée d'un nombre ou d'un libellé, etc...). Au départ, le mot "PRET" est affiché, ce qui signifie tout simplement que Excel est prêt pour la saisie des données.)

Pour différencier les cellules, une adresse de cellule est créée. Elle représente la colonne et la ligne. Une colonne est identifiée par une lettre : A, B, C, etc... (IV étant la dernière), une ligne est numérotée de 1 à 65.536 max.

Vous avez le choix entre taper des données pour remplir la feuille ou charger une feuille existante.

REFERENCE ABSOLUE, RELATIVE, MIXTE, CIRCULAIRE

Référence absolue :

Elle indique un emplacement précis de la feuille de calcul. Où que vous copiiez une formule contenant des références absolues, elle indique toujours la même cellule. Le signe $ (dollar) avant la colonne et/ou la ligne indique une référence absolue.

Exemple : D3 indique le contenu de la cellule se positionnant à la ligne 2 et la colonne D.

Référence relative :

Elle indique un emplacement par rapport à votre position.

Exemple : Si vous copiez la formule =B1 de la cellule A3 à la cellule B4, dans les 2 cas, la formule affiche la valeur dans la cellule qui se trouve deux lignes au-dessus et une colonne sur la droite.
Référence mixte :

Si vous voulez référer à des cellules où seules les références de ligne ou de colonne sont absolues (ou relatives), vous pouvez utiliser des références mixtes.

Exemple : B$2 seule la référence de la ligne est absolue.
Référence circulaire :

Lorsqu'une formule renvoie à sa propre cellule, directement ou indirectement, elle est appelée référence circulaire. Pour résoudre une formule de ce type, Excel doit utiliser une itération. Lorsque vous utilisez une itération pour calculer des formules, Excel calcule une fois chaque cellule faisant l'objet de la référence circulaire en prenant en compte le résultat de l'itération précédente.

Exemple :Colonne absolue, ligne absolue
A2
 Colonne relative, ligne absolue
A$2
 Colonne relative, ligne relative
A2

 Colonne absolue, ligne relative
$A2

DEFILEMENT

Qu'est ce que le défilement ?

L'écran représente une fenêtre qui vous permet de visualiser une partie de la feuille.

Lorsque vous déplacer le curseur, Excel affiche une autre partie de la feuille. Cette dernière n'apparaît jamais en entier, un nombre limité de colonnes et de lignes sont visibles en même temps vu le nombre important qui compose une feuille (pour rappel 65.536 lignes et 256 colonnes (de A à IV)).

DEPLACEMENT

A l'aide des touches :

	(
	Déplace le pointeur d'une cellule vers le haut.

	(
	Déplace le pointeur d'une cellule vers le bas.

	(
	Déplace le pointeur d'une cellule vers la droite.

	(
	Déplace le pointeur d'une cellule vers la gauche.

	
	

	Pgup
	Déplace le pointeur d'une page (20 lignes) vers le haut.

	
	

	Pgdown
	Déplace le pointeur d'une page (20 lignes) vers le bas.

	
	

	Alt Pgup
	Déplace le pointeur d'un écran complet vers la droite.

	
	

	Alt Pgdown
	Déplace le pointeur d'un écran complet vers la gauche.

	
	

	Home
	Place le pointeur dans la première colonne de la ligne active.

	
	

	Ctrl Pgup
	Déplace le pointeur dans la feuille précédente dans le classeur.

	
	

	Ctrl Pgdown
	Déplace le pointeur dans la feuille suivante dans le classeur.

	
	

	Ctrl (
	Déplace le curseur à la colonne IV.

	
	

	Ctrl (
	Déplace le curseur à la ligne 65536.

	
	

	Ctrl (
	Déplace le curseur aux débuts des colonnes.

	
	

	Ctrl (
	Déplace le curseur aux débuts des lignes.

A l'aide de la souris, vous vous déplacez comme dans le Windows en cliquant sur les flèches et ascenseurs positionnés à droite et/ou au-dessous de la zone de travail.

Pour atteindre une cellule immédiatement, vous pouvez également utiliser la commande Atteindre dans le menu Edition. Ensuite d’introduire ou choisir dans la liste proposée les références de la cellule.

CORRECTION D'ERREUR

Vous pouvez annuler une entrée simplement en appuyant sur la touche ESC ou Echap.

Lorsque vous tapez une entrée, la touche Backspace efface le dernier caractère encodé.

Pour modifier le contenu d'une cellule :

· Soit appuyez sur la touche F2 et modifier à l'endroit désiré la cellule en se déplaçant avec le curseur.

· Soit cliquez dans la barre de formule à l'endroit désiré.

ANNULER UNE COMMANDE

Soit choisissez ANNULER (+ nom de la commande que vous venez d'effectuer) dans le menu EDITION.

Exemples : Annuler coller

Annuler effacer

Annuler en cours de frappe.
[image: image24.bmp]
Soit cliquez sur le bouton adéquat dans la barre d’outils

Soit appuyez sur le touche CTRL + Z

AFFICHAGE ET UTILISATION DU MENU

Excel possède de nombreuses commandes qui sont répertoriées dans des menus.

Les commandes sont structurées en arborescence. Les premiers menus sont :

1.
Fichier

2.
Edition

3.
Affichage

4.
Insertion

5.
Format

6.
Outils

7.
Données

8.
Fenêtres

9.
? (aide).

[image: image25.png]Imprimante:

o [<55EPson stylus CoLOR 800 Propriétés,

Erat Inactive

oi iLes encodeuses {epson color

Commertaie: I Impriner dans
Type: EPSON Stylus COLOR 800 Gl
Impression Copies

- =

 Graphique sélectionné ¥ Coples
e assemblées

Erendue
@ Tout

C Page(s) De: = =

Dans chaque menu, se trouvent différentes commandes qui sont effectuées immédiatement ou qui ouvrent sur une boîte de dialogues dans lesquelles vous devez répondre aux questions posées.

PREMIERE OPERATION

La première opération à effectuer est la création de votre classeur.

Avant d'entrer les informations dans l'ordinateur, concevez sur papier la feuille de calcul.

Nous allons encoder une partie d'un budget familial. L'alimentation, les frais de transport, les frais des enfants, les loisirs, diverses sont les rubriques qui rentrent dans la feuille de calcul.

Quand la liste est établie, prévoir la largeur des colonnes de chaque rubrique et sa mise en forme (par exemple définir si les éléments de la colonne sont des chiffres).

Maintenant vous pouvez introduire vos données à l'ordinateur.

Schéma du budget :

	
	ALIMENTATION
	TRANSPORT
	ENFANTS
	LOISIRS
	DIVERS

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

 JOUR DU MOIS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Total
	
	
	
	
	

Une feuille de calcul représente un mois.

 La 13ème feuille du classeur correspond au total de l'année.

On peut également calculer la moyenne mensuelle par rubrique (alimentation, loisirs, etc...).

NOMBRES, FORMULES, TEXTES

Entrée d'un nombre :

Chaque fois qu'un caractère est tapé, il apparaît dans la barre de formule. Les nombres sont alignés à droite dans la cellule.

Tous les nombres sont permis : les entiers, les fractions décimales (ex : 0,789), les nombres exponentiels (ex: 5,68E2), les fractions (ex : 10 1/2).

Entrée de libellés (de texte) :

Un texte est considéré comme toute série de caractères autre qu'une formule, un nombre, une date ou l'heure.

Remarque : si votre texte commence par le signe "=", il faut le faire précéder d'un guillemet pour que Excel ne le prenne pas pour une formule. Ex : "=coucou.

Comme pour les nombres, les caractères d'un libellés apparaissent dans le panneau de commande au fur et à mesure qu'ils sont encodés.

Par défaut, le texte s'aligne à gauche.

Entrée d'opérations :

Il existe trois façons différentes de calculer avec Excel.

Soit vous entrez l'opération à effectuer telle quelle.

Syntaxe : = chiffres et opérateurs

Exemple : = 15000 / 3 * 6 (dans la barre de formule)

Lorsque vous appuyez sur Enter ou en vous déplaçant dans une autre cellule contiguë, l'opération s'effectue.

Il existe un ordre de priorité pour les opérateurs :

+,-
signe positif et négatif

^
exponentiation

*, /
multiplication et division

+, -
addition et soustraction

(Utilisez des parenthèses pour préciser l'ordre correct d'évaluation.)

Soit vous entrez l'opération en utilisant l'adresse de cellules sur laquelle est effectuée l'opération :

Syntaxe : = adresses de cellule et opérateur

Exemple : = C6 / 3 + D5

On peut taper l'adresse de cellule ou encore la sélectionner via le pointeur de cellule.

Soit vous utilisez une fonction.

Syntaxe : = nom de la fonction (argument 1, argument 2,....)

= est le signe d'identification d'une opération.

Le nom de la fonction indique à Excel quelle opération effectuer.

Les arguments sont les valeurs demandés pour effectuer l'opération désirées. Ils sont entre parenthèses, séparés par des points-virgules et doivent respecter un certain ordre.

Exemple : = Somme(D6:D15) effectue la somme des cellules de D6 à D15

(D6 + D7 + D8 + D9 + D10 + D11 + D12 + D13 + D14 + D15)

Pour les opérations, vous pouvez sur une feuille unique, un ensemble de feuilles ou le classeur entier. Syntaxe : = fonction (nom de la première feuille de l'ensemble : nom de la dernière feuille de l'ensemble ! arguments).

Exemple : « =Somme(feuil1:feuil10!A1:A4) »

ENTREE DES DONNEES

1.
Placez le pointeur de cellules sur la cellule où les informations doivent être entrées.

2.
Tapez les informations (nombres, formules ou textes) dans la barre de formule.

3.
Appuyez sur "Enter " (à ce moment les informations s'inscrivent dans la cellule active).

Pour entrer des formules, utiliser la méthode de pointage pour insérer une référence.

1. Tapez la formule jusqu'à l'endroit où vous voulez insérer la référence.

2. Sélectionnez les cellules que vous voulez inclure dans la formule.

3. Tapez le reste de la formule.

Appuyez sur "Enter".

Pour insérer une fonction :
[image: image26.bmp]
1. Choisissez Fonction dans le menu Insertion ou appuyez sur

2. Choisissez la catégorie et la fonction adéquates dans les listes proposées.

[image: image27.png]

3. Cliquez sur «Ok » pour remplir ses arguments et répondre aux renseignements complémentaires demandés.

FONCTIONS

	Liste des différents types de fonctions existantes
	Exemples

	Finances
	calcul de l'amortissement

taux

valeur actuelle

etc....

	Date & heure
	

	Math & Trigo
	=somme(argument1;argument2)

	Statistiques
	

	Recherche & Matrices
	

	Base de données
	Opération possible sur une base de données.

L'écart type à partir d'un échantillon de population représenté par les entrées de base de données sélectionnées.

	Texte
	convertit un texte en majuscules,

convertit un texte en minuscule.

	Logique
	"Et" renvoi vrai si tous les arguments sont vrai.

	Information
	information sur des erreurs, sur l'environnement d'exploitation en cours (Info {répertoire} ou sur le chemin d’accès au répertoire ou au dossier en cours).

MISE EN FORME DES NOMBRES

Les différentes catégories sont :

	· Standard
	Les chiffres sont alignés à droite, le texte est aligné à gauche.

	· Nombre
	Fixe le nombre de décimales, le style des nombres négatifs.

	· Monétaire
	Fixe le nombre de décimales, le style des nombres négatifs, le symbole des valeurs monétaires.

	· Comptabilité
	Identique à la catégorie monétaire mais les décimaux sont alignés dans une colonne.

	· Date

	

	· Heure

	

	· Pourcentage
	Multiplient la valeur de la cellule par 100 et affichent le résultat avec le symbole pourcentage.

	· Fraction
	

	· Scientifique
	

	· Texte
	

	· Spécial
	

	· Personnalisé
	

Mise en forme :

1. Sélectionnez la (ou les) cellule(s) à mettre en forme.

2. Soit choisissez CELLULE\NOMBRE dans le menu FORMAT.
Soit appuyez sur les touches Ctrl 1 (attention : le chiffre 1 doit être encodé sur le clavier normal et non sur le pavé numérique.)

3. Choisissez les options désirées :

· La catégorie (voir liste ci-dessus).

· Le code des formats associés à la catégorie choisie.

4. Cliquez sur "Ok".

MODIFICATION DE LA LARGEUR D'UNE COLONNE

1.
Sélectionnez une cellule dans chacune des colonnes que vous désirez modifier.

2.
Choisissez COLONNE\LARGEUR dans le menu FORMAT.

3.
Tapez la nouvelle largeur.

4. Cliquez sur "Ok".

Vous pouvez utiliser la souris en la déplaçant dans la tête de colonne. A ce moment, une croix noire apparaît. Vous déplacez ce symbole dans la direction désirée (droite pour agrandir, gauche pour rétrécir).

Pour modifier la largeur de toutes les colonnes que vous n'avez pas encore ajustées dans la feuille de calcul active :

1. Choisissez COLONNE/LARGEUR STANDARD dans le menu FORMAT.

2. Tapez la nouvelle largeur.

3. Cliquez sur "Ok".

Grâce à l'ajustement automatique, la largeur de la colonne est ajustée en fonction du contenu.

ENREGISTREMENT DE LA FEUILLE DE CALCUL

Une fois que les rubriques et les formules sont encodées, il est conseillé d'enregistrer le classeur.

Pour dupliquer un document :

1. Choisissez ENREGISTRER SOUS dans le menu FICHIER.
2. Introduisez le nom du fichier sans l'extension, sélectionner le répertoire où le fichier doit être enregistré sauf si vous sauvegardez sur le répertoire courant.

3. Cliquer sur Ok.

Remarque : Excel ajoute automatiquement l'extension XLS.
Sauvegarde d'un nouveau fichier :

[image: image28.png]% Fichier Edtion Affichage Insertion Format Outls Dornées Fenstre 7 =18 x|

1. Soit appuyez sur le bouton ou CTRL S.

Soit choisissez ENREGISTRER dans le menu FICHIER.
2. Introduisez le nom du fichier sans l'extension, sélectionner le répertoire où le fichier doit être enregistré sauf si vous sauvegardez sur le répertoire courant.

3. Cliquez sur Ok.

Copie de sauvegarde :

1. Choisissez ENREGISTRER SOUS dans le menu FICHIER.
2. Introduisez le nom du fichier sans l'extension, sélectionner le répertoire où le fichier doit être enregistré sauf si vous sauvegardez sur le répertoire courant.

3. Cliquez sur Option.

4. Cochez la case "créer une copie de sauvegarde".

Désormais Excel créera une copie de sauvegarde lors de chaque enregistrement du document jusqu'à ce que vous désactiviez cette commande.

5. Cliquez sur "Ok".

Remarque :

· Excel indique toujours le nom du fichier avec le nom du répertoire, par exemple, C:\essai\Inforef ==> le fichier Inforef se trouve dans le sous-répertoire "essai" sur le disque C.

· Si vous n'entrez pas le chemin d'accès, le fichier est enregistré dans le répertoire courant.

· Si vous choisissez l'option "Enregistrer sous", pour sauvegarder un document existant, Excel vous demande si vous vous voulez remplacer le document - choisissez "Oui" pour remplacer le fichier sur disque pour votre nouveau fichier ou "Non" pour revenir à la boîte de dialogue Enregistrer sous.

Pour toute sauvegarde, Excel permet de choisir le type de fichier (classeur Excel, dbase, etc...).

RECUPERATION D'UN FICHIER

Pour ouvrir un fichier existant :

[image: image29.bmp]
1. Choisissez OUVRIR dans le menu FICHIER ou Ctrl O ou appuyez sur

La liste des fichiers du répertoire actif apparaît.

2. Choisissez le répertoire et le fichier désiré en cliquant sur les choix adéquats.

3. Cliquez sur Ok.

Pour créer un nouveau document :

Excel s'ouvre automatiquement sur une fenêtre vide en vue de créer un nouveau document. Néanmoins, Excel permet à tout moment de commencer un nouveau document :

[image: image30.png]Catégarie de fonctions Nom de la oncton:

Math & Trigo
Statistiques:
[Recherche & Matrices
ase de données.
rexte

Logiaue

nformation

SOMME(nombre1;nombre2.

Calcule la somme des nambres dans Une plage de celles,

ok Annuler

Choisissez NOUVEAU dans le menu FICHIER ou Ctrl N ou appuyez sur

Remarque :

· Si vous ne vous rappelez plus le nom de votre fichier, il suffit de cliquer sur "Chercher" et d'introduire les différents renseignements demandés.

· Il est conseillé de fermer un fichier avant d'utiliser un autre.

L'option "lecture seule" empêche la modification du fichier une fois qu'il est ouvert.

MANIPULATION DE LA FEUILLE DE CALCUL

Diverses instructions sont possibles pour une meilleure utilisation du tableur.

Liste des commandes :

· Alignement du contenu de cellules.

· Copie de cellules, colonnes ou lignes.

· Déplacement de cellules, des lignes ou des colonnes.

· Insertion de colonnes ou de lignes.

· Recherche d'informations.

· Suppression de cellules.

SELECTION D'UN ENSEMBLE DE CELLULES

A l'aide du clavier :

1. Placez le pointeur de cellules sur la première cellule à sélectionner.

2. Tapez sur la touche F8 ou Majuscule.

3. Etendre la surbrillance à l'aide des flèches directionnelles.

4. Effectuez le traitement désiré.

5. Cliquez n'importe où en dehors de la sélection.

A l'aide de la souris :

1. Placez le pointeur de cellules sur la 1ère cellule à sélectionner.

2. Maintenez le bouton de la souris enfoncé et étendez la sélection en déplaçant la souris jusqu'à l'endroit désiré.

3. Relâchez le bouton.

4. Effectuez l'opération.

5. Cliquez n'importe où en dehors de la sélection.

ALIGNEMENT DU CONTENU DE CELLULES

Excel aligne automatiquement le texte à gauche et les nombres à droite dans les cellules.

1.
Sélectionnez la (ou les) cellules.

A l'aide du menu :

[image: image31.bmp]2.
Choisissez CELLULE \ ALIGNEMENT dans le menu FORMAT.
Différentes options apparaissent :

· Alignement du texte

· horizontal :

· standard,

· gauche (retrait),

· centré,

· droite,

· recopié
,

· justifié,

· centré sur plusieurs colonnes.

· vertical (dans une cellule) :

· haut,

· centré,

· bas,

· justifié;

· Orientation du texte : le texte peut avoir n'importe quelle orientation en modifiant les degrés.

· Contrôle du texte :

· Renvoi à la ligne automatique : affiche plusieurs ligne de caractères dans une même cellule.

· Ajuster

· Fusionner les cellules.

3. Cliquez sur "Ok".

A l'aide de la souris :

2. Cliquez sur le bouton adéquat :

· [image: image32.bmp]Alignement à gauche

[image: image33.png]Norire [Alnanert | oo | Bordre | etfs | Protecton

Aot dutots certoten
Horizontal: [
e =10 .
ol :
s ¢

Contréle du texte

™ Renvoyer 3l ligne automatiquerent
I~ ajuster 0 = georés

™ Eusionner ls celldes

ok Annuler

· Centrage

[image: image34.bmp]
· Alignement à droite

· [image: image35.bmp]Fusionnement et centrage sur plusieurs lignes

COPIE DE CELLULES, COLONNES OU LIGNES

Copie de cellules dans une même feuille de calcul :

1. Sélectionnez les cellules à copier.

[image: image36.bmp]
2. Choisissez COPIER dans le menu EDITION (CTRL + C) ou appuyez sur

3. Placez le curseur sur la nouvelle position.

[image: image37.bmp]
4. Choisir COLLER dans le menu EDITION (CTRL + V) ou appuyez sur

Copie de cellules dans une autre feuille :

1. Sélectionnez les cellules à copier.

[image: image38.png]Noribre | lgnement e | Borcore | s | Protestin |

Eolce: Sty Tall:
[Bermhardod b7 ol fia
A ST =] [ronr i
hg_—‘ ic
I locketter 685 BT ool
17 Bookmen ol style =] Jeod alc
Soulgnenent Couleur
[EETIa—— | || | Folceromae
Attrbus Apergu
I gané
ez | AaBbCeYyZs
Indce

Police TrueType, identique & Pécran et & finpression.

ok Annuler

2. Choisissez COPIER dans le menu EDITION (CTRL + C) ou appuyez sur

3. Cliquez sur la feuille de calcul (onglet en dessous de l'écran de travail) dans laquelle vous voulez recopier les cellules.

4. Placez le curseur sur la nouvelle position.

5. [image: image39.png]"o 1] Merges | Emttofped cepage | Feude |

Orentation

[A] s

Echelle

 Rédurefagrandr

€ juster = pa

Format dy papier:

Commencer la pumérotation &

N

100 =% dela taile nomale

Iprier.
Apercu

options,

gs(s) enlargeur sur [T =] enhauteur

[210257 mm

ok

Annuler

Choisissez COLLER dans le menu EDITION (CTRL + V) ou appuyez sur

Recopier vers le bas, vers la droite, vers le haut ou vers la gauche :

· A l'aide de la souris :

1. Sélectionnez la cellule à copier.

2. Cliquez sur le coin inférieur droit de la cellule, sur la poignée et étendre la sélection vers le bas pou vers la droite.

· A l'aide du menu :

1. Sélectionnez la cellule à copier et les cellules de destinations.

2. Choisissez RECOPIER dans le menu EDITION.

3. Choisissez l'option désirée.

La copie s’effectue automatiquement.

DEPLACEMENT DE CELLULES

Déplacement de cellules dans une même feuille de calcul :

1. Sélectionnez les cellules à déplacer.

2. [image: image40.png]Page [Marges || EntéteiPied depage | Feulle |

Haut

25 =

Entéte:

PER= |

Drote:

2 =

Bas: pied de page:
25 = =
Centrer surla page.
I™ Horizntalement ™ verticalement

Iprier.
Apergu

options,

ok

Annuler

Choisissez COUPER dans le menu EDITION (CTRL + X) ou appuyez sur

3. Placez le curseur sur la nouvelle position.

[image: image41.png]Page | Hrges [EntEed e | Foute |

Iprier.
Apergu
Entéte: =
options,
[(aucur)
Entéte persomalisé Pied de page personnalsé
pied de page:
[(aucur) &
ok Annuler

4. Choisissez COLLER dans le menu EDITION (CTRL + V) ou appuyez sur

Déplacement de cellules dans une autre feuille de calcul :

1. Sélectionnez les cellules à déplacer.

[image: image42.png]Etiquettes de données Table de dornées
T e cundoge Tz

Tire du graphique:

Axe des absgises (X): “
Godzetmizty 1 [[epvadtmd

5] aonier | <précident [Svart> | e

2. Choisissez COUPER dans le menu EDITION (CTRL + X) ou appuyez sur

3. Cliquez sur la feuille de calcul (onglet en dessous de l'écran de travail) dans laquelle vous voulez déplacer les cellules.

4. Placez le curseur sur la nouvelle position.

5. [image: image43.png]Eriquettes de données Table de données

Titres Axes 1 Quadilage Légende
axe princpal
7 Axe des abscsses (x) "

& automatiaue "

€ Catégorie "

€ Chrenologique 12 i o
IV e des ordonnées (1) 1 [

) k| <pectit [en> | o

Choisissez COLLER dans le menu EDITION (CTRL + V) ou appuyez sur

INSERTION DE COLONNES OU DE LIGNES

1.
Positionnez le curseur sur la ligne ou la colonne avant lesquelles vous voulez insérer des colonnes ou des lignes.

2. Choisissez LIGNE ou COLONNE dans le menu INSERTION.

La ligne ou la colonne insérée s'ajoute avant le curseur.

CREATION DE SERIE

A l'aide du menu :

1. Dans la 1ère cellule de la série, indiquez la valeur de départ.

2. Sélectionnez la première cellule et l’ensemble des cellules de la série.

3. Choisissez RECOPIER/SERIE dans le menu EDITION.

Une fenêtre apparaît.

Série en lignes ou Colonnes
Type linéaire :

Géométrique :

Chronologique :

Recopie incrémentée :

Calcule une série en ajoutant la valeur indiquée dans la zone «Valeur du pas » à chaque valeur de cellule. Si Tendance est activée, la valeur de la zone n’est pas prise en compte et une série de tendance linéaire est calculée.

Calcule une série en multipliant la valeur de chaque cellule par la valeur indiquée dans la zone «Valeur de pas ». Si Tendance est activée, la valeur de la zone n’est pas prise en compte et une série de tendance de croissance est calculée.

Calcule une série de dates en fonction de l’option sélectionnée dans la zone «Unité de temps ».

Remplit les cellules vierges d’une sélection avec une série basée sur les données incluses de la sélection.

	Exemple :
	Données de la sélection
	Série créée

	
	1,2
	3,4,5,6

	
	1,3
	5,7,9,11,.....

	
	texte1,texteA
	texte2,texteA,texte3,texteA,...

Unité de temps : utiliser pour créer des séries de dates. (type chronologique)

Valeur de pas : Valeur dont une série est incrémentée (valeur positive) ou décrémentée (valeur négative).

4. Choisissez l’option désirée.

5. Appuyez sur "Ok".

A l'aide de la souris :

1. Dans la 1ère cellule de la série, indiquez la valeur de départ.

2. Dans la 2ème cellule, indiquez la deuxième valeur.

3. Sélectionnez les deux cellules.

4. Déplacez la souris sur la poignée du bloc sélectionné.

5. Tirez la poignée vers la direction souhaitée. Les valeurs s'affichent au fur et à mesure.

6. Quand vous avez la valeur finale, arrêtez l'opération.

RECHERCHE D'INFORMATIONS

1. Choisissez RECHERCHER dans le menu EDITION ou Ctrl F.

2. Tapez ce que vous recherchez dans la zone de texte Rechercher.

3. Sélectionnez Par lignes ou Par colonnes dans l'option Sens.
4. Sélectionnez Formules ou valeurs ou Annotations dans l'option Dans.

5. Cliquez sur "Suivant".

 Appuyez sur Maj F4 pour répéter la recherche ou Ctrl Maj F4 pour l’occurrence précédente.

Remarque :

· Sélectionnez de plage de cellules si vous voulez examiner une partie de la feuille de calcul.

· Cellule entière : recherche les caractères correspondant exactement au contenu de la zone 'Rechercher".

· La distinction majuscules/minuscules n'est pas faite sauf si vous activez la case à cocher "Respecter la casse".

REMPLACEMENT D'INFORMATONS

1. Choisissez REMPLACER dans le menu EDITION ou Ctrl H.
2. Tapez ce que vous recherchez dans la zone de texte Rechercher.
3. Sélectionnez Par lignes ou Par colonnes dans l'option Sens.
4. Cliquez sur "Remplacer" ou "Remplacer tout".
Remarque :

· Ne pas sélectionner de plage de cellules si vous voulez examiner la feuille de calcul entière.

· Cellule entière : recherche les caractères correspondant exactement au contenu de la zone 'Rechercher".

· La distinction "majuscules / minuscules" n'est pas faite sauf si vous activez la case à cocher "Respecter la casse".

SUPPRESSION DE CELLULES ou D'UNE FEUILLE

Excel permet soit d'effacer le contenu d'une cellule (ou plusieurs) tout en gardant le format (ex: format franc), soit de supprimer des colonnes et des lignes entières, le contenu et les formats des cellules sont perdus.

Effacer le contenu d’une cellule :

1. Sélectionnez la cellule que vous voulez effacer.

2. Choisissez EFFACER dans le menu EDITION.

Une liste de choix apparaît : tout, Formats (le format est effacé mais le contenu reste), Contenu (le contenu est effacé mais le format reste), Commentaires.

3. Choisissez l'effacement souhaité.

Supprimer une feuille de calcul :

1. Positionnez le pointeur de cellule sur la feuille de calcul a supprimé.

2. Choisissez SUPPRIMER UNE FEUILLE dans le menu EDITION.

Supprimer une cellule :

1. Sélectionnez la cellule que vous voulez effacer.

2. Choisissez SUPPRIMER dans le menu EDITION.

3. Choisissez une option proposée :

· décaler les cellules vers la gauche

· décaler les cellules vers le haut

· supprimer la ligne entière

· supprimer la colonne entière.

INSERTION D’UNE FEUILLE

1. Positionnez le pointeur de cellule sur la feuille de calcul devant laquelle l’insertion s’effectue.

2. Choisissez FEUILLE dans le menu INSERTION.

Automatiquement la nouvelle feuille s'insère avant la feuille sur lequel le pointeur de cellule était positionné.

RENOMMER UNE FEUILLE

A l'aide du menu :

1. Positionnez le pointeur de cellule sur la feuille à renommer.

2. Choisissez FEUILLE/RENOMMER dans le menu FORMAT.

3. Introduisez le nouveau nom.

4. Appuyez sur Enter.

A l'aide de la souris :

1. Double cliquez sur le nom de la feuille.

2. Introduisez le nouveau nom.

3. Appuyez sur Enter.

FIGER OU LIBERER LES LIGNES OU LES COLONNES

Pour figer des lignes ou des colonnes :

1. Déplacez le pointeur de cellules sous les lignes et/ou à droite des colonnes que vous voulez figer.

2. Choisissez FIGER LES VOLETS dans le menu FENETRE.

Pour libérer des lignes ou des colonnes :

Choisir LIBERER LES VOLETS dans le menu FENETRE.

Vous pouvez figer les titres de lignes et de colonnes pour qu'ils demeurent visibles pendant que vous faites défiler, une feuille de calcul ou pour imprimer ces titres sur chaque page d'une feuille de calcul de plusieurs pages.

MASQUAGE DE COLONNES

Pour masquer des colonnes :

1.
Sélectionnez une cellule dans chacune des colonnes que vous voulez masquer.

2.
Choisissez COLONNE/MASQUER dans le menu FORMAT.
Pour rendre visible des colonnes masquées :

1. Sélectionnez les deux colonnes entourant la colonne masquée.

2. Choisissez COLONNE/AFFICHER dans le menu FORMAT.

Vous pouvez masquer momentanément certaines colonnes pour ne plus les voir à l'écran ou lors d'une impression.

PAGINATION

Pour insérer un saut de page :

1. Positionnez le pointeur de cellules sur la colonne ou la ligne où vous voulez insérer le saut de page.

2. Choisissez SAUT DE PAGE dans le menu INSERTION.

A ce moment, une ligne de pointillé s'inscrit juste au-dessus et à gauche du pointeur de cellules.

Pour supprimer un saut de page :

1.
Positionnez le pointeur de cellules juste en dessous ou à droite de la ligne en pointillée représentant le saut de page.

2.
Choisissez SUPPRIMER LE SAUT DE PAGE dans le menu INSERTION.

IMPRESSION D'UNE FEUILLE DE CALCUL

Il est possible d'imprimer l'entièreté de la feuille de calcul ou seulement une partie. L'instruction "zone d'impression" permet cette opération de sélection. L'impression est identique à celle d'un fichier en traitement de texte (sélection de l'imprimante, vérification de la mise en page, impression).

Evidemment, il n'est peut-être pas possible d'imprimer toute la feuille de calcul sur une même page. Il faut effectuer une pagination.

DEFINITION D'UNE ZONE D'IMPRESSION

Cette commande permet de n'imprimer qu'une portion de la feuille de calcul.

1. Sélectionnez la plage de cellules à imprimer.

2. Choisissez ZONE D'IMPRESSION/DEFINIR dans le menu FORMAT.

Pour annuler la définition d'une zone d'impression, choisissez ZONE D'IMPRESSION /ANNULER dans le menu FICHIER.

IMPRESSION

1. Soit cliquez sur le bouton "Imprimer".

 Soit cliquez sur les commandes Fichier / Imprimer.

Différentes parties composent cette nouvelle fenêtre :

[image: image44.png]Eriquettes de données

| Table de domnées

e | s Gl g
Axe des abscisses (x)
I™ Quadrilage principal 18
™ Quadilage secondaire 16
e s) . i
¥ Quagrilage princial Wl L oo
I™ Quatkillage secondaire. i] [meeriand Emmanae
| ider | <precssons [was |

· Imprimante :Sélectionnez votre imprimante dans le menu déroulant.

· Impression

· Classeur entier : imprime l'ensemble des feuilles composant le classeur.

· Feuilles sélectionnées : imprime seulement la feuille sélectionnée.

· Sélection : imprime seulement la sélection (peut être le contenu d'une partie d'une feuille).

· Etendue

· Tout : si vous imprimez une feuille de calcul, Excel prend l'ensemble des pages la composant.

· Page () de : permet d'imprimer une partie des pages.

· Copies

· Fixez le nombre de copies.

· Copies assemblées : permet de regrouper ensemble un même document si plusieurs copies sont demandées.

2. Choisissez l'option désirée.

3. Appuyez sur "Ok".

Remarque : Vous pouvez Cliquez sur "Aperçu" pour visualiser le résultat à l'écran avant l'impression.

MISE EN FORME D'UNE CELLULE

1. Soit positionnez le pointeur de cellules sur la cellule à mettre en forme.

Soit sélectionnez l'ensemble des cellules à mettre en forme.

2.
Choisissez CELLULE dans le menu FORMAT.

3.
Cliquez sur l'onglet POLICE.

[image: image45.png]Eriquettes de données
Tires axes
7 afficher I légende:
Emplacement dun objet
Clgas
€ Coin supérieur droit
€ Haut
& Droite
€ Gauche

Table de données

Légends

) o

Quatilage.
<précédent [suvant >

4.
Vous pouvez modifier différents paramètres dans cette nouvelle fenêtre :

· Police

· Style

· Taille

· Soulignement

· Couleur

Vous pouvez également appliquer certains attributs :

· Barré

· Exposant

· Indice

.5.
Cliquez sur "Ok".

Remarque :
seules les polices et les tailles que votre imprimante peut produire sont affichées dans la liste de noms.

MISE EN PAGE

1. Cliquez sur Fichier / Mise en page.

2. Effectuez les modifications demandées (voir la liste des différents onglets ci-dessous).

3. Cliquez sur "Ok" pour enregistrer les modifications.

· [image: image46.png]Thres mes | quadilsge Légende

Etiquettes de dornées Table de données

Eriquettes de données

& e ®
€ ficher o veleur "
o "
 fiher étquette w E
- Wl [powemmer
2 1 [feeresstonny
o 4 1]

) k| <pectit [en> | o

Page

· Orientation

· Portait

· paysage

· Echelle

· Réduite/agrandir à % de la taille normale en hauteur

· Ajuster : réduit la feuille de calcul ou la sélection au moment de l'impression pour l'ajuster au nombre de page spécifié.

· Format du papier

· Commencer la numérotation à ...

[image: image47.png]Tires axes
Eriquettes de données

¥ afficher latable des donnges

¥ afficher les symboles de légende.

Quadilage. Légende

Table B darges

Résultats de 1a 23me anne

ok Annuler

· Marge

· haut

· bas

· gauche

· droite

· A partir du bord :

· l'en-tête

· pied de page

· Centrer dans la page.

· Horizontalement

· Verticalement

· En-tête / Pied de page
[image: image48.png]e

fickfs | Echell | poice | Nombre | Algnement

Gradhation princpale
@ Auomatique Caucne @ Exriewe
€ Aucin € Inériere C Surlae
€ personnalsé
Gradhation secondre
s @ pucne © Exériewe
Covewr: [Auomatique v] | | O intériews € surtaxe
Epaisseur iquettesde gracation
Caune C Enhaut
Apercu Coenbss @ Acstédelaxe

ok

Annuler

Un menu déroulant propose diverses solutions pour l'en-tête ou le pied de page. Si vous voulez créer votre en-tête ou pied de page personnalisé, cliquez sur le bouton adéquat et encodé le.

· Feuille.

PROTECTION

La commande Protéger valide ou invalide la protection de la feuille de calcul. Tant que la protection est activée, aucune modification n'est possible tant au point de vue de la mise en forme de la cellule protégée, que du changement du contenu ou de la suppression du verrouillage.

Quand la protection est invalidée, vous pouvez modifier le contenu ou le format de n'importe quelle cellule.

Cette instruction évite qu'une cellule soit modifiée par quelqu'un d'autre en la verrouillant. La protection des cellules de feuille de calcul passe par deux étapes :

- verrouiller ou supprimer la protection des cellules concernées;

- activer la protection.

VALIDATION ou SUPPRESSION D'UNE PROTECTION
Pour supprimer la protection d'une feuille :

1. Sélectionnez les cellules pour lesquelles vous voulez supprimer la protection.

2. Choisissez Protection\Oter la protection de la feuille dans le menu Outils.
Pour valider la protection d'une feuille :

Choisissez PROTECTION\Proteger la feuille dans le menu OUTILS.

Pour protéger le classeur :

Choisissez PROTECTION\Proteger le classeur. Dans le menu OUTILS.

Remarque : vous pouvez introduire un mot de passe pour interdire l'accès à la désélection de la protection.
CALCULER

Le tableur recalcule toutes les formules qui ont besoin d'être mises à jour. Toutefois vous pouvez utiliser la commande CALCUL SUR ORDRE pour invalider les calculs automatiques. Les formules ne seront mises à jour que lorsque vous Sélectionnez la commande CALCULER MAINTENANT.

Pour valider ou invalider le calcul sur ordre :

1. Choisissez OPTIONS dans le menu OUTILS.

2. Cliquez sur l'onglet Calcul.

3. Cliquez CALCUL SUR ORDRE.

Pour effectuer le calcul :

1. Choisissez OPTIONS dans le menu OUTILS.

2. Cliquez sur l'onglet Calcul.

3. Cliquez CALCULER MAINTENANT.

NOMINATION D'UNE PLAGE

Définition d'une plage :

Une plage est un groupe rectangulaire de cellules. Elle peut être constituée d'une cellule, d'une colonne, d'une ligne entière ou d'un bloc de cellules. Diverses opérations peuvent être effectuées sur celles-ci comme par exemple :

-
nommer une plage de cellules,

-
utiliser des plages de cellules dans une formule pour faciliter la compréhension,

-
imprimer une plage de cellules,

-
vous déplacer jusqu'à une plage précise,

-
déplacer ou mettre en forme une plage de cellules,

-
utiliser des nomes de plage pour lier des informations à un document traitement de texte.

Pour nommer une plage de cellules :

1. Sélectionnez la plage à nommer.

2. Choisissez NOMS\DEFINIR dans le menu INSERTION.

3. Tapez le nom de la plage dans la zone de texte nom (15 caractères maximum).

4. Soit cliquez sur "Ok" (vous sortez de la fonction "Définir un nom").

Soit cliquez sur ajouter (Excel ajoute le nom dans la liste des noms de plage mais reste dans la fenêtre "Définir un nom").

SUPPRESSION D'UN NOM DE PLAGE

Pour Supprimer un nom de plage :

1.
choisissez NOMS\DEFINIR dans le menu INSERTION.

2.
Sélectionnez le nom de plage que vous voulez supprimer.

3.
Cliquez sur Supprimer.
4.
Cliquez sur "Fermer".

MODIFICATION DES REFERENCES D'UN NOM DE PLAGE

Pour changer les références d'un nom existant :

1. Choisissez NOMS\DEFINIR dans le menu INSERTION.

2. Sélectionnez le nom que vous voulez attribuer à une nouvelle plage dans la liste "noms".

3. Dans la zone "Noms dans le classeur", sélectionnez le nom.

4. Tapez le nouveau nom.

5. Cliquez sur Ajouter.

6. Sélectionnez l'ancien nom.

7. Cliquez sur Supprimer
Pour insérer une liste de noms de plage dans une feuille de calcul :

1. Sélectionnez une cellule qui sera le coin supérieur gauche de la liste.

2. Choisissez NOMS\DEFINIR dans le menu INSERTION.

3. Cliquez sur Coller une liste.

Excel insère la liste des noms de plage et les références de cellules dans la feuille de calcul.

SELECTION ET INSERTION D'UNE PLAGE

Pour atteindre une plage ou une cellule :

1. Choisissez ATTEINDRE dans le menu EDITION ou appuyez sur les touches CTRL T.

2.
Sélectionnez un nom de plage dans la liste "Noms" ou indiquer les références d'une cellule ou d'une plage dans la zone de texte "références".

3.
Cliquez sur "Ok".

Pour insérer un nom de plage à l'aide de l'instruction Atteindre :

1.
Tapez la formule jusqu'à l'endroit où vous voulez insérer le nom de plage.

2.
Suivez les étapes décrites ci-dessus pour vous déplacer jusqu'à une plage ou une cellule.

3.
Continuez à taper votre formule.

INTRODUCTION AU GRAPHIQUE

A partir du tableur, la création de graphiques par rapport aux éléments de la feuille de calcul est réalisable.

Vous utilisez les modèles de graphiques existant dans Excel.

TYPE DE GRAPHIQUES.
	Histogrammes

[image: image54.png]i Microsoft Excel

I

lasseur1

) Fetier Edtion ffichage. Insertion Format Qutls Données Fenétre 2

DsEa8RY (s RBI o - [@= £ 8 @BH0 -0,

| Tehoma -0 -6z s Fexm

5%

D10 =
A B c D E

24

[« 3 ¥\ Feuity {Faiz £ Faais
Prét

e — | de
[T [Nowml [0

BRoemarcer || 16| & 51 B) || HexceL _ToraLeroc -u.|[EMicrosoft Excel - Class. TR 1404

	Barres

[image: image2.png]Geo

Math

Frangais

Résultats de la 3éme année

10

20

O Colas Luc

mBertrand
Emmanuel

@ Dupont Albert

	Courbes

[image: image3.png]=

Frangais

Math

Géo

e Dupont
Albert

—=— Bertrand
Emmanuel

-+ Colas Luc

	Secteurs

[image: image4.png]Résultats de la 3éme année

-

BFrangais
mhtn
ooée

	Nuage de points (X-Y)

[image: image5.png]Résultats de la 3éme année

[+ Duport Abert

= Bertrandt
Enmanuel

| Colas Luc

	Aire

[image: image6.png]Résultats de la 3éme année

Frangals’

BDupont Alber]

mBertrand
Emmanuel

OColas Lue

	Anneau

[image: image7.png]Résultats de la 3éme année

BFrangais

mhstn
ooée

	Bulle[image: image8.png]-
Résultats de la 3éme année

(@) @) ©Dupont Albert

® Colas Luc

e

	Cône

[image: image9.png]Résultats de la 3éme année

100%

0%

0%

OColas Luc

mBertrand
Emmanuel

BDupont Albert

	Cylindre

[image: image10.png]Eil
15
10

-
Résultats de la 3éme année

B Dupont Albert

mBertrand
Emmanuel

OColas Luc

CREATION DE GRAPHIQUES

Pour créer rapidement un graphique :

1. Sélectionnez toutes les cellules contenant les nombres et les étiquettes d'abscisses et de légendes que vous voulez représenter graphiquement.

2. Choisissez GRAPHIQUE dans le menu INSERTION.

3. Choisissez les types de graphiques que vous désirez représenter.

4. Cliquez sur Suivant.

5. Comment vos données de feuille de calcul sont-elles organisées ?

	Série en ligne : les valeurs en surbrillance sont représentées sous forme de séries disposées de gauche à droite dans les lignes.

	Série en colonne : les valeurs en surbrillance sont représentées sous forme de séries disposées de haut en bas dans les colonnes.

	[image: image11.png]Plage de données | série

Plage de données: SN

Sérieent 5 Lignes

€ colonnes

2 o e I o

	[image: image12.png]Plage de données | série

Plage de donnéest [—Full 1§51 084

Série en

€ Lignes
o

@]

Annuer

< précédent

Suivan >

6. Cliquez sur suivant .

7. Définir les options du graphique.

	· Titres

· Titre du graphique

· Titre des aces des abscisses

· Titre des ordonnées

	[image: image49.png]wots [Echeli]| poice | Nombre | Algnement

Echelle de laxe des abscises (X)
#ixe des ordonnges (¥) coupe.
alabsdisse
Nombre dabscisses entre
les étiquettes de graduaton:
Nombre dabscisses entre
les maraues de graduation

1

¥ Uaxe des ordannées (¥) coupe laxe des abscisses

T abscisses en arcke verse

I Uaxe des ordonnées (¥) coupe & fabscisse maximale:

ok

Annuler

	· Axe
	[image: image50.png]Tnsérer le graphique:

lab | surune nouelefeue: [Grapnt
fe===1]
 entent quobict cons: [T TANIEG—G—— |

o | <ot | =

	· Quadrillage.
	[image: image51.png]wots [Echeli]| poice | Nombre | Algnement

Echelle de Faxe des ardonnées (1)

Automatiaue
. Miimum:

. Maximum;

7. Unis principale:

7 Unis secondaire:

7 fixe des abscises (X)
coupe &

™ chelle logarithmique

™ waleurs en orcre inverse.

[

o5

™ e des abcises () coupe fordonnés maximsle

ok

Annuler

· [image: image52.wmf]Légende : permet d'insérer ou non une légende et de définir l'emplacement par rapport au graphique.

· Etiquettes de données : fournit des informations complémentaires sur les données. Plusieurs possibilités existent et varient suivant le type de graphique préalablement sélectionné.

[image: image53.wmf]0

20

40

60

80

100

120

140

160

180

France

Irlande

Allemagne

Finlande

Ecu

Pour 1000 €, on obtient :

· Aucune

· Afficher la valeur

· Afficher l'étiquette

· Afficher le pourcentage

· Afficher l'étiquette et le pourcentage

· Afficher la tailles des bulles

· Table de données : permet d'afficher ou non la table de données et de l'accrocher au graphique, de même que les symboles de légende.

8. Définissez l'emplacement du graphique.

9. Cliquez sur Fin.

CREATION ET MODIFICATION DE GRAPHIQUES

Si vous désirez modifier ou créer d'autres graphiques, poursuivez l'étude du cours. Toutes les instructions nécessaires à cette création ou modification sont présentées dans les pages suivantes.

En guise d'exercices, créer et modifier des graphiques sur des valeurs sélectionnées dans votre feuille de calcul.

Pour créer des graphiques :

Voir procédure précédente.

Pour modifier des graphiques :

Cliquez sur le graphique à modifier.

A ce moment, le menu "Graphique" s'insère dans la barre de menu et le contenu de certains autres menus se modifie (par exemple le menu "Format" devient "Zone traçage sélectionnée ou Série de données sélectionnée).

MISE EN FORME DE L'AXE DES ABSCISSES

1. Cliquez sur L' AXE DES ABSCISSES.

2. Sélectionnez AXE SELECTIONNE dans le menu FORMAT.

Une fenêtre apparaît avec différents onglets.

· Motifs.

Cette fenêtre permet de personnaliser le style de l'axe , l'emplacement des graduations principales et secondaires et des étiquettes de graduation.

· Echelle

· Police, Nombre et alignement.

Ces trois onglets permettent de configurer la mise en forme des caractères positionnés sur l'axe des abscisses. Les fenêtres sont identiques à la mise en forme d'une cellule.

	[image: image13.png]watfs | Echelle

[P5ics. | mombre | algnement |

oo sl Late
vl ornel 2

O
il gk e L =
2 b [T T
Soulignement: Couleur: Fond:
ucn S| [wtomatiave =] [putomatse
Aiuts o
I Barré
I Exposant. AaBbCcvyzz |
I~ Indice

¥ Echell automatiaue.

Police TrueType, identique & Pécran et & finpression.

ok

Annuler

	[image: image14.png]Motis | Echele | Police [Mombre t| algnement
Catégorie: Apercu
o

ombre.
Monétare

(Comptabilte Les celldes de Format Standard
etz

ot pas de format de nombre
eure spécfique

7 Lier 3 source

ok Annuler

	[image: image15.png]wotfs | Echelle | poice | Nombre {igeren]

Orentation
 automatique

ok

Annuler

Si le graphique actif est un graphique en nuage de points (X-Y) :
La fenêtre de l'onglet "Echelle" est identique à l'axe des ordonnées décrites ci-après.

3. Cliquez sur "Ok".

MISE EN FORME DE L'AXE DES ORDONNEES

1. Cliquez sur L'AXE DES ORDONNEES.

2. Choisissez SERIE DE FONNEES dans le menu FORMAT.

Une fenêtre apparaît avec différents onglets.

Les onglets Motifs, Police, Nombre, Alignement sont identiques à l'axe des abscisses. Seul l'onglet échelle diffère.

· Minimum : indique le plus petit nombre à faire apparaître en bas de l'axe.

· Maximum : indique le plus grand nombre à faire apparaître en haut de l'axe.

· Unité principale : spécifie l'intervalle à faire apparaître entre les nombres de l'échelle.

· Unité secondaire : identique que l'unité principale mais concerne le quadrillage secondaire.

· Axe des abscisses coupé à : indique la valeur d'intersection des deux axes.

· Echelle logarithmique :
Si la case est validée, l'échelle de l'axe des abscisses est convertie en échelle logarithmique.

· Valeur en ordre inverse.

· Axe des abscisses coupé à l'ordonnée maximale.

3. Cliquez sur "Ok".

MISE EN FORME DE LA SERIE DE DONNEES

1. Cliquez sur une des séries de données du graphique.

2. Choisissez SERIE DE DONNEES SELECTIONNEE dans le menu FORMAT.

Une fenêtre avec différents onglets apparaît.

· Motifs

· "Etiquette de données" décrit lors de la création du graphique

	· Ordre de séries

Cette fenêtre permet de déterminer l'ordre de représentation des séries sur le graphique.
	
[image: image16.png]ots Sécondetace | pamedsrery |
Briquettes de dornées | Orchs des seris

opons |

Ordre des séris:

Bertrand Emmanuel

Colas

Déplacer vers e haut
Lue | _Deplscerversiobas

Résultats de la 32me année

B Dupors Abert.
8 Benvand Emmanus
o CotseLuo

Fongas Mot Géo

o

	[image: image17.png]wotts | Stecondelsce Sane derteur v

Etiuettesdedonnées | Ordre des séries Options
Superposton: E 5| o
Largeur deinervalle: [o = 4

Résultats de la 32me année

e

"
B Dupors Abert.

0 8 Benvand Emmanus
o CotseLuo

s

0

Fongas Mt i

ok Annuler

	· Option

Cette fenêtre permet de réduire l'espace entre les séries et les superposer.

	· Sélection de l'axe
	

	· Barre d'erreur Y

A ce niveau, vous pouvez fixer la marge d'erreur pour chaque série (pourcentage, précision, écart type, erreur type)
	[image: image18.png]Etiquettes dedonnées | Ordre des séries Options

Wots | seciondetie Eere—

- e

Lesdeux Supériewrs Infériewre Aucune

afficher

Margs derreur
 preciion

€ Pourcentage %

i

€ Egarttype:
€ Erreurtype

€ Personmalsée: +

| b

ok Annuler

Selon le choix de votre graphique, vous pouvez obtenir d'autres onglets comme par exemple la forme des séries.

MISE EN PAGE

Une mise en page peut se réaliser pour imprimer le graphique. L'impression de légendes, de titres s'effectue grâce aux opérations d'affichage des légendes ou création de titres.

La suppression de titres ou de légendes etc.. est exécutée grâce à différentes instructions expliquées ci-après.

ETIQUETAGE DE CHAQUE POINT DE SERIE

L'étiquetage de chaque point de série permet de donner un nom à chaque point du graphique.

1. Sélectionnez le graphique.

2. Choisissez OPTIONS DU GRAPHIQUE dans le menu GAPHIQUE.

3. Cliquez sur l'onglet ETIQUETTES DES DONNEES.

4. Cocher la commande désirée. (Les possibilités offertes varient suivant le graphique sélectionné.)

· Afficher la valeur : étiqueter chaque point de chaque série d'ordonnées avec sa valeur numérique réelle.

· Afficher le pourcentage.

· Afficher l'étiquette : si vous n'avez pas choisi "utiliser les valeurs des séries", taper la référence de la place de cellule ou le nom de la plage des cellules à étiqueter.

· Afficher étiquette et pourcent.

· Afficher la taille des bulles

Vous pouvez également afficher les symboles de légende près de l'étiquette.

4.
Cliquez sur "Fin".

CREATION DE TITRES

1. Choisissez OPTIONS DU GRAOHIQUE dans le menu GRAPHIQUE.

2. Cliquez sur l'onglet Titres.
3. Entrez le titre désiré dans la zone de texte Titre du graphique.

4. Tapez le titre de l'axe des abscisses dans la zone Axe des abscisses.

5. Même opération, mais pour les ordonnées.

6. Tapez le titre de l'axe des superposé (si votre graphique en possède), dans les zones de texte adéquates.

7. Cliquez sur "Ok".

SUPPRESSION

1. Choisissez OPTIONS DU GRAPHIQUE dans le menu GRAPHIQUE.
· Supprimer une étiquette de données :
2. Cliquez sur l'onglet ETIQUETTES DES DONNEES.

3. Cochez l'option "Aucune".

· Supprimer un titre :
2. Cliquez sur l'onglet TITRES.

3. Sélectionnez le titre à supprimer et appuyer sur la touche Delete.

· Supprimer une légende :
2. Cliquez sur l'onglet LEGENDE.
3. Décochez l'option "Afficher la légende".

4. Cliquez sur Ok

Supprimer un graphique

1. Cliquez sur le graphique à supprimer.

2. Appuyez sur Delete

TABLE DES MATIERES

1INTRODUCTION

2DEMARRAGE D'EXCEL

3ECRAN

4REFERENCE ABSOLUE, RELATIVE, MIXTE, CIRCULAIRE

5DEFILEMENT

6DEPLACEMENT

7CORRECTION D'ERREUR

8ANNULER UNE COMMANDE

9AFFICHAGE ET UTILISATION DU MENU

10PREMIERE OPERATION

11NOMBRES, FORMULES, TEXTES

13ENTREE DES DONNEES

14FONCTIONS

15MISE EN FORME DES NOMBRES

16MODIFICATION DE LA LARGEUR D'UNE COLONNE

17ENREGISTREMENT DE LA FEUILLE DE CALCUL

19RECUPERATION D'UN FICHIER

20MANIPULATION DE LA FEUILLE DE CALCUL

21SELECTION D'UN ENSEMBLE DE CELLULES

22ALIGNEMENT DU CONTENU DE CELLULES

24COPIE DE CELLULES, COLONNES OU LIGNES

25DEPLACEMENT DE CELLULES

26INSERTION DE COLONNES OU DE LIGNES

27CREATION DE SERIE

29RECHERCHE D'INFORMATIONS

30REMPLACEMENT D'INFORMATONS

31SUPPRESSION DE CELLULES ou D'UNE FEUILLE

32INSERTION D’UNE FEUILLE

33RENOMMER UNE FEUILLE

34FIGER OU LIBERER LES LIGNES OU LES COLONNES

35MASQUAGE DE COLONNES

36PAGINATION

37IMPRESSION D'UNE FEUILLE DE CALCUL

38DEFINITION D'UNE ZONE D'IMPRESSION

39IMPRESSION

40MISE EN FORME D'UNE CELLULE

41MISE EN PAGE

43PROTECTION

44VALIDATION ou SUPPRESSION D'UNE PROTECTION

45CALCULER

46NOMINATION D'UNE PLAGE

47SUPPRESSION D'UN NOM DE PLAGE

48MODIFICATION DES REFERENCES D'UN NOM DE PLAGE

49SELECTION ET INSERTION D'UNE PLAGE

50INTRODUCTION AU GRAPHIQUE

52CREATION DE GRAPHIQUES

55CREATION ET MODIFICATION DE GRAPHIQUES

56MISE EN FORME DE L'AXE DES ABSCISSES

58MISE EN FORME DE L'AXE DES ORDONNEES

59MISE EN FORME DE LA SERIE DE DONNEES

60MISE EN PAGE

61ETIQUETAGE DE CHAQUE POINT DE SERIE

62CREATION DE TITRES

63SUPPRESSION

64Supprimer un graphique

65TABLE DES MATIERES

� EMBED Word.Picture.8 ���

� EMBED MS_ClipArt_Gallery ���

� EMBED Excel.Sheet.8 ���

�	La barre d'outils peut être modifier dans le menu "Affichage".

�	La position de votre pointeur est indiquée à gauche dans la barre de formule.

�	"Recopié" permet de copier le même caractère dans l’entièreté de la cellule.

	rue E. Wacken, 1b

4000 LIEGE

(04 221 04 65 – fax : 04 237 09 97

e-mail : inforef@skynet.be
site : http://www.ulg.ac.be/cifen/inforef/

	Notes de cours : Excel 97

	- 27 -

_946808260.doc
[image: image1.png]ots Sciondetace | pamedsrery |
Friquettes de dornées | Orchs des series

opons |

Ordre des séris:

Bertrand Emmanuel

Colas

Déplacer vers e haut
Lue | _Deplscerversiobas

Résultats de la 32me année

B Dupors Abert.
8 Benvand Emmanus
o CotseLuo

Fongas Mot Géo

=

_946813445

_1086173123.xls
Graph1

		France

		Irlande

		Allemagne

		Finlande

		Ecu

Pour 1000 €, on obtient :

162.54

19.415

48

147.51

24.606

Feuil1

		

				1000		FB

		France		162.54		FRF

		Irlande		19.415		IEP

		Allemagne		48		DEM

		Finlande		147.51		FIM

		Ecu		24.606		ECU

Feuil2

		

Feuil2

		Belgique

		France

		Irlande

		Allemagne

		Finlande

Pays

Correspondance de 1000 frs Belge par rapport d'autres monnaies et à l'écu.

1000

162.54

19.415

48

147.51

Feuil3

		

_945774164.doc
[image: image1.png]

