

Alain DI MAGGIO Mise à jour sur le site 11/01/10
 http://www.admexcel.com

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 1

TABLE DES MATIERES

L’ UTILISATION DES RUBANS .. 3�
LE CLASSEUR .. 3�
RENOMMER LES FEUILLES DU CLASSEUR ... 3�
SUPPRIMER DES FEUILLES D’UN CLASSEUR. .. 3�
AJOUTER DES FEUILLES DANS UN CLASSEUR ... 3�
DEPLACER DES FEUILLES DANS UN CLASSEUR ... 3�
DEPLACER OU COPIER DES FEUILLES D’UN CLASSEUR VERS UN AUTRE CLASSEUR ... 4�

SAISIR DES DONNEES ... 5�

LES CELLULES .. 6�
LA SAISIE .. 6�
SELECTIONS MULTIPLES .. 6�
RECOPIE VERS LE BAS ET VERS LA DROITE. .. 6�
LA RECOPIE INCREMENTEE .. 7�
MODIFICATION DU CONTENU D'UNE CELLULE.. 8�

Remplacement complet du contenu de la cellule. .. 8�
Correction d'une erreur de syntaxe ou d'une faute d'orthographe. ... 8�

METTRE EN FORME LES DONNEES - LE RUBAN ACCUEIL 9�

PRESSE-PAPIERS .. 10�
POLICE .. 10�

Utiliser les motifs ... 11�
Bordures ... 11�

ALIGNEMENT .. 12�
Aligner le contenu dans les cellules ... 12�
Fusionner des cellules .. 12�

NOMBRE ... 13�
Mise en forme des nombres .. 13�
Mise en forme des dates ... 14�

STYLE ... 15�
Mise en forme conditionnelle ... 15�
Mise sous forme de tableau .. 15�
Styles de cellules .. 16�

CELLULES ... 16�
Insertion de cellules ... 16�
Suppression de cellules .. 17�
Format.. 18�

EDITION .. 20�
Remplissage ... 20�
Effacer .. 20�
Effacer uniquement le contenu de la (ou des) cellule(s) .. 20�
Effacer uniquement le format de la (ou des) cellule(s) .. 20�
Effacer tout (format et formules) de la (ou des) cellule(s) ... 20�
Trier et filtrer ... 21�
A/ Si vous souhaitez trier ce tableau dans l’ordre croissant des dates d’entrée dans l’entreprise :.................. 21�
B/ Si vous souhaitez trier ce tableau dans l’ordre décroissant des dates d’entrée dans l’entreprise : 21�

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 2

LES CALCUL DANS EXCEL .. 23�

CONSTRUCTION D'UNE FORMULE .. 24�
SOMME AUTOMATIQUE ... 25�

1ère méthode .. 25�
2ème méthode ... 25�

LA FONCTION SOMME ... 25�
LA FONCTION LOGIQUE "SI" ... 26�
ADRESSE ABSOLUE ... 27�
NOMMER DES CELLULES ... 28�
LA FONCTION MOYENNE ... 29�
LA FONCTION MAXIMUM .. 29�
LA FONCTION MINIMUM .. 29�

IMPRIMEZ VOS FICHIERS – LE RUBAN MISE EN PAGE 30�

L'APERÇU AVANT IMPRESSION... 31�
MISE EN PAGE A PARTIR DE L’APERÇU AVANT IMPRESSION ... 32�

Mise en page - onglet Page .. 32�
Mise en page - onglet Marges .. 33�
Mise en page - onglet En-tête/Pied de page ... 34�
Mise en page - Onglet Feuille .. 36�

IMPRESSION .. 37�
Etendue .. 37�
Nombre de copies ... 37�
Impression .. 37�

INDEX ... 38�

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 3

L’utilisation des rubans

Le ruban remplace les menus tels qu’ils apparaissaient dans les anciennes versions.
Le Ruban a été conçu pour accélérer la recherche des commandes dont vous avez besoin pour effectuer une
tâche. Les commandes sont classées en groupes logiques, lesquels sont regroupés dans des onglets. Chaque
onglet a trait à un type d'activité (comme l'écriture ou la mise en forme d'une page). Pour éviter l'encombrement,
certains onglets ne s'affichent que lorsqu'ils sont nécessaires. Par exemple, l'onglet Outils Image apparaît
uniquement lorsqu'une image est sélectionnée.

Le classeur

Chaque fichier Excel est représenté par un classeur comportant par défaut 3 feuilles. C’est ce classeur qui sera
sauvegardé. Le nom et le nombre de feuilles qui le composent sont variables

Renommer les feuilles du classeur

Par défaut, les feuilles du classeur porte le nom Feuil1,
Feuil2, etc. Pour leur donner un nom plus explicite, on
effectue un double clic sur l’onglet qui les désigne. Il suffit
alors de saisir le nouveau nom et de valider à l’aide de la
touche « Entrée » du clavier.

Supprimer des feuilles d’un classeur.

On effectue, sur le nom de l’onglet à supprimer, un clic à l’aide du bouton droit de la souris et on choisi l’option
« supprimer ».

Ajouter des feuilles dans un classeur

On effectue un clic sur le dernier onglet du classeur :

Déplacer des feuilles dans un classeur

A l’aide de la souris, on fait glisser l’onglet de la feuille à déplacer vers sa nouvelle position.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 4

Déplacer ou copier des feuilles d’un
classeur vers un autre classeur

On effectue un clic à l’aide du bouton droit de la souris et on choisi
l’option « déplacer ou copier ». La boîte de dialogue suivante s’ouvre :

On choisi le nom du classeur vers lequel les feuilles doivent être
déplacées ou copiées (ce classeur doit être ouvert).
S’il s’agit d’effectuer une copie de la feuille, on clique sur l’option
« Créer une copie » pour l’activer.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 5

Saisir des données

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 6

Les Cellules

Une feuille de calcul Excel est composée de colonnes (16 384) et de lignes (1 048 576).

L’intersection d’une ligne et d’une colonne est appelée « Cellule ».
Pour saisir du texte ou des nombres, il faut au préalable cliquer (sélectionner) une cellule de la feuille de calcul.
Chaque cellule porte un nom. Ce nom est le résultat du nom de la colonne combiné au numéro de la ligne :

La Saisie
Pour valider votre saisie vous devez appuyer sur la touche « Entrée » de votre clavier.
L’appui sur la touche « Entrée » aura également pour effet de sélectionner la cellule immédiatement en-dessous.

La saisie se fait « au kilomètre » c'est-à-dire sans mise en forme de texte (gras, italique, souligné,…) ou de
nombre (séparateur des milliers,…).
La mise en forme se fait ultérieurement grâce aux outils disponibles dans les onglets du ruban.

Sélections multiples
Afin d'accélérer la mise en forme d'un document, il est possible de sélectionner sen même temps plusieurs
cellules ou plages de cellules non contiguës.
Pour cela on procède de la façon suivante:
On sélectionne une première cellule ou plage de cellules.
On appuie ensuite sur la touche Ctrl du clavier.
On maintient cette touche Ctrl enfoncée et on effectue les autres sélections désirées, et ce, impérativement à la
souris, en relâchant le bouton gauche à chaque fin de sélection.
Quand toutes les sélections sont terminées, on relâche la touche Ctrl.

Recopie vers le Bas et vers la Droite.
Pour accélérer votre saisie, vous pouvez recopier le contenu et le format d'une cellule vers une ou plusieurs
cellules situées soit à droite soit à gauche de celle-ci.

Exemple pour recopier une cellule dans des cellules vides se trouvant sur les lignes suivantes :

1) Cliquez sur la cellule à recopier,
2) Cliquez sur la poignée de recopie située dans l’angle inférieur droit de

la cellule,
3) Sans relâcher le bouton droit de la souris, descendez pour recopier la

cellule sur la plage désirée.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 7

La recopie incrémentée

L’utilisation de la poignée de recopie permet également de créer des listes incrémentées.

Par exemple, les jours de la semaine. Ecrivez « lundi » dans la cellule A1 et recopiez cette cellule vers le bas :

Même exemple avec des dates :

Même exemple avec des séries de nombres (en sélectionnant 2 cellules) :

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 8

Modification du contenu d'une cellule

On distingue deux façons de procéder répondant à deux types d'actions différents. Dans les deux cas, commencez
par sélectionner la cellule à modifier.

Remplacement complet du contenu de la cellule.
Réécrivez directement le nouveau contenu qui va se substituer à l'ancien.
Validez à l’aide de la touche « Entrée » du clavier.

Correction d'une erreur de syntaxe ou d'une faute d'orthographe.
Il est dans ce cas inutile de retaper tout le contenu de la cellule. Intervenez alors directement dans la barre de
formule. Pour cela soit vous cliquez dans la barre de formule à l'aide de la souris, soit vous appuyez sur la touche
F2 du clavier.
Déplacez-vous ensuite dans la barre de formule à l'aide des flèches du clavier, et effectuez les modifications
nécessaires.

Validez à l’aide de la touche « Entrée » du clavier.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 9

Mettre en forme les données - Le Ruban ACCUEIL

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 10

Presse-papiers

Le presse-papiers est une zone mémoire que l’on utilise
pour effectuer des copier/ coller d’une partie de document
d’un endroit à l’autre de la feuille de calcul.

Pour copier ou couper une partie du document il faut
commencer par sélectionner la cellule (ou plage de
cellules) que vous désirez copier (ou couper) puis de
cliquer sur l’outil correspondant du menu Presse-papier.

Ensuite, vous sélectionnerez la cellule dans laquelle vous
souhaitez effectuer un collage et vous cliquerez sur l’outil
« coller ».

Si vous ne souhaitez récupérer que la mise en forme d’une
cellule (sans son contenu texte ou formule) utiliser l’outil
de copie de la mise en forme.

Police

L’onglet Police vous permet de gérer l’aspect
des textes et nombres saisis dans les cellules
ainsi que l’aspect des cellules elles-mêmes
(couleur, bordure).
Pour modifier l’aspect d’une cellule, cliquez sur
celle-ci et utilisez les outils à votre disposition.
Il existe plusieurs formes de caractères sous
Windows et donc EXCEL. Chacune de ces
polices présente des styles différents (normal,
gras, italique, gras et italique) ainsi que des
tailles de caractères différentes. Afin
d'agrémenter le document on pourra choisir des
polices différentes pour les titres, les nombres,
etc.

Toutes les options de Police sont également disponibles dans une boîte de dialogue qui
s’ouvre en cliquant sur le bouton réservé à cet effet.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 11

Utiliser les motifs

Pour mettre en évidence certaines zones de votre tableau (en-tête,
totaux,...) ou en occulter d'autres (zones grisées,...), on peut colorer le
fond des cellules avec des couleurs.

1) Sélectionnez la cellule (ou sélectionnez la plage de
cellules) désirée.

2) Cliquez sur l’outil correspondant.

En cliquant sur la flèche à droite de la zone « Couleur de remplissage », on déroule la liste des couleurs
disponibles. Il faut choisir un motif clair pour des cellules contenant du texte. Il est préférable de mettre en gras
le texte des cellules supportant un motif, même très clair.

Bordures

Le quadrillage de la feuille de calcul EXCEL est fictif et ne sera pas
imprimé. Si vous souhaitez des bordures à vos tableaux, il est nécessaire
de les ajouter à l’aide de l’outil correspondant.

1) Sélectionnez la cellule (ou sélectionnez la plage de
cellules) désirée.

2) Cliquez sur l’outil correspondant.
3) Choisissez le type de bordure que vous souhaitez utiliser.

Pour aller plus loin vous pouvez ouvrir la boîte de
dialogue « Bordure » en cliquant sur le bouton
correspondant puis sur l’onglet « Bordure » :

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 12

Alignement

Aligner le contenu dans les cellules

Par défaut les alignements sont les suivants :

Pour le texte : Alignement sur le bord gauche de
la cellule et sur le bas des cellules
Pour les nombres : alignement sur le bord droit
de la cellule

Il est possible de modifier ces alignements par
défaut à l'aide des outils à disposition dans
l’onglet « Alignement ».

Fusionner des cellules

Il est possible de fusionner des cellules horizontalement ou verticalement. Cette option permet, notamment,
d’aligner les titres d’un tableau :

1) Sélectionner, au clavier ou à la souris, les cellules à fusionner,
2) Cliquer sur l’outil correspondant.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 13

Nombre

Mise en forme des nombres

Par défaut, les nombres sont en format standard. L’onglet Nombre permet de leur donner la présentation voulue.
Le tableau suivant récapitule les principaux formats à retenir :

Vous pouvez accéder à d’autres formats en cliquant sur la ligne « Autres formats numériques »

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 14

Mise en forme des dates
Les dates dans EXCEL se saisissent de la façon suivante : JJ/MM/AA.

On peut néanmoins les présenter de différentes manières.

Pour modifier le format de la date, on va utiliser, comme pour les nombres,
l’onglet- nombres (voir ci-dessus). Vous pouvez choisir une « Date courte » (soit
par exemple 01/09/2007) ou « Date longue » (qui donnera samedi 1 septembre
2007).

Vous pouvez néanmoins créer votre propre format de date.

1. Ouvrez la boîte de dialogue « Nombre » en cliquant
sur le bouton de l’onglet,

2. Cliquez sur la catégorie « Personnalisée »
3. Cliquez dans la zone « Type »
4. Saisissez votre format de date (voir les formats ci-

dessous)

En partant des exemples ci-dessus, il est évidemment
possible de créer le format de date de votre choix.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 15

Style

Vous pouvez mettre en forme rapidement vos tableaux à l’aide de l’onglet « Style ».

Mise en forme conditionnelle

Vous pouvez mettre en évidence certaines données de vos tableaux à l’aide de la mise en forme conditionnelle et,
notamment, modifier l’aspect de vos cellules en fonction de leur valeur.

Par exemple vous pouvez affecter un motif aux cellules dont la valeur excède 100.

Mise sous forme de tableau

Vous pouvez mettre rapidement votre tableau en forme à l’aide de l’outil « mise sous forme de tableau.
Sélectionnez votre tableau et cliquez sur l’outil.

Si votre tableau comporte déjà des en têtes de colonnes, cochez
l’option.

Remarque : vous pouvez également sélectionner votre tableau
au moment de l’ouverture de la boîte de dialogue ci-dessus

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 16

Styles de cellules

Outre l’aspect des cellules, vous pouvez mettre
rapidement en forme à la fois l’aspect et le contenu des
cellules à l’aide de l’outil « style de cellules ».

1. Sélectionnez la plage de cellules désirée et
cliquez sur l’outil.

2. Choisissez le style désiré

Remarque : le style apparaît immédiatement sur votre
tableau afin de vous permettre de visualiser l’aspect qu’il
prendra en fonction de l’option choisie.

Cellules

L’onglet cellule va vous permettre de gérer l’ajout ou la suppression de cellules, lignes et colonnes.
Il va également vous permettre de gérer la taille des lignes et colonnes, le nom des feuilles, leur
masquage et leur protection.

Insertion de cellules

a) Exemple pour insérer une ligne entière :

1. Sélectionnez une cellule à l’endroit où la ligne entière doit être insérée.
2. Cliquez sur l’outil « Insérer » puis sur l’option « Insérer des lignes dans la

feuille »

EXCEL insère une ligne vide à partir de votre sélection. Il est bien entendu possible
d’insérer simultanément plusieurs lignes. Il suffit pour cela de sélectionner plusieurs
lignes avant d’utiliser l’outil « Insérer »

b) Exemple pour insérer une colonne entière :

1. Sélectionnez une cellule à l’endroit où la ligne entière doit être insérée.
2. Cliquez sur l’outil « Insérer » puis sur l’option « Insérer des colonnes dans la

feuille »

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 17

EXCEL insère une colonne vide à partir de votre sélection. Il est bien entendu possible d’insérer simultanément
plusieurs colonnes. Il suffit pour cela de sélectionner plusieurs colonnes avant d’utiliser le menu Insertion -
colonne.

c) Exemple pour insérer une ou plusieurs cellules vides

1. Sélectionnez une cellule (ou le nombre de cellules) désiré à l’endroit où les

cellules doivent être insérée(s).
2. Cliquez sur l’outil « Insérer » puis sur l’option « Insérer des cellules »

Dans la boîte de dialogue qui s’ouvre Excel vous propose de décaler les cellules
sélectionnées afin de laisser la place aux cellules vides à insérer.
Soit vers la droite : les cellules sélectionnées seront décalées vers la droite
Soit vers le bas : les cellules sélectionnées seront décalées vers le bas

EXCEL insère le nombre de cellules sélectionnées à l’endroit de la sélection.

Suppression de cellules

a) Exemple pour supprimer une ligne entière :

1. Sélectionnez une cellule de la ligne devant être supprimée.
2. Cliquez sur l’outil « Supprimer » puis sur l’option « Supprimer des

lignes dans la feuille »

EXCEL supprime la ligne correspondant à votre sélection. Il est bien
entendu possible de supprimer simultanément plusieurs lignes. Il suffit pour
cela de sélectionner plusieurs lignes avant d’utiliser l’outil « Supprimer »

b) Exemple pour supprimer une colonne entière :

1. Sélectionnez une cellule de la colonne devant être supprimée.
2. Cliquez sur l’outil « Supprimer » puis sur l’option « Supprimer des

colonnes dans la feuille »

EXCEL supprime la colonne correspondant à votre sélection. Il est bien
entendu possible de supprimer simultanément plusieurs colonnes. Il suffit
pour cela de sélectionner plusieurs colonnes avant d’utiliser l’outil « Supprimer »

c) Exemple pour supprimer une ou plusieurs cellules vides

3. Sélectionnez une cellule (ou le nombre de cellules) que vous désirez

supprimer
4. Cliquez sur l’outil « Supprimer » puis sur l’option « Supprimer les

cellules »

Dans la boîte de dialogue qui s’ouvre Excel vous propose de décaler les cellules de votre feuille qui viendront
prendre la place des cellules supprimées.
Soit vers la gauche : les cellules supprimées seront remplacées par les cellules
auparavant à droite ce celles-ci
Soit vers le haut : les cellules supprimées seront remplacées par les cellules
auparavant en dessous ce celles-ci

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 18

Format
C’est à l’aide de cet outil que vous allez gérer la taille des lignes et colonnes, le nom des feuilles, leur masquage
et leur protection.

Hauteur des Lignes

La hauteur des lignes est modifiable à l'aide de l’outil Format

Pour modifier la hauteur de la (ou des) ligne(s) sélectionnée(s),
écrivez dans la zone "Hauteur de ligne" le chiffre désiré.

Les autres opérations possibles sur la largeur des lignes sont les suivantes :

Pour ajuster la hauteur d'une ligne sur le contenu d'une cellule, sélectionnez tout
d'abord la cellule et utilisez ensuite l’outil « Format - Ajuster la hauteur de ligne ».

Vous pouvez également faire disparaître à l'écran et à l'impression une
ligne en utilisant l’outil « Format - Masquer & afficher – Masquer les
lignes »

Vous les ferez ensuite réapparaître en en utilisant l’outil « Format -
Masquer & afficher – Afficher les lignes »

Il est également possible d'agir sur la hauteur des lignes à l'aide de la souris. Pour cela,
amenez le curseur dans l'en-tête de ligne, sur le trait qui sépare la ligne à modifier de la
suivante :
Le curseur prend l'aspect d'une double flèche. Vous pouvez alors agir sur la hauteur de la
ligne en maintenant cliqué le bouton gauche de la souris et en la faisant glisser vers le bas
pour agrandir la ligne, vers le haut pour la réduire. La nouvelle hauteur de la ligne s'inscrit
alors dans la partie gauche de la barre de formule. Vous pouvez également ajuster la

hauteur de la ligne sur son contenu le plus large en opérant un double clic à cet endroit.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 19

Largeur des Colonnes

La largeur des colonnes est modifiable à l'aide de l’outil Format.

Pour modifier la largeur de la (ou des) colonne(s)
sélectionnée(s), écrivez dans la zone « Largeur de colonne » le
chiffre désiré.

Les autres opérations possibles sur la largeur des colonnes sont les suivantes :

Pour ajuster la largeur d'une colonne sur le contenu d'une cellule, sélectionnez
tout d'abord la cellule et utilisez ensuite utilisez ensuite l’outil « Format -
Ajuster la largeur de colonne ».

Vous pouvez également faire disparaître à l'écran et à
l'impression une colonne en utilisant l’outil « Format -
Masquer & afficher – Masquer les colonnes »

Vous les ferez ensuite réapparaître en en utilisant l’outil
« Format - Masquer & afficher – Afficher les colonnes »

Vous pouvez aussi définir une nouvelle largeur
standard pour les colonnes en modifiant le chiffre
se trouvant dans la zone « Largeur standard ».

Il est également possible d'agir sur la largeur des colonnes à l'aide de la souris. Pour cela, amenez le curseur dans
l'en-tête de colonne, sur le trait qui sépare la colonne à modifier de la suivante :

Le curseur prend l'aspect d'une double flèche. Vous pouvez alors agir
sur la largeur de la colonne en maintenant cliqué le bouton gauche de la
souris et en la faisant glisser à droite pour agrandir la colonne, à gauche
pour la réduire. La nouvelle largeur de la colonne s'inscrit alors dans la
partie gauche de la barre de formule. Vous pouvez également ajuster la
largeur de la colonne sur son contenu le plus large en opérant un double
clic à cet endroit.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 20

Edition

L’onglet « Edition » va vous permettre de trier vos données, de les effacer, de les recopier
de façon incrémentée.
Cet onglet contient également un outil de calcul. Son utilisation sera abordée dans le
chapitre des formules de calcul.

Remplissage

Cet outil va vous permettre de recopier le contenu et le format d’une cellule
dans n’importe quelle direction. Cette recopie pourra être identique ou
incrémentée selon l’option choisie.

Sélectionnez la cellule à recopier ainsi qu’une plage de cellule destinée à
recevoir la recopie,
Cliquez sur l’outil et choisissez l’option désirée.

Effacer

En cas d'erreur, vous pouvez décider d'effacer le contenu ou le format d’une ou plusieurs cellules. Cette opération
peut être réalisée de deux façons différentes :

Effacer uniquement le contenu de la (ou des) cellule(s)

Dans ce cas seul le contenu (texte saisi, formule de calcul) sera effacé.

1) Sélectionnez la (ou les) cellule(s) pour lesquelles vous voulez effacer le contenu.
2) Appuyez sur la touche « SUPPR » du clavier.

Effacer uniquement le format de la (ou des) cellule(s)

Dans ce cas seul le format (motifs, format des nombres, encadrement,...)
sera effacé.

1) Sélectionnez la (ou les) cellule(s) pour lesquelles vous voulez
effacer le format.

2) Cliquez sur l’outil Effacer
3) Choisissez l’option « Effacer les formats »

Effacer tout (format et formules) de la (ou des) cellule(s)

Dans ce cas toute la (ou les) cellules(s) sera effacé.

1) Sélectionne la (ou les) cellule(s) pour lesquelles vous voulez tout effacer,
2) Cliquez sur l’outil Effacer
3) Choisissez l’option « Effacer les tout »

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 21

Trier et filtrer

Vous avez conçu, par exemple, un tableau dans Excel
comportant une liste de noms, prénoms et date d’entrée dans
l’entreprise.

Vous pouvez trier les données de ce tableau en fonction du
(ou des critères) désirés.
Pour ce faire, vous allez utiliser les outils correspondants :

A/ Si vous souhaitez trier ce tableau dans l’ordre croissant des dates d’entrée dans l’entreprise :

1) Cliquez sur une cellule de la colonne comportant les dates d’entrée (cette
cellule doit comporter des données),

2) Cliquez sur l’option « Trier de A à Z » (tri croissant).

B/ Si vous souhaitez trier ce tableau dans l’ordre décroissant des dates d’entrée dans
l’entreprise :

1) Cliquez sur une cellule de la colonne comportant les dates d’entrée (cette
cellule doit comporter des données),

2) Cliquer sur l’option « Trier de A à A » (tri décroissant).

C/ Si le tri porte sur 2 critères ou plus

Pour opérer un tri alphabétique du tableau ci-dessus, vous allez être confronté au
problème d'homonymie de deux salariés. Si l’on effectue un tri uniquement sur les noms
de famille, VALOIR Alain restera positionné sous VALOIR Julien.

Pour trier en même temps sur le nom de famille et sur le prénom, vous devez utiliser
l’option « Tri personnalisé »
Vous disposez alors de plusieurs clés de tri (ou critères de tri) pour réorganiser votre
tableau.

1. Sélectionnez une cellule du tableau à trier,
2. Utilisez l’outil « Trier et filtrer » option « Tri

personnalisé »
3. Cliquez dans la zone « Trier par » et

choisissez votre 1er critère de tri.
4. Cliquez ensuite sur « Ajouter un niveau » pour

afficher un 2e critère de tri.
5. Procédez de la même manière autant de fois

que nécessaire
6. Validez avec le bouton OK

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 22

Vous pouvez également trier en fonction de l’aspect des cellules (couleur de fond, couleur de police,…)

1. Sélectionnez une cellule du tableau
à trier,

2. Utilisez l’outil « Trier et filtrer »
option « Tri personnalisé »

3. Cliquez dans la zone « Valeurs» et
choisissez votre 1er critère de tri.

4. Cliquez sur OK ou éventuellement
sur « Ajouter un niveau » pour
afficher un 2e critère de tri.

5. Procédez de la même manière
autant de fois que nécessaire

6. Validez avec le bouton OK

Pour obtenir un classement alphabétique dans l’exemple ci-dessus, la première clé de tri sera le nom de famille ;
la seconde le prénom.

Pour effectuer un tri sur plusieurs critères :

1) Cliquer sur une case quelconque du tableau
2) Utilisez l’outil « Trier et filtrer » option « Tri personnalisé »
3) Cliquez dans la zone « Trier par» et choisissez votre 1er critère de tri (le nom)
4) Cliquez sur « Ajouter un niveau » pour afficher un 2e critère de tri.
5) Cliquez dans la zone « Trier par» et choisissez votre 2e critère de tri (le prénom)
6) Validez avec le bouton OK

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 23

LES CALCUL DANS EXCEL

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 24

Construction d'une formule

Pour obtenir le stock final dans le tableau suivant, vous pouvez effectuer un calcul manuel. Ce calcul sera le
suivant :

15 + 8 - 4 = 19

Le nombre 19 ainsi obtenu sera saisi dans la cellule D2.

Néanmoins, ce résultat ne se modifiera pas si l’un des nombres (15, 8 ou 4) est modifié. Pour automatiser ce
calcul, vous allez construire une formule dans la cellule D2. Cette formule fera référence aux cellules contenant
les nombres à utiliser et sera précédée du signe « = » pour qu’EXCEL comprenne qu’il s’agit d’une formule de
calcul.

La formule sera donc la suivante :

=A2+B2-C2
Attention, cette formule ne doit comporter aucun espace entre les termes !

Les opérateurs utilisés dans les calculs se trouvent sur le pavé numérique du clavier et sont les suivants :

+ Addition
- Soustraction
* Multiplication
/ Division
ÙÙÙÙ Elever à la puissance

En l'absence de parenthèses, EXCEL calcule en premier les multiplications et divisions, et termine par les
additions et soustractions. Si le calcul est présenté avec des parenthèses, EXCEL effectue en premier le calcul à
l'intérieur de celle-ci avant de traiter les autres opérations

Exemple : 2 X (3 + 4) = 14
 (2 X 3) + 4 = 10

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 25

Somme automatique

Cette fonction permet d'obtenir automatiquement la somme d'une plage de cellules donnée.

1ère méthode

1) Sélectionnez la cellule qui contiendra le résultat du calcul (et donc la

formule de calcul)
2) Cliquez sur le bouton somme automatique de la barre d'outils
3) Choisissez « Somme »
4) Dans la barre de formule s'affiche :

=SOMME(Début de la sélection;Fin de la sélection)

Excel vous propose une plage de cellules par défaut. Il est possible d'en changer en sélectionnant la plage de
cellules désirée à l'aide de la souris.

2ème méthode

1) Sélectionnez la cellule qui contiendra le résultat du calcul (et donc la formule de

calcul) ainsi que les cellules qui doivent être additionnées.
2) Cliquez sur le bouton somme automatique de la barre d'outils.
3) Choisissez « Somme »
4) Le résultat s’inscrit automatiquement.

La fonction Somme

Pour additionner entre elles plusieurs cellules contiguës, Utilisez la fonction =SOMME() d’EXCEL.

1) Ecrivez dans la cellule où doit apparaître le résultat : =somme(
2) Sélectionnez ensuite à la souris la plage de cellules à additionner.
3) Validez avec la touche Entrée

La fonction renvoie l’addition des sommes sélectionnées.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 26

La Fonction Logique "Si"

Vous pouvez demander à Excel de réagir différemment en fonction du résultat d’un calcul demandé.

Exemple :
Vous décidez d’élaborer une facture. Vous souhaitez faire bénéficier à votre client d’une remise sur le prix de
vente. Cette remise sera de 5% du total hors taxes de la facture si ce total inférieur à 1000 euros. Si le total hors
taxes est supérieur ou égal à 1000 euros, le taux de la remise sera de 10% sur la totalité du montant.
Le document Excel se présentera ainsi :

La formule en D6, compare tout d’abord le résultat obtenu en D5 au nombre 1000.
Si le montant en D5 est plus petit que 1000, alors (symbolisé par le point virgule) le résultat à afficher en D6 sera
celui du calcul : D5 multiplié par 5%.
Sinon (symbolisé par le deuxième point virgule) c’est à dire si le montant en D5 est égal ou plus grand que le
nombre 1000, le résultat à afficher en D6 sera celui du calcul : D5 multiplié par 10 %

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 27

Adresse Absolue

Dans une formule de calcul il est fait référence, en général, à d'autres cellules. Par exemple, si vous voulez, dans
le tableau ci-dessous, obtenir un prix après remise, dans la cellule C6, écrivez dans cette cellule la formule
=B6*C2.

Excel raisonne sur les références
de cellules utilisées. Pour lui, B6
est la cellule qui se trouve sur la
même ligne et dans la colonne de
gauche par rapport à la cellule C6
où vous avez construit la formule.
La référence utilisée est donc pour
lui :
« LC(-1)» qui veut dire : même
Ligne «L», une Colonne à gauche
« C(-1) ». De même, la référence
C2, est pour lui L(-4)C qui veut
dire quatre L ignes au-dessus «L(-
4) », même Colonne «C»

Si vous recopiez cette formule sur
les cellules C7 et C8, vous allez en fait recopier non pas la formule=B6*C2, mais la formule
 =LC(-1)*L(-4)C

Le résultat que vous obtenez n’est évidemment pas satisfaisant.

En effet, si vous vous placez sur la cellule C8, vous pourrez lire dans la barre de formule le calcul suivant :
=B8*C4.
B8 est la cellule contenant le prix unitaire voulu, mais C4 ne contient pas le taux de remise mais un texte.

 Ceci s’est produit car la formule recopiée en C8 est celle construite en C6, c’est à dire : LC(-1)*L(-4)C.

Par rapport à C8, LC(-1) se trouve être la cellule B8. Cette référence est correcte. Mais, par rapport à C8, L(-4)C
se trouve être la cellule C4. Or, la cellule contenant le taux de remise est la cellule C2. Notre calcul est donc
faux. On dit alors qu’Excel travaille en fonction de références relatives.

Si Vous voulez que la référence à la cellule C2 demeure lors d’une recopie de la formule de calcul, il faut
neutraliser ce principe de référence relative. Pour cela, lors de la construction de la formule =B6*C2, il faut
rendre la référence C absolue.

a) Dans la barre de formule sélectionner C2
b) Appuyez sur la touche F4
c) Constatez le résultat dans la barre de formule. On obtient =B6*C2. La cellule C2 est devenue une

référence absolue. Les symboles $ (dollars) vont figer la référence.

Si vous recopiez la formule vers le bas en C7 et C8, vous obtiendrez :
 En C7 : =B7*C2
 En C8 : =B8*C2
Les symboles « $ » peuvent être également ajoutés au clavier.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 28

Nommer des cellules

Dans une formule vous utilisez, en principe, le nom par défaut des cellules (A1, H25, B14, etc.). Vous pouvez
toutefois renommer les cellules. En reprenant l’exemple précédent, vous pouvez renommer la cellule C2 afin de
l’utiliser ensuite dans les calculs.

Par exemple, vous allez renommer la cellule C2 et lui donner le nom « Taux_remise ». Pour cela,

� sélectionnez la cellule C2 (son nom apparaît dans la « zone nom » à gauche de la barre de formule),
� cliquez dans cette zone,
� écrivez le nom désiré (attention, pas d’espaces ni de caractères spéciaux tels que : / , . ; etc.)
� validez avec la touche « Entrée »

Avant :

Après :

A présent, toujours en reprenant l’exemple précédent, la formule de calcul pour la remise sera :

En C6 : B6*Taux_remise

Il vous sera ensuite possible de recopier cette cellule vers le bas qui deviendra en C8 :

=B8*Taux_remise

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 29

La fonction Moyenne

Pour obtenir la moyenne de plusieurs cellules contiguës, Utilisez la fonction =MOYENNE() d’EXCEL.

1) Ecrivez dans la cellule où doit apparaître le résultat : =moyenne(
2) Sélectionnez ensuite à la souris la plage de cellules désirée
3) Validez avec la touche Entrée.

La fonction renvoie la moyenne des sommes sélectionnées

La fonction Maximum

Pour obtenir le plus grand nombre contenu dans des cellules différentes, vous pouvez utilisez la fonction
=MAX() d’EXCEL.

1) Ecrivez dans la cellule où doit apparaître le résultat : =max(
2) Sélectionnez ensuite à la souris la plage de cellules (ou plusieurs plages de cellules en maintenant

la touche Ctrl enfoncée) désirée.
3) Validez avec la touche Entrée

La fonction renvoie la valeur la plus élevée

La fonction Minimum

Pour obtenir le plus petit nombre contenu dans des cellules différentes, vous pouvez utilisez la fonction =MIN()
d’EXCEL.

1) Ecrivez dans la cellule où doit apparaître le résultat : =min(
2) Sélectionnez ensuite à la souris la plage de cellules (ou plusieurs plages de cellules en maintenant

la touche Ctrl enfoncée) désirée.
3) Validez avec la touche Entrée

La fonction renvoie la valeur la moins élevée

NB : Ces trois fonctions s’obtiennent également à partir de l’outil « Somme »

1) Sélectionnez à la souris la plage de cellules (ou plusieurs plages de cellules
en maintenant la touche Ctrl enfoncée) désirée.

2) Déroulez sur l’outil « Somme »
3) Choisissez l’option désirée

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 30

Imprimez vos fichiers – Le Ruban Mise en Page

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 31

L'aperçu avant impression

Il est indispensable, avant d'imprimer,
de vérifier l'aspect final du document
que vous venez de créer. Cette
vérification s'obtient Bouton Office.

L'écran suivant apparaît :

Le nombre total de pages, que comporte le document, s'affiche en bas à gauche de l'écran dans la barre d'état.
Le curseur est remplacé dans l'aperçu par une loupe. Cette loupe remplace l’onglet ZOOM. Pour agrandir une
partie de l'aperçu, amenez le curseur à l'endroit désiré et cliquez sur le bouton gauche de la souris. Pour revenir à
l'aperçu normal, cliquez de nouveau sur le bouton gauche de la souris. La loupe est plus précise que le bouton
ZOOM.

Si l'aperçu ne s'avère pas concluant, il faut modifier le document (onglet Fermer l’aperçu) ou préparer la mise en
page (onglet Mise en page).

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 32

Mise en page à partir de l’aperçu avant
impression

La mise en page du document peut s'obtenir à l'aide de l’onglet « Mise en page »
de l'aperçu.

Mise en page - onglet Page

Egalement disponible dans le Ruban « Mise en page »

L’onglet page présente les paramétrages suivants :

Orientation

Le document peut être orienté
de deux façons au moment de
l'impression :

· En portrait, c'est à dire
à la française, le papier
sera lisible
verticalement.

· En paysage, c'est à dire
à l'italienne, le papier
sera lisible
horizontalement.

Echelle

Si la taille du tableau réalisée
est trop importante ou au
contraire trop petite, vous
pouvez à volonté, réduire ou
agrandir celui-ci en modifiant
la valeur par défaut (100%)
dans la zone correspondante.
Attention, veillez à ne pas trop
agrandir un tableau au risque
de le voir s'imprimer sur deux

pages. A vérifier dans l'aperçu avant impression.
Vus disposez également d'un ajustement automatique d'un tableau trop grand aux dimensions de la feuille.
Cliquez alors sur l'option "Ajuster".

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 33

Mise en page - onglet Marges
Egalement disponible dans le Ruban « Mise en page »

L’onglet page présente les paramétrages suivants :

Marges du document

Les marges de la feuille
représentent la zone dans laquelle
le document sera imprimé. Plus
les marges seront petites, plus
l'espace réservé au document sera
important. Les marges seront
donc réduites dans le cas où le
tableau à imprimer est d'une taille
importante. Attention, les
imprimantes exigent une marge
minimale sur les quatre cotés de
la feuille. Il faut donc éviter de
mettre les marges à zéro.
Attention également à ne pas
recouvrir l’emplacement de l’en-
tête et du pied de page éventuels
(voir ci-dessous).

Marges d’en-tête et pied de page

Les marges de d’en-tête et pied

de page représentent la zone dans laquelle ceux-ci seront imprimés. Plus les marges seront petites, plus l'espace
réservé à l’en-tête ou au pied de page sera faible. Les marges seront donc réduites dans le cas où les marges du
document auront été elles-mêmes réduites. Attention, les imprimantes exigent une marge minimale sur les quatre
cotés de la feuille. Il faut donc éviter de mettre les marges à zéro.

Centrage automatique

Vous pouvez demander à EXCEL de centrer automatiquement le tableau à l'intérieur de la page (et plus
précisément à l'intérieur des marges choisies, voir ci-dessus). Pour obtenir le centrage désiré, on clique sur
l'option correspondante. Le centrage peut être demandé :

· Horizontalement, c'est à dire par rapport aux bords droits et gauches de la feuille.
· Verticalement, c'est à dire par rapports aux bords supérieurs et inférieurs de la feuille.
· Soit les deux à la fois.

L’aperçu disponible dans la boîte de dialogue vous permet de vous rendre compte des ajustements opérés.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 34

Mise en page - onglet En-tête/Pied de page

NB : la mise en forme des en-têtes et pied de page accessible depuis le ruban « Mise en page » fonctionne
différemment. Ce fonctionnement est décrit dans le livret de Niveau 2.

L’onglet page présente les paramétrages suivants :

En-tête et pied de page automatiques.

L’en-tête et le pied de page possèdent des caractéristiques identiques et fonctionnent donc de la même façon. Le
contenu de l'en-tête et du pied de page s'inscrira à l'intérieur des marges supérieures et inférieures. Il faut donc
veiller à ce que ces marges aient une taille suffisante.

Vous disposez d’un certain nombre d’en-têtes ou pieds de pages préprogrammés que vous obtenez en déroulant
la liste à l’aide de la flèche a droite de chaque zone.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 35

En-tête et pieds de pages personnalisés

Vous pouvez créer votre propre en-tête
ou pied de page en utilisant les boutons
suivants :
En cliquant sur le bouton

 ou

, vous
obtenez la même boîte de dialogue :

Chaque section fonctionne comme un traitement de texte. Vous pouvez saisir du texte dans la section de votre
choix. Le retour à la ligne s'obtient à l'aide de la touche Entrée.

Sur le document, le texte saisi dans les sections se présentera comme suit :

Section gauche le texte est aligné sur le bord gauche de la feuille
Section centre le texte est centré par rapport aux bords droit et gauche de la feuille
Section droite le texte est aligné sur le bord gauche de la feuille

Vous pouvez modifier la police de caractères de tout ou partie du texte saisi dans les sections en sélectionnant le

texte désiré puis en cliquant sur le bouton . La boîte de dialogue qui s'ouvre vous permet de choisir la
police désirée.

Les autres boutons à disposition au dessus des sections vous permettent d'utiliser des variables, c'est à dire des
codes qui vous permettront d'imprimer sur le document des informations variables (numéro de la page imprimée,
date du jour, nom du document, etc.). Ces codes sont les suivants :

Bouton Code utilisé Résultat à l'impression

&[Page] Numéro de la page imprimée

&[Pages] Nombre total de page que comporte le document

&[Date] Date du jour où le document est imprimé

&[Heure] Heure à laquelle le document est imprimé

&[Chemin d'accès]&[Fichier] Emplacement du fichier

&[Fichier] Nom du document imprimé

&[Onglet] Nom de la feuille imprimée

 Insérer une image

Ces codes peuvent être combinés avec du texte saisi au clavier. Par exemple :

Pour obtenir, dans un document de deux pages, le texte "Page 1 sur 2" sur la première page et "Page 2 sur 2" sur
la deuxième, écrivez dans la section désirée :

Page &[Page] sur &[Pages]

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 36

Mise en page - Onglet Feuille

Egalement disponible dans le Ruban « Mise en page »

L’onglet page présente les paramétrages suivants :

Zone d’impression

 En cliquant dans cette zone pour y
placer le curseur, vous pouvez ensuite
définir à la souris la zone de la feuille de
calcul que vous désirez voir s’imprimer.
Cette fonction est utile pour exclure de
l’impression une partie de votre feuille
de calcul sans avoir à masquer les lignes
ou colonnes non désirées.

Impression des titres

En cliquant dans cette zone pour y
placer le curseur, vous pouvez ensuite
définir à la souris les lignes ou colonnes
de votre feuille de calcul qui devront
être automatiquement répétées sur
chaque début de page à l’impression
(par exemple les en-têtes de lignes ou de
colonne d’un tableau s’imprimant sur
plusieurs pages).

Quadrillage

Le quadrillage fictif de la feuille de calcul ne s'imprime pas. Pour demander son impression, il faut cliquer sur
l'option « quadrillage ».

Ordre des pages

Si vous désirez demander la numérotation des pages d'un
document important, le sens de l'impression aura une
importance. Par défaut, l'impression se fera verticalement
c'est à dire vers le bas puis vers la droite :

Vous pouvez choisir une impression qui commencera
vers la droite puis vers le bas :

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 37

Impression

L'impression s'obtient,

soit à partir de l'aperçu avant impression en cliquant sur
l’option "Imprimer",

soit par le bouton « Office » puis « Imprimer »

Dans les deux cas la boîte de dialogue suivante s'ouvre :
Les renseignements importants sont les suivants :

Etendue

Par défaut, tout le document sera
imprimé. Vous possédez
néanmoins la possibilité de
n'imprimer qu'une fourchette de
pages sur la totalité. Dans ce cas
choisissez l'option « Page(s) » en
précisant le numéro de la première
et de la dernière page à imprimer.

Nombre de copies

Par défaut, un seul exemplaire du
document sera imprimé. Si vous
désirez en imprimer davantage,
écrivez le nombre désiré dans la
zone "Nombre de copies"

Impression

Par défaut seule la feuille active sera imprimée, et ce, en totalité. Il vous est néanmoins possible de faire un autre
choix :

· Sélection : n’imprime que la plage de cellules préalablement définie à la souris avant de demander
l’impression. Cette commande peut se substituer à la notion de zone d’impression.

· Feuilles sélectionnées : seront imprimées les feuilles dont les onglets auront été sélectionnés
· Classeur entier : permet d’imprimer la totalité des feuilles du classeur.

Vous disposez d'un bouton "Aperçu" qui vous permettra d'accéder à l'aperçu avant impression.

Excel 2007 – Livret niveau 1

Excel 2007 – Niveau 1 Mise à jour sur le site www.admexcel.com 38

INDEX

A�

absolue, 27
aligner, 12

B�

barre d’outils, 12, 25

C�

cadre, 20
caractère, 10, 35
caractères, 35
centrer, 33
colonne, 15, 16, 17, 18, 19, 36

D�

date, 14, 35

E�

effacer, 20
encadrement, 20
en-tête et pied de page, 33, 34, 35

F�

feuille, 11, 32, 33, 35, 36, 37
fonction, 6, 25, 26, 27, 29, 36
format, 6, 13, 14, 18, 19, 20
formule, 8, 18, 19, 20, 24, 25, 26, 27
formules, 20

G�

gras, 10, 11

H�

hauteur, 18

I�

impression, 18, 19, 31, 32, 35, 36, 37
insérer, 16, 17

italique, 10

L�

largeur, 18, 19
ligne, 6, 16, 17, 18, 27, 35, 36

N�

nombres, 10, 12, 13, 14, 17, 20, 24, 26, 29, 31, 35, 37

P�

page, 31, 32, 33, 34, 35, 36, 37
paysage, 32
portrait, 32

Q�

quadrillage, 11, 36

R�

recopier, 6, 27
référeces, 27
références, 27
relative, 27

S�

sélection, 6, 16, 17, 25, 37
somme, 25
supprimer, 36

T�

texte, 11, 12, 20, 27, 35
trier, 21, 22

Z�

zoom, 31

