

Dans le menu **ACCUEIL**

icône **Mise en forme conditionnelle**

Dans les **règles de mise en surbrillance des cellules**, différents paramètres sont accessibles en fonction du contenu de la cellule (texte, nombre, date) (supérieur, inférieur, entre, égal, texte contient, date...).

Pour modifier ou supprimer une mise en forme conditionnelle :

- Sélectionnez la zone de cellules concernée
- Cliquez sur **Mise en forme conditionnelle**
- Puis sur **Gérer les règles**

Les règles sélectionnées apparaissent dans la fenêtre vous pouvez cliquer sur la règle à modifier puis cliquez sur **Modifier la règle** ou **Supprimer la règle**.

Si vous souhaitez appliquer une mise en forme

Si vous souhaitez mettre en forme en fonction du contenu des cellules sélectionnez **Appliquer une mise en forme uniquement aux cellules qui contiennent**

Vous pouvez sélectionner les options.

Si vous avez besoin de mettre une formule dans une cellule pour la mise en forme conditionnelle, sélectionnez cette ligne

Dans la zone de saisie vous pouvez saisir une formule utilisée dans Excel (addition, soustraction,... fonction SI ...)

Attention des \$ sont automatiquement ajoutés aux références des cellules, il faut parfois retirer les \$ pour que la formule s'applique à chaque ligne.

Si vous souhaitez appliquer plusieurs règles sur la même sélection de cellules

- Cliquez sur **Nouvelle règle** d'autres options sont possibles pour la même sélection de cellules.

Si vous souhaitez mettre des éléments visuels

- Lorsque vous souhaitez situer visuellement une donnée chiffrée, l'option **Barre de données** permet de mettre en place une barre de couleur.

- Lorsque vous souhaitez mettre des symboles pour visualiser une tendance, utiliser l'option **Jeux d'icônes**.

- Sélectionnez le nombre de formes nécessaires
- Vous pouvez ensuite modifier les paramètres appliqués avec le menu **Gérer les règles**.

- Lorsque vous souhaitez mettre un dégradé de couleurs pour visualiser une tendance, utiliser l'option **Nuances de couleurs**.

- Sélectionnez le dégradé
- Vous pouvez ensuite modifier les paramètres appliqués avec le menu **Gérer les règles**.

