[image: image48.wmf]emprunts de

matériel

nbre

disponible

lundi

mardi

mercredi

jeudi

vendredi

TOTAUX

livres

100

80

1

5

14

100

cassettes vidéo

25

5

1

5

14

25

cassettes audio

30

10

20

30

cd musicaux

25

5

20

25

cd rom

35

20

15

35

TOTAUX

20

115

22

10

48

VRAI

[image: image49.png]

[image: image50.wmf]comparaison

Code

colonne3

0

Prix

1

colonne2

2

Voiture

50000

3

60000

4

CLIO

70000

5

FIESTA

80000

PEUGEOT

110000

XANTIA

SAFRANE

[image: image51.wmf]comparaison

Code

0

1

2

3

4

5

Ligne2

Voiture

CLIO

FIESTA

PEUGEOT

XANTIA

SAFRANE

Ligne3

Prix

50000

60000

70000

80000

110000

[image: image52.wmf]comparaison

colonne2

colonne3

Code

Voiture

Prix

0

1

CLIO

50000

2

FIESTA

60000

3

PEUGEOT

70000

4

XANTIA

80000

5

SAFRANE

110000

[image: image53.wmf]BULLETIN TRIMESTRIEL

NOM :

FETIS

CODE

Prénom :

Béatrice

2

Devoirs

Notes

Appréciations

maths

8

Insuffisant

français

15

Bien

histoire

9

Insuffisant

géographie

17

Très bien

anglais

19.5

Très bien

biologie

20

Très bien

physique

3

Très insuffisant

Total

91.5

sur 140

Moyenne

13.07

Bien

Rang

3

sur 8

Moyenne de la

classe

9.76

Insuffisant

EXCEL

Table des matières

3EXCEL
L'écran d'Excel

Excel
Découverte d'Excel
5
Excel
Barres d'outils
6
EXCEL
Découverte du tableur
7
EXCEL
Premier tableau
8
EXCEL
Les cellules
9
EXCEL
Saisie des données
10
EXCEL
Affichage des données
11
EXCEL
Les astuces
12
EXCEL
Découverte des fonctions
13
EXCEL
Mise en place des formules
14
EXCEL
Les premières fonctions
15
EXCEL
Les opérateurs
16
EXCEL
Tableau T°
17
EXCEL
Les Formats de nombres 1/2
19
EXCEL
Les Formats de nombres 2/2
20
EXCEL
L’impression
21
EXCEL
Mise en page
22
EXCEL
En-tête/pied de page (infobulles)
23
EXCEL
Contrôles et vérification 1/2
25
EXCEL
Contrôles et vérification 2/2
26
EXCEL
Date et Heure
27
EXCEL
Calcul Date et Heure
28
EXCEL
Les Feuilles de calcul
29
EXCEL
Copie, Déplacement & Insertion
30
EXCEL
Utilisation d’une feuille de calcul
31
EXCEL
Manipuler Feuilles & Fenêtres
32
EXCEL
Protection
33
EXCEL
Les fichiers
34
EXCEL
Touches de raccourcis utiles
35
EXCEL
Optimisation
36
EXCEL
Conseils et dépannage
37
EXCEL
Les séries
39
EXCEL
SI (formule de condition)
40
EXCEL
TEST 1 - Tableau de notes 2/2
42
EXCEL
Les références absolues 1/2
44
EXCEL
Les références absolues
45
EXCEL
Les réf. relatives et absolues 2/2
46
EXCEL
Ex réf. absolues : Budget pub
47
EXCEL
Les références nommées
48
EXCEL
Tableau mensuel d'exploitation
50
EXCEL
Création d’un plan 1/2
52
EXCEL
Création d’un plan 2/2
53
EXCEL
Graphiques 1/3
54
EXCEL
Graphiques 2/3
55
EXCEL
Graphiques 3/3
56
EXCEL
La Base de données 1/2
58
EXCEL
La Base de données 2/2
59
EXCEL
Formules plus 1/2
60
EXCEL Les Formules plus 2/2
61
EXCEL
Formats conditionnels
62
EXCEL
Le collage "Photo"
63
EXCEL
Collage entre applications
64
EXCEL
Tableaux croisés 1/2
66
EXCEL
Tableaux croisés 2/2
67
EXCEL
Valeur cible et commentaires
68
EXCEL
Le collage spécial 1/2
69
EXCEL
Le collage spécial 2/2
70
EXCEL
Formules plus Fréquence
71
EXCEL
 Utiliser une liste déroulante
72
EXCEL
Publipostage avec WORD
73
EXCEL
Publipostage (impression & requêtes)
74
EXCEL
Publipostage - Application
75
EXCEL
Exercice : Facture avec TVA
76
EXCEL
Table de recherche. 1/3
77
EXCEL
Table de recherche. 2/3
78
EXCEL
Table de recherche. 3/3
79
EXCEL
Application Recherche/facture
80
EXCEL
Application Recherche/fact/remises
81
EXCEL
Condition et concaténation 1/2
82
EXCEL
Condition et concaténation 2/2
83
EXCEL
Macro-commandes 1/2
84
EXCEL
Macro-commandes 2/2
85
EXCEL
Formules plus
86
EXCEL
Outils contrôles de formulaire 1/2
88
EXCEL
Outils contrôles de formulaire 2/2
89
EXCEL
TEST 2 - Bulletin de notes 1/2
90
EXCEL
TEST 2 - Bulletin de notes 2/2
91
EXCEL
Validation des données
92

Saintonge Informatique Formation

EXCEL
L'écran d'Excel

[image: image54.wmf]BULLETIN TRIMESTRIEL

BULLETIN TRIMESTRIEL

NOM :

GARNIER

CODE

Prénom :

Loïc

3

Devoirs

Notes

Appréciations

maths

abs

absent

français

3

Très insuffisant

histoire

2

Très insuffisant

géographie

0.1

Très insuffisant

anglais

abs

absent

biologie

3

Très insuffisant

physique

1.5

Très insuffisant

Total

9.6

sur 100

Moyenne

1.92

Très insuffisant

Rang

7

sur 8

Moyenne de la

classe

9.76

Insuffisant

[image: image55.jpg]| Accucil | nsertion

[image: image56.jpg]R — (s]
‘sélectomez un type derégle ¢

- Metire en forme toutes les celuls daprés leur valeur

- Applquer une mise en forme uniquement aux celues qui contennent

' Appiquer une mise en forme uniquement aux valeurs rangées parmies premires ou les deridres valeurs|
' Appiquer une mise en forme uniquement aux valeurs au-dessus ou en dessous de la moyenne

' Appiquer une mise en forme uniquementt aux valeurs uniaues ou aux doublons:

> Utlser une formue pour déterminer pour queles celues e format sera spplqué

Modifiera descrption dea e :
Appliquer une mise en forme uniquement aux cellules contenant :
Vaew delaceluie [<] [égdlea =] [-sass
Apergu: sans mise en forme Fomat..

[image: image57.jpg]S AINTONGE
1 NFORMATIQUE
ORMATION

SAINTONGE INFORMATIQUE FORMATION 3
[image: image58.jpg]X9 - © -3 5T 0 S

Acuell | Insettion Miseenpage Fomules Données

I Envegistrer
Imprimer

B Envegistrer sous @
= Copies: 1 2

Imprimer
5 Fermer]
Informations impmante

 hp deskjet 3600 series (LIDIL)
Récent

Préte
Propriétés de limprimante
Nouveau
Paramétres
e Imprimer uniquement le feui
et envoyer Pages E B
aide [Assemblé e
BB 1

3 options

Quitter
M

2 emx297em

| Marges normales
= Gauche: 178 cm Drote: 1.

(0] Pas de mise 3 Féchele
T8 imprimer s feuilles entaille .

Mise en page

[image: image59.jpg]X o -

RN dr b |

[image: image60.wmf][image: image61.png]

[image: image62.png]

[image: image63.jpg]Gestionnaire des régles de mise en forme conditionnelle.

Affcher les régles de mise en forme pour :

[i Nowvelerige... Xs

Régl (appliuée dans lordre indiqué) Format.

[image: image64.jpg]z

léments d'un graphique

ére - .
Zone de tragage
éme - .
|
_ RN TR
Hitre &1 graphique s Etiquettcs de donnée:

|
Titre de 'axe des |
ordonnées

E COUTS

quadrillage

JANVIER FEVRIER MARS
Mois

e abs
Etiquettes de graduation Titre de l'axe des abscisses

Axe des abscisses

[image: image65.png]5 > AINTONGE
NFORMATIQUE
ORMATION

[image: image66.png]Ca)
¢

B

4

*

12 &

usil, NCEEEE

Miseenpage Reférences

9

Publipostage Revision Affichage Develappeur

adc) -

Insertian

G|
¢

fonction 8 Financier

Mise en page
mme automatique ~ @ Logiaue
mment - (A Terte

20
W4 b] Feuill
prét |

Feulz_Feuls ¥3

{5 0ate etheure -

Formules

& “2 Dfinirun nam
=)

Utiliser dans 1a formule.

Données Revision Affichage Developpeur

options [

Fenetre
Espion

Gestionnaire
i nams

B8 Creer a partir de.

tion

[m]
[0 Ma0026,C) U

|AaBbCel

TTtres

eriiiez” Une" deriere: oS Tapergu-pour I Uliser- (U une-seule-Teulle: de papier puis-
imprimez§

POUR RETABLIR LE TABLEAU DANS SA VERSION PRECEDENTEY
B~ FERMER le-classeur-SANS ‘ENREGISTRER LES-MODIFICATIONS.q

Vous pourrez le touvrir-tel- quil- était- au-moment- du-dernier-enregistrement-

Modifier

les styles

0%

4 Rechercher

2, Rempl

ks

electionner

sl

« o »

[image: image67.png]9o o2& tarif.ds [Mode de compatibilite] - Microsoft Excel - =
Acuell Insetion Miseenpage Fomnules Données Ravsion | Affichage | Developpaur @ -5 x
Regle @) bane deformule q @ & E =) [Fractionner | L) Afficher cate a cote =
Ll e e T S L e = o =il e B = o
bage sas depage | personmalnés eran ‘ Eane des messages H s caection | feneire gt vaets CJAMIher | 3RSl postion 61 o020 | epace de raval de endre~ |
Affichages dasseur AfficherMasaer Zoom Fenitre Macros
css - £ 2
A Bl ¢ | D E F G H J K L M N] P Q

27 DE 55

2 DAO 8

2

Enl

31| INT GROUPE INT EXT DEPLT

32 COUT HORARE 151 38052 STAGAIRE 50 80 KM

33 COUT JOUR 057 057 COUT NE 350 03

34 N8 STAGIAIRE 4 428 4228 E3 4 140 18

5| 1359 € 175 490 15 REPAS

E3 151 4228 |052€ 63 63

Ed 553

Exl

2

an

41 |[EXTERNE/STAG 1 2 3 4 5 [7 8 El 10

42 COUT HORARE E3 E3 E3 E3 40 40 45 50 55 60

43 COUTJOURT 7 245 245 245 245 20 280 315 350 385 420

44 STAGIAIRE % 2 50 75 100 125 1 175 200 25 250

45 TOTAL 270 295 320 35 105 430 490 550 610 670

45 couttheurs 857 20 1524 1232 157 1024 10.00 982 958 957

A7 rajet E3 oo 40

48 depla03km 03 21 0 0 0 65 65 0 0 0 24

43 repas 15 15 15 15 15 15 15 15 15 15 15 15

50 total E 310 5 360 4 511 505 565 625 709

51| 69.42857143 73 7214286714 B07142857 892867143 101.286714

52 linteme 1 2 3 4 5 6 7 [9 10

53 tarif 188 18.05 153 1455 138 1305 149 149 149 188

54 cout jour 1756 247 213 4074 483 s 7301 8344 9387 1316

55

56 |

E 188

59

60|

61|

62|

63|

64

4> W Feuilt /POE | Feuls Feull (2) 0 A e i

Pri

[image: image68.png]do-c a8 Classeur? - Microsoft Excel
Accueil Insertion Mise en page Formules Données Revision Affichage Développeur @ - = x

Regle ¥ Barre de formule E: (D Fractionner | 1] Afficher cote a cote -
@ £ [5 R = . =
@ uaniege @ Tires Masauer | Déftement symcrvane
Miscen Apudes | Amcages pian Zoom 100% Zogm ur_ || Nowvelle Réorganiser Figerles e e
page sauts depage | personnalisés ecran Barre des messages laselection | fenétre tout volets~] Afficher 14 Retablir I3 position de |a fenétre | espace de travail de fenétre~ -
R P POy renitie g
- £ I
0 c B c B S g) « C M N o 0 o =

W »] Feuily Feul2 Feuis <73 m

[image: image69.jpg]

[image: image70.jpg]

[image: image71.png]do-c a8

Accusil Insetion Miseenpage Fomules Données Revision | Affichage | Developpeur @ -7 x

Classeur? - Microsoft Excel - =

Regle | Barre deformule. B [Fractionner | 1) Afficher cote a cate -
E = B] = 5 = 8 =
P ——— s | Alodtonentamvone
) et e N . W s c Ity |
page sauts depage | personnalisés ecran Barre des messages laselection | fenétre tout volets - 1 Afficher 14 Retablir I3 position de |a fenétre | espace de travail de fenétre~ -
e T o ot o
- £ I
7 = = : : = . : - a = N = 5 = =

Inserer.

Supprimer
Renommer
Deplacer ou copier.
Visualser le code
BrotegerIa feile.

Couleur d'anglet

Masquer

Afficher

Selectionner toutes les feuilles

WO [Feull

[image: image72.png]|] Fetier Edtion ffichage Insertion Format Qutls Données Fenétre ?

DR SRY sRBS |-« (@ £ 45 @S0 -0,
| e <0675 B9 % m @3

£
T4 1> TbiNFeuitt Feui / Feuls Ll

Prét

[image: image73.png]H9-

Accusil

Insertian

B &

-

tarifds [Made de compatibilte] - Microsoft Excel

Affichage Developpeur

Jfe

>

D E@rE A @ @

o Definir un nom -

A9 Utiiser dans 1 farmule

i Reprer les antaceaents 5 Afcher e formules

<28 Reperer e dzpendants < Veriicstion des erreurs -

Mencion” | automatae vt R menee- taomomee fontians~ | denoms B Crar s pati deta seecton |, Suppriner e feches « () Evliton defomnile | gonen | deialin -
Bibliatheque de fonctions Homs definis Audit de formules Galaul
1a1 ~ £|7 v
A B c D E F G HoO [] J K L M N P Q
27 DE 55
E] DAO 8
2
El
El INT GROUPE INT EXT DEPLT
32 COUT HORAIRE 151 38052 STAGAIRE 50 80 KM
33 COUT JOUR 057 057 COUT NE 350 03
34 NB STAGIAIRE 4 428 4228 E3 4 140 18
E3 1359 € 175 490 15 REPAS
E3 151 4228 |052€ 63 63
£ 553
E
39
a0
EXTERNE/STAG 1 2 3 4 5 8 El 10
COUT HORAIRE E3 E3 E3 E3 40 50 55 60
COUTJOURT 7 245 245 245 245 280 350 385 420
STAGIAIRE % 2 50 75 100 125 200 25 250
TOTAL 270 295 320 35 1405 550 610 670
couttheurs 857 20 1524 1232 1157 982 958 957
trajet E3 110 40
depla03km 03 21 0 0 0 65 0 0 24
repas 15 15 15 15 15 15 15 15 15 15
total E 310 5 360 485 565 625 709
69.42857143 807142857 89.2857143 101.285714
inteme 1 2 3 4 5 [9 10
tarit 188 18.05 153 1455 138 149 149 188
cout jour 1756 247 213 4074 483 8344 9387 1316
55
56
57 188
59
59
60
61
62
63
64
14 v | Feuil1 /PCIE Feul3 , Feuil (2) %3 /A | m G

prée | 5 |

Moyenne: 133.5434505 Nb (nonvides) 113 Nb inambres) 113 Min.:0

Max 17301 Somme: 2335142857

[image: image74.png];

o Documents récents
1w =

ouir

Enregistrer

Envegistrer sous >

e SBPET QD

Imprimer »
Préparer »
Enyoyer »
Bublier »
Eemer

3 Options word | [X quitter word

[image: image75.png]

[image: image76.png]

[image: image77.jpg]

[image: image1.jpg]@\n‘« -0 i -_— Classeur? - Microsoft Excel [=la] & |

Accueil | Insetion Miscenpage Formules Données Révsion Affihage Développeur c@o@ R
% can Sandaa - p | G zvﬁ(Y [0
- |67 8- - % m % supprimer | [§] -

Coller stye Trer et Rechercher et | Formulaire Appareil

= o | Bromat- | 2 fiere shetnomers oty

Presse-papiers 1 Police u| Aignement 5| Nombre Cellules Edition Nouveau groupe| Nouveau groupe
AL - £ ~
A B 5) 3 £ G H 1 3 K L

A

2

3

4

s

5

7

5

]

10

1

2

1

1

5

16/

17
Feuil1 Feul2 Feuls /% AT m |

Twro U ®

pret | B | |

[image: image78.png]2) L

B

DESEY

s Classeurl - Microsoft Excel

Inseon | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
I couteurs - ENE @ 5 FL || taraeurs [swtomotia - | quaaringe |entétes i Metze au premier ian = [Algner ~
’ Ual g
bl L3 T || 5] s [romaig]| 1 mener | @1 aener || By etre s ramirepton - T croaper
Marges Orientation Tole _ Zone _ Sauts de Amire-pian Imprimer
2 " " dimpression~ page B Yt || £l Mettre 3 Péchelle:[100% 3 ||| () mprimer | (] Imprimer || &t Volet Slection %A Rotation
Mise en page.] Mise & I'échelle 1 || Options de Ia feuille de ca.. & Organiser
a1 - £ v
-= ’ ‘ ’ - ’ § i : ’
2 Mise en page
3
4 En-téte
s
5 | Etete
6 | Pour et e forme d texte, sdlctonnez-e, e cluez ur ekt I texto n orme,
7 Pour insérer numéro de page, date, chemin d'accés, nom de fichier ou nom dionglet : placez
— 1 e pon disertion dans a zone /o, s laez 5 e bouton ppropr.
Pour nsérer une age, ciaues . Isboukon Tnsrer e mage. Pour metreen fore vore mage,placez o
9 curseur dans la zane d'édition et cliquez sur le bouton Format de fimage.
10
— D)
11
wru Partie gauche. Partie droite.
2 o Mette e tote en
13
14
15 ~ ~
16
17
18
19
20
21
22 |
23
24

CRE

Fevil1

Feulz

Feuils

7]

<PATRE IO 1o

[image: image79.jpg]vins [Mode de compatibilité]

Accusil | Insetion Miseenpage Formules Données Révision Affichage Développeur Compléments

©
Standara - g i ;9? E

Coll Mi 1 Mettr 1 Styles d el Trier et Rechercher et
aler - % 00/ 3] Miseenforme. Mettre sous forme Stesde | rier et Recherchr
- e — 28] ontionnelle~ e tabieau- eelutes - | (E1Fomat= || 2~ ftver séiecionner -

presse papiers & Alignement Nombre 0 Style Celules Edition

[image: image80.png]F-Y

S@EY @O - Classeurl - Microsoft Excel - 7 x

Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
Couleurs " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
E Pﬁﬁ@ o B |Ee - || Quailag premierpian - [E Alg
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
3 | Poge | Marges | Entétefed de page | Feull
4 En-téte &2
5 | Ene
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
71
— Parts gauche Partiscyoe
12 o &
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«
w% G—P——&

[image: image81.png]F-Y

S@EY @O - Classeurl - Microsoft Excel - 7 x

Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
1B Couteurs + " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
B0 @ & & e -
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
3 | Poge | Marges | Entétefed de page | Feull
4 En-téte &2
5 | Ene
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
71
— Parts gauche Partdlnsérer e nombre de pages| et drote
12 L pag i
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«
w% G—P——&

[image: image82.png]RLESGEY @D - Classeurl - Microsoft Excel - = x
Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
Couleurs " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
E PHWB @ - || Quailag premierpian - [E Alg
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
3 | Poge | Marges | Entétefed de page | Feull
4 En-téte &2
5 | Ene
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 @ L
71
1 Partis gauche Pate genpnsérr date Partiscyoe
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«
w% G—P——&

<Q Al IO 1155

[image: image83.png]RLESGEY @D - Classeurl - Microsoft Excel - = x
Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
Couleurs " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
E PHWB @ - || Quailag premierpian - [E Alg
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
3 | Poge | Marges | Entétefed de page | Feull
4 En-téte &2
5 | Ene
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
10| %
= &
— Parts gauche Paris centale Partiscyoe
2 o : :
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«
w% G—P——&

<Q Al o0 1159

[image: image84.png]RLESGEY @D - Classeurl - Microsoft Excel - = x
Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
Couleurs " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
E PHWB @ - || Quailag premierpian - [E Alg
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
g Page | Marges | En-tétefPied de page | Feuile.
4 En-téte &2
5 | Ene
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
71
— Parts gauche
) e
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«

[image: image85.png]F-Y

BEY@0 - Classeurl - Microsoft Excel

Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
B Couteurs - SR B 5 EI] 52 Largeur automatia - | | Quadriliage | En-tétes 4 Mette au premier pian - |2 Aligner -
- §ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ v
1
2 Mise en page
g Page | Marges | En-tétejPied de page | Feule
4 En-téte &2
) Entéte
6 | Pour matre n fome e, sdlecionnez e, o cluez su Mette s etz anforme.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseur dans b zone dédiion ot diquez sur e oukon Form e fimage
10 L
71
— Parts gauche Paris centale
12 o £
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24
B & I —

[image: image86.png]RE&GHY HO - Classeurl - Microsoft Excel - =\l
Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
Couleurs " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
E Pﬁﬁ@ o B |Ee - || Quailag premierpian - [E Alg
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - .E F = dimpression - page P ey || £ Mettre & récheile: 1005 2 ||| [tmprimer | [mprimer || %4, volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
3 | Poge | Marges | Entétefed de page | Feull
4 En-téte &2
5 | Ene
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
10| %
= &
— Parts gauche Paris centale insérer e norn de I feuile]
12 o £
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24
B & I —

[image: image87.png]RLESGEY @D - Classeurl - Microsoft Excel - = x
Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
Couleurs " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
E PHWB @ - || Quailag premierpian - [E Alg
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 e
g Page | Marges | En-tétefPied de page | Feuile.
4 En-téte =
g Entéte
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
71
— Parts gauche Paris centale Pafinsérerune imoge]
12 g2 & i g
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«
w% G—P——&

[image: image88.png]F-Y

S@EY @O - Classeurl - Microsoft Excel - 7 x

Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
1B Couteurs + " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
B0 @ & & e -
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
3| Pogs [Marges | Entére/pddopae | Feule
4 En-téte &2
L e
L Pour et e forme d texte, sdlctonnez-e, e cluez ur ekt I texto n orme,
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
71
— Parte gache T Pt cFormat de Timoge]
12 o £ & 2
13
14
15 - - -
16
—— arvvder
7 [
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«
w% G—P——&

Excel
Découverte d'Excel

1. DÉMARRAGE DU LOGICIEL

· Cliquez

· Cherchez le groupe où se trouve Excel (Logiciels, Microsoft, Applications).

LA BARRE D'OUTILS

Excel
Barres d'outils

LA BARRE D'ACCES RAPIDE

LES ONGLETS ET LES PANNEAUX

· Pour ouvrir une boite de dialogue, cliquez sur le lanceur (
EXCEL
Découverte du tableur

1. Cliquez dans C3, saisissez 1556, validez (touche Entrée)
2. Cliquez dans C4, saisissez 1460, validez
3. Cliquez dans C5, saisissez 1024, validez
4. Cliquez dans A7, saisissez TOTAL, validez
5. Cliquez dans C7, et démarrez la formule de calcul suivante :
1 Saisissez = (observez la barre de formule au fur et à mesure de la saisie)

2 Cliquez dans C3
3 Saisissez +
4 Cliquez dans C4
5 Saisissez -
6 Cliquez dans C5
7 Cliquez l’icône Valider
[image: image2.png]

 devant la barre de formule.

· Le résultat (1992) doit s’afficher dans C7.

6. Cliquez dans C9, et démarrez une deuxième formule de calcul :
1 saisissez =
2 Cliquez dans C7, saisissez * 365
3 Tapez la touche Entrée
· Le résultat (727080) doit s’afficher dans C9
7. Cliquez dans D9, et démarrez une troisième formule de calcul :
1 Saisissez 24
2 Cliquez dans F9, saisissez =
3 Cliquez dans C9, saisissez *
4 Cliquez dans D9
5 Cliquez Valider
[image: image3.png]

A RETENIR :

1. Le curseur doit être positionné sur la cellule devant recevoir le résultat.

Le signe = permet de démarrer une formule de calcul.

Les cellules concernées par le calcul peuvent être appelées avec la souris ou leurs coordonnées saisies au clavier.

Vous pouvez inclure dans les formules tous les signes opérateurs tels que (+;-;*;/;etc.)

2. La frappe de la touche Entrée ou le clic sur la case VALIDATION
[image: image4.png]

 termine la formule et déclenche le calcul.
EXCEL
Premier tableau

Dans le même classeur que le tableau précédent, dans la feuille 2, créez le tableau suivant :

(
Saisissez les FORMULES DE CALCUL adéquates dans les cellules marquées =?

	ACTIVITÉ
	AVRIL
	MAI
	JUIN
	TOTAL

	VENTES
	1000
	1200
	2000
	=?

	COÛTS
	700
	1200
	2100
	=?

	MARGE
	=?
	=?
	=?
	=?

Rappel :
Tapez la touche Entrée ou E cliquez sur
[image: image5.png]

 pour VALIDER LA SAISIE

NB :
Tapez la touche Échap ou X ou cliquez sur la case ANNULATION
[image: image6.png]

 pour ARRÊTER EN COURS DE SAISIE et RÉTABLIR le contenu précédent de la cellule.

Cliquez l’icône
[image: image7.png]2l

 pour ANNULER la dernière ACTION effectuée

EXCEL
Les cellules

Pour sélectionner une cellule :

1. Cliquez dans la cellule (pointeur de la souris = croix blanche) ou utilisez les touches du curseur (QRYZ) ou la touche

.

Pour sélectionner plusieurs cellules adjacentes :
1. Cliquez en plein sur la première cellule (pointeur de la souris = croix blanche).

2. Maintenez le clic enfoncé et déplacez la souris en jusqu’à obtenir la plage désirée.

Pour sélectionner plusieurs cellules non adjacentes :

1. Sélectionnez la première cellule ou la première plage.

2. Maintenez la touche C enfoncée et sélectionnez une autre cellule ou une autre plage.

Pour sélectionner une colonne ou une ligne :

1. Cliquez sur la lettre de la colonne (A, B ou C) ou sur le numéro de la ligne

Pour sélectionner plusieurs lignes ou plusieurs colonnes :

1. Cliquez-glissez sur les lettres des colonnes ou sur les numéros des lignes.

Pour sélectionner toute la feuille de calcul :

1. Cliquez dans le rectangle vide à l’angle supérieur gauche de la feuille.

Ou tapez Ca
Pour masquer une colonne (ou une ligne, ou une feuille) :

1. Cliquez l'onglet Accueil (cellules (Format (visibilité.

2. Masquer & afficher

Pour retrouver une colonne (ou une ligne) masquée :
1. Cliquez l'onglet Accueil (Rechercher (atteindre.

2. Saisissez les références de la colonne (ex : E1 ou E:E)

· Le curseur se place sur cette colonne

3. Cliquez l'onglet Accueil (cellules (Format (visibilité.

4. Masquer & afficher

· La colonne est de nouveau accessible.

· Le principe est identique pour agir sur une ligne.
EXCEL
Saisie des données

Pour saisir des données ou des formules dans une cellule :

1. Cliquez sur la cellule.

2. Saisissez vos données ou votre formule :

· elles apparaissent dans la barre de formule et dans la cellule active.

3. Cliquez sur la case Validation
[image: image8.png]

 ou appuyez sur E pour valider.

4. Cliquez la case Annulation
[image: image9.png]

 ou appuyez sur X pour annuler la saisie.

Pour modifier des données ou une formule dans une cellule :

1. Cliquez dans la barre de formule ou appuyez sur @.

2. Modifiez puis validez.

Pour saisir des données ou des formules dans une plage de cellules :

1. Sélectionnez cette plage.

2. Saisissez la première donnée ou formule dans la première cellule.

3. Appuyez sur la touche
[image: image10.png]/R

.

4. Saisissez la deuxième donnée ou formule.

5. Appuyer sur la touche
[image: image11.png]/R

 et ainsi de suite.

Pour saisir la même donnée ou formule dans toute une plage :

1. Sélectionnez cette plage

3. Saisissez la première donnée ou formule.

4. Appuyez sur C+E.

Pour faire un retour à la ligne dans une cellule sans agrandir la colonne

 Ou Faire AE
Insertions automatiques :

· C et ; donne la DATE COURANTE.

· C et : donne L’HEURE COURANTE.

· C et < recopie la FORMULE située au-dessus.

· C et $ recopie la VALEUR située au-dessus.

EXCEL
Affichage des données

Les données que vous saisissez ou que vous obtenez à partir de formules peuvent être affichées avec des paramètres différents et personnalisés.

On parle à cette occasion d’un FORMAT D’AFFICHAGE

Pour appliquer un format :

1. Cliquez sur la cellule ou sélectionnez la plage concernée.

2. Cliquez l'onglet Accueil
3. Choisissez dans l'un des panneaux

· POLICE
permet de définir une police de caractères

· ALIGNEMENT
permet de positionner les données dans la cellule

· NOMBRE
permet de préciser l’affichage des nombres

· STYLE
permet de faire une mise en forme automatique

· CELLULES
permet de modifier la taille des cellules

· EDITION
permet de choisir des outils de tri, de recopie…

Pour centrer du texte sur plusieurs colonnes :

1. Saisissez le texte dans la première cellule

2. Sélectionnez les cellules concernées.

3. Cliquez le bouton Fusionner
Pour centrer du texte par rapport à la ligne :

1. Cliquez (du panneau alignement (Alignement(Vertical(Centré
Pour taper du texte vertical ou oblique :

1. Cliquez (du panneau alignement et changez l'orientation.

2. ou cliquez l'icône du panneau alignement
Pour modifier la hauteur ou la largeur d'une cellule, d’une ligne ou d'une colonne :

1. cliquez Format du panneau cellules
Vous pouvez : Modifier la Hauteur.
Masquer la ligne.
Réafficher la ligne
Ajuster la hauteur à la taille des caractères

Vous pouvez : Modifier la Largeur.
Masquer la colonne.
Réafficher la colonne
Ajuster la largeur à la taille des caractères

Raccourci cliquez 2 fois sur le séparateur de colonne
Vous pouvez aussi vous mettre entre 2 lettres de colonnes ou entre 2 chiffres de lignes et ajuster avec la souris.

EXCEL
Les astuces

Pour annuler une commande :

· Cliquez immédiatement l'icône
[image: image12.png]2l

 de la barre d'accès rapide

Pour répéter une commande :

· tapez la touche $
Pour recopier une formule ou des données :

· Cliquez sur la poignée de Recopie* de la cellule que vous voulez copier et tirez-la par dessus les cellules que vous voulez modifier.

Pour obtenir le menu contextuel :

· Cliquez le Bouton droit de la souris.

· Dans une cellule texte, vous obtiendrez un menu concernant les textes.

· Dans un graphique, vous obtiendrez un menu concernant les graphiques.

Comment personnaliser la barre d'outils Accès rapide :

1. Cliquez la flèche au bout de la barre.

2. Cliquez autres commandes et toutes les commandes
3. dans la colonne de gauche, cliquez l’icône désirée puis Ajouter. (
· dans la colonne de droite, cliquez l’icône désirée puis Supprimer.. (
Pour personnaliser votre feuille de calcul :

1. Cliquez le menu Fichier (Options Excel.

1. Choisissez les commandes et cochez les options que vous souhaitez.

ASTUCES
· Pour vous déplacez rapidement dans une boîte de dialogue, utilisez la touche TAB

· Pour modifier une valeur, il n'est pas utile de l'effacer, votre saisie remplacera la valeur affichée.

· Si dans une liste de valeurs (exemple taille de police) ne figure pas la valeur que vous souhaitez, tapez directement vos paramètres.

 EXCEL
Découverte des fonctions

1.
Saisissez les nombres suivants à partir de la cellule C3 :

180

242

364

92

41

137

288

401

322

402

MOYENNE :

TOTAL :

MAXI :

MINI :

NB :

DATE :

2.
Vous saisirez les formules nécessaires à l’obtention des résultats en consultant les pages suivantes.

EXCEL
Mise en place des formules

OBJECTIF :
Apprendre la procédure pour mettre en place une formule.

Exercice :
Calculer la moyenne de la liste des nombres saisis dans le tableau de la page précédente.

1. Cliquez dans la cellule devant recevoir le résultat.

2. Saisissez le signe =

3. Saisissez avec le clavier la fonction MOYENNE

4. Ouvrez une parenthèse (

5. Cliquez sur la première cellule de la liste.

6. Saisissez avec le clavier uniquement les deux points ":"

7. Cliquez sur la dernière cellule de la liste.

8. Fermez la parenthèse)

9. Validez

Votre formule doit ressembler à ceci :

=MOYENNE(C3:C12)

EXCEL
Les premières fonctions

LISTE DES FONCTIONS LES PLUS COURAMMENT UTILISÉES :

· Entre parenthèses, vous trouverez différents exemples

=MOYENNE(LISTE)
Calcule la moyenne d'une liste.
Ex. =MOYENNE(C2:C10)

=SOMME(LISTE)
Additionne tous les nombres d'une liste.
Ex. =SOMME(D4:D22)

=MAX(LISTE)
Donne la valeur MAXIMUM d'une liste.
Ex. =MAX(A2;B5;E4;F10)

=MIN(LISTE)
Donne la valeur MINIMUM d'une liste.
Ex. =MIN(A2:A10;B7;B10;B12)
=NB(LISTE)
Donne le NOMBRE d’éléments dans une liste.
Ex. =NB(A2:A15)
=MAINTENANT()
Donne la date et heure (choisir un format d’affichage).
Ex.=MAINTENANT()
Récapitulatif :
COMMENT DEFINIR UN DOMAINE ?

· Pour définir un domaine de cellules contiguës, il suffit de taper :
exemple : pour définir les 13 premières cellules de la colonne C, tapez (C1:C13)
· Pour des cellules non contiguës, il faut séparer les adresses par des points-virgules « ; »
exemple : (C1;A4;C6;C10)
· Pour définir une colonne entière, par exemple la colonne B, tapez (B:B)
· Pour définir une ligne entière, par exemple la ligne 10, tapez (10:10)
EXCEL
Les opérateurs

=
égal
<>
différent

>
supérieur à
<
inférieur à

>=
supérieur ou égal à
<=
inférieur ou égal à

^
élévation à la puissance =5^2
*
multiplication

+ et –
addition et soustraction
/
division

()
L’expression entre parenthèses est calculée en priorité :

=(2+4)*2 donne 12

alors que =2+4*2 donne 10
&
Opérateur de CONCATÉNATION (assemblage) :
Exemple :
la cellule A1 contient 2005,
dans B2 tapez la formule suivante : ="VENTES pour "&A1
(résultat affiché dans B2 : VENTES pour 2005

Vocabulaire :
FONCTION
il s’agit d’une expression de calcul contenue dans une formule.
(SOMME - NB - MAX - MIN - SI - PRODUIT – etc.)

Elles permettent de réaliser des calculs en simplifiant les formules.

Elles s’utilisent avec des arguments saisis entre parenthèses.
Exemple : =SOMME(liste de cellules)
LISTE
c'est un ensemble de cellules (en lignes / en colonnes / indépendantes)

PLAGE
c'est un ensemble de cellules (en lignes et en colonnes)

RÉFÉRENCES
c'est l’adresse de la cellule (n° de ligne et lettre de colonne, ex : A1, J4, etc.)

LES OPÉRATEURS DE RÉFÉRENCES :

DEUX POINTS (:)
est utilisé pour décrire une liste ou plage de cellules adjacentes
exemple : (A1:A6) ou (B12:C17)
POINT-VIRGULE (;)
est utilisé pour décrire une liste de cellules non adjacentes
exemple : (A1;A7;B4;D5) ou (B2:C10;E1:G3)
EXCEL
Tableau T°

OBJECTIFS :
Créer un format personnalisé (°C ; positif en bleu, négatif en rouge)
Utiliser les fonctions (MOYENNE - MAX - MIN - MAINTENANT) pour afficher les résultats dans la 2ème partie du tableau

LES CLIMATS FRANÇAIS
	
	OCEANIQUE
	MONTAGNE
	TROPICAL

	
	BREST
	CHAMONIX
	LA REUNION

	POSITION :
	48.5° Nord
	46 ° Nord
	23 ° Sud

	ALTITUDE :
	0 m
	1044 m
	0 m

	JANVIER

FEVRIER

MARS

AVRIL

MAI

JUIN

JUILLET

AOUT

SEPTEMBRE

OCTOBRE

NOVEMBRE

DECEMBRE
	6.0 °C

6.5 °C

9.0 °C

12.0 °C

13.5 °C

16.5 °C

17.0 °C

14.0 °C

12.0 °C

12.0 °C

8.5 °C

5.0 °C
	-6.0 °C

-4.0 °C

0.0 °C

5.0 °C

10.0 °C

13.5 °C

16.0 °C

14.0 °C

11.0 °C

4.5 °C

-0.5 °C

-5.0 °C
	25.5 °C

25.0 °C

22.5 °C

22.0 °C

21.0 °C

20.5 °C

20.0 °C

20.5 °C

21.0 °C

21.5 °C

23.0 °C

26.5 °C

	MOY/ANNUELLE
T° MAXI

T° MINI

MOY/HIVER

MOY/ETE

TABLEAU EDITE LE
	sur 12;01:03

sur 06:08

JOUR
	HEURE
	

EXCEL
Les Formats de nombres 1/2

PRINCIPE :
Transformer l'affichage d'un nombre standard en nombre monétaire, en pourcentage, en kilomètres, etc...

Si vous tapez "2 kg" dans une cellule, Excel ne pourra pas effectuer de calculs à partir de cette cellule : dès qu’une cellule contient une lettre (excepté l’€ et le signe %), elle devient une cellule de texte, alors que pour calculer il faut des nombres.
Ainsi, il ne sera pas nécessaire de saisir dans les cellules les « € » pour des euros ou les « °C » pour une liste de températures.

Pour utiliser un format existant :

1. Cliquez sur la cellule ou sélectionnez la plage concernée.

2. Cliquez l'onglet Accueil (panneau Nombre
3. Cliquez la catégorie du format (date, nombre, pourcentage, scientifique, ...).

4. Cliquez parmi les formats proposés le format que vous souhaitez appliquer.

5. Cliquez Ok.

Pour créer un format personnalisé :

1. Sélectionnez la ou les cellules concernée(s)

2. Cliquez l'onglet Accueil (panneau Nombre
3. Cliquez le lanceur (
4. Choisissez la catégorie "personnalisé"

5. Accédez à la zone Type avec la touche TAB
[image: image13.png]

 et effacez le format existant

· Principe de construction

· Tapez un 0 pour afficher le chiffre

· Tapez le nombre de décimales que vous souhaitez, ex : 0.0

· Tapez le texte du format entre guillemets « »

Exemple : 0.0« °C », les espaces doivent être à l’intérieur des guillemets

· Validez

· Le bon fonctionnement de ces formats dépend des paramètres définis dans Windows (panneau de configuration, options régionales)

· Certains formats réclament des saisies spécifiques (cf. catégorie « spéciale »)

00000 pour un code postal ; 00-00-00-00-00 pour un numéro de téléphone

EXCEL
Les Formats de nombres 2/2

Règle principale : Installer un zéro au moins pour afficher vos chiffres, tapez le texte entre guillemets

· Cliquez l'onglet Accueil (panneau Nombre (Cliquez le lanceur (
Pour différencier les chiffes positifs des chiffres négatifs

Un format peut contenir 4 affichages différents qui agissent dans l’ordre suivant :

Les chiffres positifs, les chiffres négatifs, les chiffres nuls et le texte
Chaque section d'affichage est séparée par un point virgule
Exemple : [rouge]0.0« °C » ;[bleu]-0.0« °C » ;;

· Si le nombre dans la cellule est positif, il s’affichera en rouge sous la forme 6.5 °C.

· Si le nombre dans la cellule est négatif, il s’affichera en bleu sous la forme –4.0 °C

· Si le nombre dans la cellule est nul, il ne s’affichera pas.

Pour appliquer une couleur à un format
Rajouter un des codes couleur dans le format ; voici les codes disponibles :

[NOIR] - [VERT] - [BLEU] - [CYAN] - [MAGENTA] - [ROUGE] - [BLANC] - [JAUNE]

Pour appliquer un format par quantité
· [rouge][<1000];[bleu][<2000];0.00
Exemples de formats personnalisés (à créer) :

· pour une saisie de 12
un format
0.00" €"
affichera
12.00 €

· pour une saisie de 12
un format
0.0" €"
affichera
12.0 €

· pour une saisie de 6
un format
0.0" °C"
affichera
6.0 °C

· pour une saisie de 411120
"Compte N° "0
affichera
Compte N° 411120

· Pour un format
[bleu]0.0"€ Crédit";[rouge]-0.0"€ Débit";[vert]0.0;

 une saisie de 250.2
affichera
250.2 € Crédit en bleu

 une saisie de -12.25
affichera
-12.3 € Débit en rouge

 une saisie de 0

affichera
0.00 en vert

· pour une saisie de 10
un format
0"km"
affichera
10km
pour une saisie de 10
un format
0" ml"
affichera
10 ml

· pour une saisie de 10
un format
0.0" m²"
affichera
10.0 m²

· pour une saisie de 40000
un format
0 000.00" kg"
affichera
40 000.00 kg
pour une saisie de 50
un format

affichera
0 050.00 kg
pour une saisie de 40000
un format
##0.00" kg"
affichera
40 000.00 kg
pour une saisie de 50
un format

affichera
50.00 kg

· Les espaces placés entre guillemets " " permettent de décaler les chiffres du bord droit ou gauche sans changer l’alignement : essayez 0.00" kg " ou " leçon n° "0" "
EXCEL
L’impression

Pour réaliser un aperçu avant impression :

1. Cliquez (imprimer (Aperçu...

Différents boutons permettent:

· de visualiser les pages,

· d'afficher la boîte de dialogue « Mise en page »,

· d'afficher les marges et les déplacer.

Pour définir le sens de l'impression :
1. Dans l'aperçu, cliquez le bouton Mise en Page
2. Cliquez l'onglet page (Cochez la case orientation (portrait ou paysage)

Pour centrer votre tableau :

1. Dans l'aperçu, cliquez le bouton Mise en Page
2. Cliquez l'onglet Marges (cochez Centrer H… ou V…

Pour ajuster votre tableau :

1. Dans l'aperçu, cliquez le bouton Mise en Page
3. Cliquez l'onglet Marges (cochez Centrer H… ou V…

· Réduire, ajuster ou agrandir

2. Cliquez l'onglet Feuille
· l’ordre d’impression des pages d’une feuille de calcul (((ou ((),

Pour insérer un en-tête ou un pied de page :

1. Dans l'aperçu, cliquez le bouton Mise en Page
2. Cliquez l'onglet En-tête ou Pied de Page
· Choisissez parmi les éléments proposés ou bouton personnalisé
Pour imprimer le quadrillage ou les têtes de lignes ou de colonnes :

1. Dans l'aperçu, cliquez le bouton Mise en Page
2. Cliquez l'onglet Feuille
· Cochez ou décochez la case quadrillage ou En-tête de lignes ou de colonnes

Pour imprimer une zone d’une feuille de calcul :

1. SÉLECTIONNEZ la zone à imprimer
2. Cliquez (Imprimer (imprimez la sélection Sélection.
3. Cliquez Aperçu et vérifiez alors le nombre de page(s)
4. Cliquez le bouton Mise en Page pour réaliser votre mise en page (marges, taille, en-tête...)
 EXCEL
Mise en page

Pour créer une zone d'impression :
1. Sélectionnez les cellules

2. Cliquez l'onglet Mise en Page (Zone d'impression et Définir
Pour annuler une zone d'impression :
1. Cliquez l'onglet Mise en Page (Zone d'impression et Annuler
Pour insérer un saut de page manuel :

sur une ligne (sens horizontal)
1. Placez votre curseur en bordure de feuille, sur la cellule située au-dessous de cette ligne.

2. Cliquez l'onglet Mise en Page (Insérer un saut de page.

sur une colonne (sens vertical)

1. Placez votre curseur en bordure de feuille, à droite de la colonne.

2. Cliquez l'onglet Mise en Page (Insérer un saut de page.

· Si votre curseur est au milieu de la feuille de calcul, vous obtiendrez deux sauts de page (l’un vertical, l’autre horizontal).

Pour supprimer un saut de page manuel :
1. Placez votre curseur à droite ou sous le saut de page

3. Cliquez l'onglet Mise en Page (Supprimer le saut de page.

Pour imprimer des documents longs :

1. Disposez votre tableau sur le bord gauche (pas de centrage)

2. Réduisez les marges au minimum (tenir compte des possibilités de l’imprimante).

Si vous voulez que les titres en colonne et/ou les titres en ligne d'un tableau soient imprimés sur chaque page, quelque soit la taille de votre tableau :

1. Pour les titres en ligne : l'onglet Mise en Page (Imprimer les titres (Feuille
Cliquez dans la case Lignes à répéter en haut (cliquez dans la feuille de calcul pour sélectionner les lignes de titre de votre tableau ;
2. Pour les titres en colonne l'onglet Mise en Page (Imprimer les titres (Feuille
Cliquez dans la case Colonnes à répéter à gauche (cliquez dans votre feuille de calcul pour sélectionner les colonnes de titre de votre tableau
EXCEL
En-tête/pied de page (infobulles)

[image: image14.png]RLESGEY @D - Classeurl - Microsoft Excel - = x
Accuell Insertion | Miseenpage | Formules Données Révision Affichage Développeur Compléments @ - = x
Couleurs " 5 =L || 52 Largeur Automatiq - ||| Quadrillage | En-tétes "3y Mettre au premier plan - |2 Aligner =
E PHWB @ - || Quailag premierpian - [E Alg
§ll Havteur: [automatia ||| @] afficher | [9] Afficher || < Mette 3 Fariire-pian - 18] Grauper
Marges Orientation Tl Zone Sauts de Aniire-plan Inprimer
T [Gerrets - F F = dimpression - page P ey || £ Mettre & véchelles | 1005 2 ||| [mprimer | (] tmprimer || By volet sélection “A Rotation
Thémes Mise en page 5 Mise échele 1| options e 1 e de ca.. Organiser
D19 - £ =
1
2 Mise en page
3 | Poge | Marges | Entétefed de page | Feull
4 En-téte &2
5 | Ene
6 | Pour metireen forme du texte, slectinnez-l, e clquez sur etre I tete en fome.
7 Pour inséer ruméro de page, dae, chemin daccés, nom de ficher u nom dongle placez
5| le paint: dinsetion dans a one dcition, us clauez sur e bouton agpropri
Pour nsérer une mage, ciauez s s outan Insérer Une mage. Pour metre en orme votr image, placez e
9 curseurdans o zone cition e cliguez sur I bouton Format e fimage.
10 L
71
— Parts gauche Paris centale Partiscyoe
12 o £ &
13
14
15 - - -
16
—— arvvder
7 (i)
— T
18
20
21
22
23
24

Wy] Feuil1 (Feul /e /%3 -«
w% G—P——&

<QATRE e s

EXCEL
Contrôles et vérification 1/2

Pour VÉRIFIER RAPIDEMENT LES CALCULS

· Sélectionnez la plage de cellules à vérifier
· Observez la barre d'état
POUR AFFICHER ET IMPRIMER LES FORMULES
Avant tout, pensez à enregistrer votre classeur pour sauvegarder la version définitive de votre tableau, puis :

1. Cliquez le panneau formules (Audit de formules (Afficher des formules.
2. Vérifiez l'aperçu avant d'imprimer : votre tableau doit tenir sur une seule page
(POUR CELA, PLUSIEURS SOLUTIONS :

· Cliquez 2 fois sur le séparateur de colonnes pour diminuez la largeur des colonnes sans toutefois tronquer les formules qui s'y trouvent ;

· Dans l'onglet Marges de la boîte de dialogue Mise en page, diminuez les marges ;

· Dans l'onglet Page de la boîte de dialogue Mise en page ; cochez Paysage ;

· En dernier recours, si le tableau déborde toujours, dans l'onglet Page de la boîte de dialogue Mise en page, cochez Ajuster : 1 page en sur 1 page en hauteur.

· Vérifiez une dernière fois l'aperçu pour n'utiliser qu'une seule feuille de papier puis imprimez.

POUR RÉTABLIR LE TABLEAU DANS SA VERSION PRÉCÉDENTE

· FERMER le classeur SANS ENREGISTRER LES MODIFICATIONS.

Vous pourrez le rouvrir tel qu'il était au moment du dernier enregistrement

· (à condition bien sûr de l'avoir enregistré juste avant d'avoir demandé l'affichage des formules).

EXCEL
Contrôles et vérification 2/2

POUR REPÉRER LES ANTÉCÉDENTS ET LES DÉPENDANTS
1. Placez-vous sur une cellule contenant une formule
2. Cliquez l'onglet formules (Repérer les antécédents
· les cellules utilisées par la formule seront visualisées.

3. Placez vous sur une cellule contenant un nombre
4. Cliquez l'onglet formules (Repérer les dépendants
· les formules qui utilisent la cellule seront visualisées.

IMPRIMER L'AUDIT
· Vérifiez une dernière fois l'aperçu pour n'utiliser qu'une seule feuille de papier

Pour supprimer les flèches d'audit :

· Cliquez l'onglet formules (Supprimer les flèches
Pour rechercher une information

· Cliquez l'onglet Accueil (panneau édition (Rechercher et sélectionner
· Rechercher
POUR REMPLACER UNE INFORMATION
· Cliquez l'onglet Accueil (panneau édition (Rechercher et sélectionner
· Remplacer

POUR ATTEINDRE UNE ZONE OU UNE CELLULE
· Cliquez l'onglet Accueil (panneau édition (Rechercher et sélectionner
· Atteindre

· Dans la zone Référence, tapez une référence ou cliquez sur le bouton Cellules… (très pratique pour sélectionner toutes les cellules contenant une formule, par exemple)

EXCEL
Date et Heure

FORMATS DE DATE ET D'HEURE :

· Cliquez l'onglet Accueil (panneau Nombre (Cliquez le lanceur (
En plus des formats prédéfinis, vous pouvez créer des formats personnalisés :

Dans une cellule, saisissez 5/9/07 8:30 et testez les formats suivants :

· j
vous donnera 5
· jj
vous donnera 05
· jjj
vous donnera Mer.

· jjjj
vous donnera Mercredi
· m
vous donnera 9
· mm
vous donnera 09
· mmm
vous donnera sept
· mmmm
vous donnera septembre
· aa
vous donnera 07
· aaaa
vous donnera 2007
· jj-mm-aa
vous donnera 05-09-07
· jj/mm/aa
vous donnera 05/09/07
· h
vous donnera 8
· hh
vous donnera 08
· jjjj jj mmmm aaaa
vous donnera
Mercredi 05 septembre 2007
· le raccourci-clavier C+j vous donnera le format jj-mmm-aa, soit 05-sept-07
COMMENT SAISIR LA DATE ET L'HEURE COURANTES ?
Une formule de calcul : =MAINTENANT()
affiche la date et l’heure courante

Deux raccourcis-clavier : C+
[image: image15.png]

 (date courante C+ : (heure courante
COMMENT EXCEL CALCULE-T-IL AVEC LES DATES ET LES HEURES ?
Excel transforme les dates en nombres classiques : il dispose d'un calendrier qui débute au 1er janvier 1900, et cette date équivaut au nombre 1.

De la même manière, le nombre 36526 correspond au 1er janvier 2000, soit le 36526ème jour depuis le début du calendrier d'Excel.

Si une cellule qui contenait une date affiche un nombre, c'est que vous avez enlevé sans le vouloir le format de date.

Tapez par exemple C+j pour remettre un format de date.

De la même manière, 24 heures correspondent au nombre 1, midi à 0.5, 18h à 0.75.

EXCEL
Calcul Date et Heure

QUELQUES FORMULES DE CALCUL POUR LES DATES :
=JOURS360(cellule1;cellule2)
Donne le nombre de jours entre 2 dates

=JOUR(cellule)
Donne le jour

=MOIS(cellule)
Donne le mois

=ANNEE(cellule)
Donne l’année.

=JOURSEM(cellule)
Donne le numéro du jour de la semaine (1=dimanche)

=HEURE(cellule)
Donne l'heure

=MINUTE(cellule)
Donne les minutes

= (cellule1)-(cellule2) donne le nombre de jours entre ces 2 dates

utiliser le format aa "ans" mm "mois" jj "jours"

vous obtenez par exemple 2 ans 10 mois 14 jours

COMMENT ADDITIONNER DES DATES RÉGULIÈREMENT ?
+ 1 an
(=DATE(ANNEE(cellule)+1;MOIS(cellule);JOUR(cellule))
+ 1 mois
(=DATE(ANNEE(cellule);MOIS(cellule)+1;JOUR(cellule))
+ 1 jour
(=cellule+1

OU
(=DATE(ANNEE(cellule);MOIS(cellule);JOUR(cellule)+1)
+ 1 an, 1 mois, 1jour

(=DATE(ANNEE(cellule)+1;MOIS(cellule)+1;JOUR(cellule)+1)

CONVERTIR UN NOMBRE EN HEURES
=TEXTE(cellule contenant le chiffre/24;«hh:mm»)

 EXCEL
Les Feuilles de calcul

Pour INSERER une nouvelle feuille de calcul :

1. Cliquez avec le bouton droit sur l’onglet de la feuille de calcul puis Insérer
Pour RENOMMER une feuille de calcul :

1. Cliquez avec le bouton droit sur l’onglet de la feuille de calcul puis Renommer
Ou

2. Double-cliquez sur l’onglet de la feuille de calcul

Pour SUPPRIMER, DÉPLACER ou COPIER une feuille :
1. Cliquez avec le Bouton Droit sur l’onglet de la feuille de calcul puis...

· Déplacer ou copier
· Pour effectuer une copie, n’oubliez pas de cocher la case Créer une copie.

· Vous pouvez déplacer ou copier une feuille vers un nouveau classeur, ou vers un classeur existant, à condition que celui-ci soit déjà ouvert.

· Supprimer
Groupe de travail : Lorsque plusieurs feuilles de calcul sont sélectionnées, tout ce qui vous réalisez dans une feuille est reproduit automatiquement dans les autres feuilles.
POUR REPRODUIRE RAPIDEMENT UNE FEUILLE DE CALCUL :

OBJECTIF : Reproduire autant de fois que nécessaire une feuille de calcul type.

· La copie d’une plage d’une feuille de calcul ne reproduit pas exactement l’original.

· Il faut donc copier la totalité de la feuille :

1. Cliquez sur l’onglet de la feuille et maintenez le clic.

2. Faites glisser l'onglet de la feuille comme pour un simple déplacement mais en maintenant la touche C enfoncée.

3. Lâchez le bouton de la souris.

4. Lâchez la touche C.

5. Renommez la nouvelle feuille : double-cliquez sur son onglet.

EXCEL
Copie, Déplacement & Insertion

OBJECTIF :
déplacer, copier, insérer, supprimer, intervertir des cellules, des lignes ou des colonnes dans un tableau.

Pour DÉPLACER ou COPIER des lignes, colonnes, cellules ou plages de cellules :

1. Sélectionnez la ou les ligne(s) ou colonne(s) ou cellule(s) ou plage(s) concernée(s)

2. Cliquez Couper (déplacement) ou Copier (copie) dans le panneau du presse-papiers

3. Sélectionnez la cellule de destination
4. Cliquez Coller dans le panneau du presse-papiers

Attention à ne pas écraser des cellules lors de vos manipulations ! ! !

· Pour ces opérations, vous pouvez utiliser les raccourcis clavier ou les icônes :

· Cx pour COUPER
· Cc pour COPIER
· Cv pour COLLER.

· Pour un déplacement, vous pouvez aussi faire glisser la sélection avec la souris :

1. Sélectionnez la ou les cellules ou lignes ou colonnes concernées

2. Positionnez la souris sur un des bords de cette sélection

3. Lorsque la souris se transforme en (, cliquez et tirez pour déplacer

· Pour une copie, faites glisser la sélection en maintenant la touche C enfoncée.

Pour INSÉRER une ou plusieurs cellules, lignes ou colonnes vides :

1. Cliquez à l'endroit où vous voulez débuter l’insertion

2. Cliquez Insérer du panneau cellules puis Cellule ou Ligne ou Colonne.

· Vous pouvez aussi tirer la poignée de recopie en maintenant la touche Maj. enfoncée

Pour SUPPRIMER une ou plusieurs cellules, plages de cellules, lignes ou colonnes :

1. Sélectionnez la ou les ligne(s) ou colonne(s) ou cellule(s) ou plage(s) concernée(s)

2. Cliquez Supprimer du panneau cellules
Pour INSERER ou INTERVERTIR une ou plusieurs cellules, lignes ou colonnes :

1. Sélectionnez la ou les ligne(s) ou colonne(s) ou cellule(s) ou plage(s) concernée(s).

2. Cliquez Couper ou Copier puis cliquez à l'endroit où vous voulez débuter l'insertion

3. Cliquez Insérer du panneau cellules puis Cellules coupées ou Cellules copiées
· Vous pouvez tirer la sélection en maintenant la touche Maj. enfoncée

· Maintenez aussi la touche C enfoncée si vous voulez en même temps copier
EXCEL
Utilisation d’une feuille de calcul

POUR FIGER LES VOLETS D’UNE FEUILLE DE CALCUL :

OBJECTIF :
Sans manipulation particulières, les têtes de lignes et de colonnes de votre tableau disparaissent au fur et à mesure que vous déplacez votre feuille.
Les volets pour permettront de continuer à visualiser les informations principales (têtes de lignes et de têtes de colonnes) d'un tableau dont la taille est supérieure à l’écran.

1. Placez votre curseur à droite de la colonne et en dessous de la ligne que vous voulez conserver.

2. Cliquez l'onglet affichage panneau Fenêtre puis Figer les volets

· Les colonnes et les lignes qui se trouvent à gauche et au-dessus de votre curseur sont figées.

3. Déplacez-vous dans votre feuille de calcul : ces colonnes et ces lignes restent visibles.

4. Pour enlever les volets : Cliquez menu Fenêtre puis Libérer les volets

Vous pouvez aussi faire apparaître ces volets en les « tirant » avec la souris : ils se trouvent respectivement à droite de la barre de défilement horizontale et en haut de la barre de défilement vertical.

[image: image16.png]

[image: image17.png]

Pour SÉLECTIONNER plusieurs feuilles NON CONSÉCUTIVES :
1. Cliquez sur l'onglet de la première feuille

2. Appuyez et maintenez la touche C
3. Cliquez sur l'onglet de la dernière feuille de calcul à sélectionner.

Pour ajuster cette sélection :
(
Tout en maintenant la touche C, cliquez sur un onglet pour ajouter ou supprimer une feuille de la sélection.

Pour SÉLECTIONNER plusieurs feuilles de calcul CONSÉCUTIVES :

1. Cliquez sur l'onglet de la première feuille

2. Appuyez et maintenez la touche MAJ
3. Cliquez sur l'onglet de la dernière feuille de calcul à sélectionner.

4. (
Tout en maintenant la touche MAJ, cliquez sur une feuille précédente ou suivante.
EXCEL
Manipuler Feuilles & Fenêtres
COMMENT AFFICHER DEUX FENÊTRES EN MOSAÏQUE :

1. Ouvrir le classeur concerné

2. Cliquez l'onglet affichage (panneau Fenêtre (Nouvelle fenêtre

3. Cliquez l'onglet affichage (panneau Fenêtre (Afficher côte à côte

(
les deux fenêtres apparaissent côte à côte

(
on peut alors choisir d'afficher une feuille dans la première fenêtre et une autre feuille dans la seconde fenêtre

COMMENT REVENIR À UNE SEULE FENÊTRE :

1. Activer une des deux fenêtres

2. Cliquez l'onglet affichage (panneau Fenêtre (Afficher côte à côte

COMMENT FAIRE DEFILER 2 FENËTRES EN SEMBLE :

1. Cliquez l'onglet affichage (panneau Fenêtre (Défilement synchrone

COMMENT MASQUER OU AFFICHER UNE FENÊTRE :

1. Cliquez l'onglet affichage (panneau Fenêtre (Masquer
(
la fenêtre reste ouverte mais on ne peut pas la consulter

2. Cliquez l'onglet affichage (panneau Fenêtre (Afficher

3. et choisir dans la liste la feuille à afficher

(
la feuille est à nouveau affichée

EXCEL
Protection

OBJECTIF :
Protéger les cellules contre des modifications non souhaitées (éviter que vos formules soient effacées par exemple).

Lorsque votre FEUILLE DE CALCUL est terminée, vous pouvez la protéger contre toute modification ou permettre une modification partielle :

· La protection d’une feuille de calcul s’exécute en 2 temps :

1. Les cellules sont verrouillées ou déverrouillées.

2. La PROTECTION DE LA FEUILLE est activée ou désactivée
· Les cellules sont TOUTES verrouillées PAR DÉFAUT par le logiciel.

· La feuille n'est pas protégée PAR DÉFAUT par le logiciel.

Lorsque la protection de la feuille est activée, SEULES LES CELLULES VERROUILLÉES SONT PROTÉGÉES, tandis que les cellules déverrouillées restent modifiables.

· COMMENT PROTÉGER EFFICACEMENT UNE FEUILLE DE CALCUL
(n'enlevez pas le verrouillage par défaut des cellules contenant les formules, ni celles contenant des valeurs constantes (exemple : les titres de colonnes ou de lignes)

1. Je déverrouille en premier les cellules de saisie (ne contenant pas de formules) afin de les rendre modifiables :

1 Sélectionnez la cellule ou les cellules concernées

2 Cliquez l'onglet Accueil (panneau cellule (format
3 Cliquez Verrouiller la cellule pour éteindre l'icône
· Renouvelez ces 4 opérations pour chaque cellule concernée.

· À ce stade, aucune protection n'est en service.

2. Ensuite j'active la protection de la feuille :

1. Cliquez l'onglet Accueil (panneau cellule (format
2. Protéger la feuille
Seules les cellules DÉVERROUILLÉES sont alors modifiables mais les menus de manipulation sont interdits (police, nombre, etc.)
· Utilisez la touche TAB
[image: image18.png]

 pour atteindre directement ces cellules déverrouillées et modifier leur contenu.

· COMMENT DÉSACTIVER LA PROTECTION :
1 Cliquez l'onglet Accueil (panneau cellule (format
(Ôter la protection.

EXCEL
Les fichiers

EXCEL propose les fichiers sous forme de classeurs qui peuvent contenir plusieurs feuilles de calcul. Cela permet de regrouper les feuilles de calcul traitant d’un même thème. Les classeurs d’EXCEL portent l’extension .XLS.

Pour créer un nouveau classeur :

1. Cliquez

Pour enregistrer pour la première fois un nouveau classeur :

1. Cliquez puis Enregistrer ou Cliquez sur l’icône
[image: image19.png]

2. Donnez un nom à votre classeur.

3. Cliquez la liste Enregistrer dans
[image: image20.png]

 pour le dossier de destination.

4. Cliquez Enregistrer.

Pour ouvrir un classeur existant :

1. Cliquez puis Ouvrir

2. Cliquez la liste Regarder dans
[image: image21.png]

 pour le dossier contenant le fichier.

3. Cliquez sur le fichier désiré puis cliquez Ouvrir
Pour enregistrer un classeur existant :

1. Cliquez l’icône
[image: image22.png]

Pour enregistrer un classeur sous un nouveau nom ou dans un autre dossier :

1. Cliquez

2. Donnez

3. Cliquez la liste Enregistrer dans
[image: image23.png]

 pour le nouveau dossier de destination.

4. Cliquez Enregistrer.

Pour enregistrer un classeur comme Modèle :

· Votre feuille de calcul modèle doit contenir toutes les formules à utiliser.

1. Cliquez

2. Cliquez la zone Type de fichiers
[image: image24.png]

· Choisissez Modèle (*.xlt) puis cliquez Enregistrer
Pour utilisez un fichier Modèle :

1. Cliquez

2. « Général »

· une copie de votre classeur modèle nommée Class1 est présentée à l’écran.

Pour protéger un fichier

1. Cliquez

2. Cliquez le bouton Outils – Options générales
3. Vous pouvez installer un mot de passe pour protéger l'ouverture du fichier
ou pour autoriser seulement sa lecture

EXCEL
Touches de raccourcis utiles

SAINTONGE INFORMATIQUE FORMATION EXCEL2007.DOC

Touches de déplacements rapides :

Aller à la dernière ligne de la feuille
CY
Aller à la dernière colonne de la feuille
CR
Revenir à la première cellule de la feuille
C
[image: image25.png]

Aller à la dernière cellule du tableau
C FIN
Consultez Les Menus :
(de nombreux raccourcis y sont affichés, en face de la commande correspondante)

(ex. :Cn pour Fichier>Nouveau
Voici les plus courants :

Cc COPIER
Cx COUPER

Cv COLLER
Ca SÉLECTIONNER TOUT

Cz ANNULER
C
[image: image26.png]

 DATE DU JOUR

Cr FORMAT STANDARD
Cm FORMAT MONÉTAIRE

Cj FORMAT DATE
Cq FORMAT HORAIRE

Certaines touches de fonction sont utiles :

@ ouvre la barre de formule

affiche la liste des noms définis dans le classeur

$ répète la dernière action effectuée (pose de bordures, application d'un format, etc.) ; $ permet également, si vous êtes dans une formule, de FIGER une référence.

EXCEL
Optimisation

Comment paramétrer le signe Décimal
 (le point au lieu de la virgule)

1. Allez dans le panneau de configuration (menu démarrer)

2. Choisissez Horloge, langue ou région ou options régionales (Xp)

3. Puis l’onglet « nombre » ou personnaliser ou paramètres supplémentaires
4. Définissez un point au lieu de la virgule dans symbole décimal
Corriger les erreurs d'arrondis

Même si vous avez demandé un format avec 2 décimales, Excel calcule avec tous les chiffres obtenues lors de ces calculs.

· Pour forcer Excel à calculer avec les chiffres affichés

2. Cliquez le menu Fichier (Options Excel.

3. Options avancés

Aller en bas dans la zone calcul dans ce classeur

cocher (définir le calcul avec la précision au format affiché)

Formule pour préciser la manière d’arrondir les résultats

[image: image27.emf]A B C

1 Formule Description Résultat

2 =ARRONDI(2,15;1) Arrondit 2,15 à une décimale 2,2

3 =ARRONDI(2,149;1) Arrondit 2,149 à une décimale. 2,1

4 =ARRONDI(-1,475;2) Arrondit -1,475 à deux décimales -1,48

5

=ARRONDI(21,5;-1)

Arrondit 21,5 à une décimale à

gauche du séparateur décimal

20

Calculer une somme avec le clavier

· Placer vous sur la cellule recevant le résultat; faîtes A = (égal)
ou cliquez l'icône Σ dans la barre d'outils

Excel va sélectionner automatiquement les chiffres les plus proches (à contrôler)

· Vous pouvez aussi faire la démarche inverse

Sélectionnez d'abord les chiffres et faîtes A = (égal) ou cliquez l'icône Σ
EXCEL
Conseils et dépannage

OBJECTIF :
Être plus efficace dans l’élaboration d’un tableau.

Exploiter les messages d’erreur pour apporter la correction appropriée.

CONSTRUCTION D’UNE FEUILLE DE CALCUL
· Commencez votre tableau à l’endroit où il réclame le plus de colonnes (vous ne pourrez pas diviser une colonne).

· Saisissez en premier le texte (il vous servira de repère pour la mise en forme).

· Continuez la construction au-dessus et en-dessous.

· Mettez en forme votre tableau en sélectionnant plusieurs cellules afin de regrouper les manipulations (largeur - format - police - gras - ...).

· Utilisez le bouton Reproduire la mise en forme pour obtenir une copie conforme de vos formats.

· Mettez en place vos formules sans les chiffres (considérez que le tableau est totalement rempli, il doit fonctionner dans toutes les situations).

· Recopiez vos formules en ligne ou en colonne si cela est possible.

· Vérifiez les calculs avec des chiffres simples (100 - 50)

· Faîtes des enregistrements à chaque étape de construction satisfaisante.

· Vérifiez la mise en page par l’aperçu avant l’impression.

· Pour les nombres, utilisez le point décimal du clavier numérique.

ERREURS POSSIBLES

Ne saisissez pas de chiffres accompagnés de texte, aucun calcul ne sera

possible.. Utilisez un format personnalisé.

MESSAGES D’ERREUR
· ########
La colonne est trop étroite pour le nombre : ajustez la largeur de la colonne

· #NOM?
Le nom de la fonction ou le nom de la cellule utilisé dans la formule

est mal orthographié ou mal défini.
· #REF!
Votre formule fait appel à une cellule qui a été supprimée.

· #DIV/0!
Votre formule utilise comme diviseur une ou des cellules contenant des zéros.

Pour ne pas afficher ce message, placez une condition dans votre formule pour qu'elle n'effectue la division que si le diviseur est différent de zéro.

· #NUL!
Zone de sélection non valide.

· #VALEUR!
Vous essayez de calculer du texte ou vous avez sélectionné une plage de cellules sans indiquer quelle fonction de calcul vous voulez lui appliquer

· #NOMBRE!
Nombre mal utilisé.

· #NA
Erreurs cumulées, vérifiez tous les éléments (noms, valeurs, références).
EXCEL
Les séries

OBJECTIF :
Créer à l’aide d’EXCEL une succession de valeurs (texte, date, nombre) automatique, dont la séquence peut être modifiée.

Pour créer une liste de texte ou de dates automatique :

1. Saisissez une valeur de départ dans une cellule : exemple MAI
2. Cliquez sans lâcher le clic sur la poignée de recopie de cette cellule
[image: image28.png]

3. Tirez cette poignée vers le bas sur une dizaine de cellules et lâchez le clic.

· À partir de la saisie 14/7/05, vous obtiendrez 15/07/05 - 16/07/05 - etc.

· À partir de la saisie Lundi, vous obtiendrez Mardi - Mercredi - etc.

· À partir de la saisie Trim1, vous obtiendrez Trim2 - Trim3 - Trim4 - Trim1 – etc.

· À partir de la saisie 1ère leçon, vous obtiendrez 2ème leçon - 3ème leçon - etc.

Vous pouvez aussi inventer des listes :

· Menu Fichier Options –Avancées zone général puis modifier Listes personnalisées
Pour créer une série numérique :

1. Saisissez une valeur de départ dans une cellule (nombre, date).

2. Tirez sur la poignée de recopie avec le BOUTON DROIT DE LA SOURIS vers le bas, sur le nombre de cellules nécessaire à la série.

3. Lâchez le clic et dans le menu qui s'affiche, cliquez sur Incrémenter une série.

· À partir de 100, vous obtiendrez 101 - 102 - 103 -...

· À partir d'une date, vous obtiendrez une série sur les jours, les mois ou les années…

Pour créer une série numérique dont le pas est différent de 1 :

1. Tirez la poignée de recopie avec le bouton droit
2. Dans le menu qui s'affiche cliquez Série pour déterminer le pas de la série :

(
Exemple : à partir d’une saisie de 2, vous obtiendrez :

· Linéaire :
pas 2 donnera
4
6
8
10
(2+2=4 ; 4+2=6 ;...)

pas -2 donnera
0
-2
-4
-6
(2-2=0 ; 0-2=-2 ;...)

· Géométrique :
pas 2 donnera
4
8
16
32
(2*2=4 ; 4*2=8 ;...)

pas -2 donnera
-4
8
-16
32
(2*-2=-4 ; -4*-2=8 ;...)

Pour créer une série avec un pas différent de 1 avec le bouton gauche de la souris :

Vous pouvez aussi utiliser la poignée de recopie avec le bouton GAUCHE de la souris pour créer rapidement une série. Il vous faut dans ce cas :

· Saisir 2 valeurs pour déterminer le pas de la série.

· Sélectionner les 2 cellules avant de tirer la poignée de recopie.

Exemple : à partir d'une saisie de 3 et 5 vous obtiendrez 7, 9, 11, 13, 15, etc.

Une série recopiée vers la gauche ou vers le haut sera décroissante.

EXCEL
SI (formule de condition)

La formule de condition permet de faire exécuter à Excel de nombreuses manipulations.

1. Choisir entre deux résultats en fonction d'une condition :

=si(condition;VRAI;FAUX)
Cette formule affiche VRAI si la condition est respectée ; sinon, si la condition n'est pas respectée la formule affiche FAUX

Exemple :

· Saisissez dans A1 le nombre 10

· Saisissez dans A2 la formule ci-dessous et observez le résultat obtenu.

 =Si(A1=10;"10";"pas 10")

	Condition
	vrai
	faux

(
Si A1 est égal à 10; a2 affichera "10" sinon "pas 10".

· Saisissez dans A1 un chiffre différent de 10 et observez.

· Saisissez dans A5 le nombre 12

· Saisissez dans b5 la formule ci-dessous et observez le résultat obtenu.

=Si(A5>15;5%;0)

	Condition
	vrai
	faux

· Saisissez dans a5 le nombre 17 et observez le résultat obtenu.

2. Afficher des informations en fonction d'une comparaison (conditions imbriquées)

· Saisissez le tableau ci-dessous, définissez le nom notes avant de saisir la formule.

	
	A
	B
	C

	1
	ÉLÈVES
	Notes
	Appréciations

	2
	MUSSET
	16
	=si(B2<10;"insuffisant";si(B2<=14;"bien";"très bien"))

	3
	HUGO
	8
	Recopiez la formule vers la bas

	4
	CORNEILLE
	14
	Modifiez les notes pour vérifier votre formule de condition

	5
	RIMBAUD
	12
	

(
Si la valeur de B2 est inférieure à 10, la formule en C2 affiche "insuffisant";
si la valeur de B2 est inférieure ou égale à 14, la formule en C2 affiche "bien";
sinon, la valeur de B2 est supérieure à 14 et la formule en C2 affiche "très bien".

Condition sur des dates

=si(c6<date(2009;4;30);«en retard»; «bon»)

EXCEL
TEST 1 - Tableau de notes 2/2

FORMULES & MISE EN FORME

1. Faire apparaître :
la note maximale par matière

la note minimale par matière

la moyenne par matière

la moyenne par élève

la moyenne générale (=9.76)

2. Classer les élèves par ordre alphabétique
3. Soigner la présentation
	NOM
	Prénom
	maths
	français
	histoire
	géographie
	anglais
	biologie
	physique

	PERIGORD
	Sarah
	20.00
	16.00
	14.00
	12.00
	11.00
	15.00
	20.00

	MAZOUIN
	Éric
	1.00
	20.00
	0
	2.00
	15.00
	17.00
	20.00

	MAZOUIN
	Yann
	10
	10
	6
	8
	9
	6
	1.00

	GARNIER
	Loïc
	abs
	3.00
	2.00
	0.10
	abs
	3.00
	1.50

	POURAJEAUD
	Claude
	abs
	13.50
	13.00
	20.00
	18.00
	20.00
	17.00

	FETIS
	Béatrice
	8.00
	15.00
	9.00
	17.00
	19.50
	20.00
	3.00

	SEGUIN
	Michael
	20.00
	19.00
	1.00
	0.10
	1.01
	0.02
	0.50

	DAVAUD
	Sébastien
	3.00
	1.00
	16.00
	12.00
	13.00
	14.00
	17.00

EXCEL
Les références absolues 1/2

	A
	B
	C

	BUDGET D'UNE FAMILLE
	taux de l'euro
	 6.55957 F

	EUROPÉENNE
	En Francs
	En Euros

	Une minute de téléphone
	0.67 F
	0.10 e

	Une baguette de pain
	3.70 F
	0.56 e

	Un quotidien
	4.80 F
	0.73 e

	Une douzaine d'huîtres
	16.00 F
	2.44 e

	Un bifteck de 300 gr
	30.00 F
	4.57 e

	Une revue
	35.00 F
	5.34 e

	Une place de cinéma
	45.00 F
	6.86 e

	Un disque audio
	129.00 F
	19.67 e

	Un livre
	159.00 F
	24.24 e

	Un plein d'essence en super 50 l
	290.00 F
	44.21 e

	La redevance TV
	690.00 F
	105.19 e

	Un caddie chez Leclerc
	850.00 F
	129.58 e

	La taxe d'habitation
	1800.00 F
	274.41 e

	Un poste de télévision
	2990.00 F
	455.82 e

	Un salaire
	5500.00 F
	838.47 e

	Un salaire
	8000.00 F
	1219.59 e

	Un salaire
	12000.00 F
	1829.39 e

	Une voiture 5p 6cv
	86900.00 F
	13247.82 e

	Une maison
	400000.00 F
	60979.61 e

Pour calculer le prix en euro d’une minute de téléphone, il faut diviser le prix en Francs par le taux de conversion.

Puis il faut recopier cette formule vers le bas pour les autres prix.

Le problème est le suivant : lorsqu’on recopie une formule vers le bas ou la droite les références des cellules s’incrémentent en fonction du sens de la recopie.

C’est normal, ce sont des références relatives.

Or pour obtenir des résultats justes, il faut toujours diviser par le taux de l’euro qui se trouve dans C2.

Lors de la construction de la formule =B4/C2 il faut FIGER C2

1. Ouvrez la formule (appuyez sur @)

2. Cliquez sur C2 dans la barre de formule
3. Appuyez sur la touche $
4. La formule devient =B4/C2

(La RÉFÉRENCE RELATIVE (C2) est devenue une RÉFÉRENCE ABSOLUE (C2)

EXCEL
Les références absolues

Comment déterminer les adresses à figer

Construisez 3 ou 4 formules manuellement-

Vous allez découvrir que certains éléments se répètent
Ce sont ces éléments qu’il vous faut figer avec le signe $

	
	A
	B
	C

	1
	
	Totaux
	Janvier

	2
	Brochures
	=B2/B7
	=C2/C7

	3
	Envois
	=B3/B7
	=C3/C7

	4
	Annonces
	=B4/B7
	=C4/C7

	5
	Dépliants
	=B5/B$7
	=C5/C$7

	6
	Totaux
	=B6/B$7
	=C6/C$7

Saisissez la première formule et avec le bouton recopie,
recopiez vers la droite puis vers le bas.

	
	A
	B
	C

	1
	
	Totaux
	Janvier

	2
	Brochures
	=B2/B$7
	

	3
	Envois
	
	

	4
	Annonces
	
	

	5
	Dépliants
	
	

	6
	Totaux
	
	

Votre tableau est rempli

EXCEL
Les réf. relatives et absolues 2/2

OBJECTIF :
Pour faciliter la recopie d'une formule de calcul, on modifie les références des cellules utilisées dans cette formule.

· La RÉFÉRENCE d'une cellule (appelée aussi "adresse") exprime la position de cette cellule dans la feuille de calcul : lettre de la colonne et numéro de la ligne.

Il existe 4 types de références :

· LES RÉFÉRENCES RELATIVES. Toutes les références sont relatives par défaut.

Exemple de formule : =B4

Les références relatives évoluent lorsque l'on recopie la formule :

· à droite, la formule devient =C4 : la référence de la colonne augmente
· à gauche elle devient =A4 : la référence de la colonne diminue
· en bas elle devient =B5 : la référence de la ligne augmente
· en haut elle devient =B3 : la référence de la ligne diminue
· LES RÉFÉRENCES ABSOLUES
Les références absolues sont fixes par rapport à la feuille de calcul : elles restent inchangée lors de la recopie des formules : la formule =B4 restera inchangée qu'on la recopie, à droite, en bas ,à gauche ou en haut.

· LES RÉFÉRENCES MIXTES
L'adresse de la cellule est ½ absolue, ½ relative : seule la référence relative évolue lors de la recopie de la formule, tandis que la référence absolue reste fixe

Exemple de formule : =$B4 (la colonne est absolue, la ligne relative
· Recopiée à droite (ou à gauche), cette formule reste inchangée puisque la référence de la colonne est fixe.

· Recopiée en bas, la formule évolue car la référence de la ligne est relative : elle devient =$B5 ; recopiée en haut elle devient =$B3

De la même manière, la formule =B$4 (colonne relative, ligne absolue) n'évolue que si elle est recopié à gauche =A$4, ou à droite =C$4.

· LES RÉFÉRENCES NOMMÉES : on attribue un NOM à des cellules ou des plages de cellules et on utilise ce nom dans les formules au lieu d'utiliser les références colonne/ligne (ceci sera développé dans un exercice ultérieur)

Les noms se comportent exactement comme des références absolues.

Pour transformer une référence relative en référence absolue (et vice versa) :
· Saisissez un $ devant la référence à modifier (lettre de colonne et/ou N° de ligne)

OU

· Utilisez $ pour faire défiler les différents types de référence : absolue, mixte, relative.

 EXCEL
Ex réf. absolues : Budget pub

ThÈme :
Tableau automatique.

À partir des données saisies dans le premier tableau, il faudra réaliser les calculs qui s’afficheront dans le deuxième.

OBJECTIF :
Utiliser les références relatives et absolues.

1. Saisissez le premier tableau tel que ci-dessous :

[image: image29.wmf]RÉPARTITION MENSUELLE DES DÉPENSES DE PUBLICITÉ

TOTAUX

JANV

FÉVR

MARS

AVR

MAI

JUIN

BROCHURES

ENVOIS

ANNONCES

DÉPLIANTS

TOTAUX

2. Mettez en place les formules de calcul en utilisant le bouton Somme automatique [image: image30.jpg]

3. Créez un deuxième tableau sous le premier en utilisant Copier/Coller :

[image: image31.wmf]RÉPARTITION MENSUELLE EN POURCENTAGE DU BUDGET TOTAL

TOTAUX

JANV

FÉVR

MARS

AVR

MAI

JUIN

BROCHURES

ENVOIS

ANNONCES

DÉPLIANTS

TOTAUX

4. Dans le premier tableau, saisissez les valeurs suivantes :

[image: image32.wmf]RÉPARTITION MENSUELLE DES DÉPENSES DE PUBLICITÉ

TOTAUX

JANV

FÉVR

MARS

AVR

MAI

JUIN

BROCHURES

10800

4500

6300

ENVOIS

3550

2100

850

150

150

150

150

ANNONCES

48000

16000

8000

8000

8000

8000

DÉPLIANTS

8900

3000

2400

3500

TOTAUX

71250

9600

16850

10550

14450

11650

8150

5. Dans le deuxième tableau, utilisez les références absolues pour obtenir les pourcentages par rapport aux valeurs du premier tableau.
Rappel : utilisez la touche $ pour figer l’adresse d'une cellule.

EXCEL
Les références nommées

OBJECTIF :
Utiliser des noms dans les formules de calcul au lieu des habituelles références de cellules. EXCEL offre la possibilité de nommer une ou plusieurs cellules.

Utiliser des noms dans les formules rend plus aisée la compréhension desdites formules et facilite la recopie de ces formules car les noms se comportent comme des références absolues.

POUR ATTRIBUER UN NOM À UNE CELLULE OU À UNE PLAGE DE CELLULE :

1. Sélectionnez la ou les cellules concernée(s) (ex. la liste des t° de Brest)

2. Cliquez onglet Formules puis panneau noms définis et Définir un nom
3. Utilisez le nom proposé par Excel ou saisissez le nom que vous voulez attribuer :
ex. tapez Brest puis cliquez Ok.

4. Modifiez une formule de calcul existante pour utiliser le nom :
ex. : =moyenne(Brest) puis =max(Brest), etc.

5. Faites la même démarche pour Chamonix

#NOM?
ce message apparaît si votre formule contient un nom qui n’a pas été défini, ou qui est mal orthographié, ou un nom de fonction qui n'existe pas (ex. maxi au lieu de max…).
POUR INCLURE UN NOM SANS RISQUE D'ERREUR DANS UNE FORMULE :

1. Commencez à saisir normalement votre formule mais à l’emplacement du nom, ne l’écrivez pas : tapez # ou cliquez Insertion/ Nom/ Coller
2. Sélectionnez le nom et cliquez OK

POUR CRÉER PLUSIEURS NOMS EN MÊME TEMPS :

· Construisez le tableau suivant sans les formules de calcul :

	
	A
	B
	C
	D
	E

	1
	
	JANVIER
	FÉVRIER
	MARS
	

	2
	VENTES
	100
	100
	100
	=somme(VENTES)

	3
	COÛTS
	60
	60
	60
	=somme(COÛTS)

	4
	PROFITS
	=VENTES-COÛTS
	=VENTES-COÛTS
	=VENTES-COÛTS
	=somme(PROFITS)

1. Sélectionnez la plage A2:D4

2. Cliquez onglet Formules puis panneau noms définis et depuis la selection…
3. L’option Colonne de gauche est cochée : cela signifie qu’Excel va utiliser le contenu de cette colonne pour créer en même temps les 3 noms nécessaires aux formules de ce tableau : VENTES, COÛTS et PROFITS.

4. Saisissez vos formules en utilisant la touche #.

POUR CORRIGER UNE PLAGE OU MODIFIER UN NOM

Cliquez onglet Formules panneau noms définis – gestionnaires de noms
Cliquez modifier et resélectionner les bonnes cellules.

EXCEL
Tableau mensuel d'exploitation

· Seules les cellules en gras italique souligné doivent être saisies ; les autres s’obtiennent en utilisant la poignée de recopie
· Utilisez le bouton Somme automatique  pour mettre en place les formules

· Faites des copier-coller pour reproduire vos formules de calcul

· Vérifiez vos calculs avec des nombres simples

· Créez les bordures et les trames en dernier et utilisez le bouton Reproduire la mise en forme (Pinceau) pour recopier vos formats (appliquez des trames de fond de couleurs différentes sur les lignes mensuelles, trimestrielles et semestrielles)

TABLEAU MENSUEL D’EXPLOITATION
	
	VENTES
	CHARGES
	SALAIRES
	TOTAL CHARGES
	RÉSULTAT
	RÉSULTAT CUMULÉ

	JANVIER
FÉVRIER

MARS
	
	
	
	= ?

= ?

= ?
	= ?

= ?

= ?
	= ?
= ?
= ?

	1er TRIM
	= ?
	= ?
	= ?
	= ?
	= ?
	

	AVRIL

MAI

JUIN
	
	
	
	= ?

= ?

= ?
	= ?

= ?

= ?
	= ?

= ?

= ?

	2ème TRIM
	= ?
	= ?
	= ?
	= ?
	= ?
	

	1er SEMESTRE
	= ?
	= ?
	= ?
	= ?
	= ?
	

	JUILLET

AOÛT

SEPTEMBRE
	
	
	
	= ?

= ?

= ?
	= ?

= ?

= ?
	= ?

= ?

= ?

	3ème TRIM
	= ?
	= ?
	= ?
	= ?
	= ?
	

	OCTOBRE

NOVEMBRE

DÉCEMBRE
	
	
	
	= ?

= ?

= ?
	= ?

= ?

= ?
	= ?

= ?

= ?

	4ème TRIM
	= ?
	= ?
	= ?
	= ?
	= ?
	

	2ème SEMESTRE
	= ?
	= ?
	= ?
	= ?
	= ?
	

	TOTAL
	= ?
	= ?
	= ?
	= ?
	= ?
	

EXCEL
Création d’un plan 1/2

OBJECTIF : Préparer la visualisation ou l’impression de certaines parties d’un tableau.

Dans une feuille de calcul complexe, la création d’un plan permet d’afficher seulement une partie de cette feuille, par exemple les lignes ou les colonnes de synthèse, et de masquer les autres informations.

Pour créer un plan automatique :

1. Cliquez dans le tableau

2. Cliquez l'onglet Données (panneau plan (Grouper (Plan automatique
(
des niveaux se créent automatiquement selon les formules de calcul du tableau.

(
des boutons de manipulation s'affichent dans les marges

Pour réduire un niveau :

· Cliquez sur le bouton - dans la marge

(
Seule la ligne ou la colonne de synthèse sera affichée.

Pour développer un niveau :

· Cliquez sur le bouton + dans la marge

(
Les lignes ou les colonnes de détail correspondant aux lignes ou aux colonnes de synthèse seront affichées à nouveau.

Pour afficher un niveau spécifique :

· Cliquez sur les boutons de niveau de lignes ou de colonnes : 1 2 3 etc.

Pour effacer le plan :

3. Cliquez l'onglet Données (panneau plan (Dissocier (effacer le plan
EXCEL
Création d’un plan 2/2

Pour créer un plan personnalisé :
1. Observez bien la structure de votre tableau pour déterminer les niveaux que vous allez créer : colonne(s) ou ligne(s) de totalisation des données, zones de données et zones de calculs, etc.

2. Créez votre plan dans l’ordre décroissant, c’est à dire commencez par créer le plus grand niveau puis créez le niveau immédiatement inférieur en réduisant la sélection.

POUR NOTRE EXEMPLE (tableau mensuel d'exploitation) :

2.1. Sélectionnez UNIQUEMENT les lignes ou les colonnes (têtes de lignes ou de colonnes) qui devront être masquées dans le niveau 1

2.2. Cliquez l'onglet Données (panneau plan (Grouper
[image: image33.png]

2.3. Vérifiez que votre niveau est correctement créé en cliquant sur + ou -
(
lorsque le niveau est réduit, seules les lignes qui n'ont pas été groupées doivent rester affichées

2.4. En cas d'erreur, supprimez le niveau en cliquant sur le bouton Dissocier
[image: image34.png]

3. Procédez de manière similaire pour chaque niveau à créer.

Vous pouvez créer un plan de niveau N-1 à l’intérieur d’un plan de niveau N..

Exemple :
vous avez déjà créé le niveau 1er semestre, vous devez maintenant créer un niveau pour le 1er trimestre :

	Janvier
	· Sélectionnez les 3 lignes contenant les mois (lignes entières)

· Cliquez le bouton Grouper
[image: image35.png]

 de la barre d’outils Plan

· Vos 3 lignes seront masquées si vous cliquez sur le bouton
[image: image36.png]

	Février
	·

	Mars
	·

	1er TRIM
	·

· En procédant de cette façon, puis en jouant sur les boutons + ou - , vous pouvez masquer temporairement une ou plusieurs lignes ou colonnes de votre choix, dans n'importe quel tableau, quelle que soit sa taille.

EXCEL
Graphiques
1/3

Comment créer un graphique
1. Sélectionnez dans le tableau d'origine les données à représenter

2. Cliquez le panneau insertion puis choisissez votre graphique
· Pour manipuler un graphique et avoir accès aux menus "Graphique", il faut d'abord sélectionner le graphique
· La barre d'outils Graphique doit s'afficher
Comment sélectionner un graphique : cliquez 1 fois dans la zone de graphique

Comment modifier la taille d’un graphique

1. Sélectionnez le graphique

2. Tirez sur les poignées de la sélection pour agrandir ou diminuer

Comment déplacer un graphique

1. Sélectionnez le graphique

2. Tirez sur les bords du graphique sans toucher aux poignées

· Utiliser abondement les onglets Création, Disposition et Mise en forme
de l'outil graphique
EXCEL
Graphiques 2/3

Comment sélectionner les différents éléments d’un graphique
Cliquez sur l’élément choisi

Comment modifier les différents éléments d’un graphique
Couleurs, motifs, polices, tailles, bordures, nombres, position des étiquettes, des axes…

1. Sur l’élément à modifier, faites clic droit puis Format ou Mise en forme…
2. Une boîte de dialogue vous est proposée

3. Explorez toutes les options
Comment ajouter un élément dans le graphique
1. Onglet Disposition
2. Choisissez l'élément à ajouter
Comment modifier le texte de la légende

1. Onglet création puis sélectionner les données
2. Modifier
Dans la zone Nom, tapez le titre de la série ou cliquez sur la cellule correspondante dans le tableau d'origine (utilisez le bouton [image: image37.jpg]

 pour masquer provisoirement la boîte de dialogue)

Comment modifier le type d’un graphique
1. Onglet création
2. Choisissez un type de graphique

Comment modifier le sens d’un graphique
1. Onglet création puis Intervertir les lignes/colonnes
Comment modifier le type d’une série
1. sélectionnez la série puis clic droit
2. Modifier le Type de graphique série de données
Comment tracer une série sur un axe secondaire
1. sélectionnez la série puis clic droit
2. Mettre en forme une série de données

3. Insérer un axe secondaire

EXCEL
Graphiques 3/3

QUEL GRAPHIQUE CHOISIR SELON LE TYPE DE DONNÉES ?

	· Une tendance dans le temps
(ex. : évolution des ventes, des températures)
	(
	graphique en courbes ou histogrammes

	· Une comparaison de valeurs
(ex. : actif/passif, pyramide des âges)
	(
	graphique en barres

	· Une proportion de valeurs (ex. : parts de marché)
	(
	graphique à secteurs

	· Une fréquence sur 4 axes par rapport à un point central
(ex. : répartition géographique)
	(
	graphique radar

Comment modifier l’ordre de traçage

1. Sélectionnez une série
2. Cliquez bouton droit>Format de la série
3. Cliquez l’onglet Ordre des séries et déplacez la série

Comment créer un graphique à combinaisons

1. sélectionnez la série puis clic droit
2. Mettre en forme une série de données

3. Insérez un axe secondaire
Comment ajouter une série à un graphique

1. Onglet création puis sélectionner les données
2. ajouter….
Comment inverser l’ordre de traçage

1. Faites un clic droit sur l’axe (X=abscisses ; Y=ordonnées)
2. Mise en forme de axe
3. Dans Options, cochez Abscisses ou Valeurs en ordre inverse
Comment modifier la présentation d'un graphique 3D

1. Clic droit puis rotation 3D
2. Modifiez les valeurs selon la présentation souhaitée :

Comment réaliser un graphique à images

Cliquez remplissage dans la mise en forme d'une série de données

Choisissez remplissage image ou clipart

EXCEL
La Base de données 1/2

DEFINITION :

Une Base de données est un outil permettant d’organiser, de gérer, de retrouver et d’extraire des informations.

VOCABULAIRE :

· Plage de données : Plage rectangulaire composée de cellules et définie comme base de données.

· Champ : Chaque colonne de la Base de données correspond à un champ distinct.

· Nom de champ : Nom permettant d’identifier les données stockées dans un champ.

· Fiche : Une fiche est une ligne de la Base de données.

· Champ calculé : Un champ calculé est un champ qui contient des formules ou des fonctions.

Pour créer une Base de données :

1. Entrez les noms de champs dans la première ligne.

2. Entrez dans les lignes suivantes les données en utilisant un formulaire.

METTRE EN PLACE L'outil formulaire

1. Cliquez l’extrémité de la barre d’outils rapide

Puis (Autres commandes
2. Afficher toutes les commandes, Choisissez formulaire (ajouter

· Cette nouvelle icône se place dans la barre d'accès rapide

Utilisation DU FORMULAIRE
Pour ajouter une nouvelle fiche

1. Cliquez l'icône Formulaire (Cliquez bouton Nouvelle
2. Saisissez les données

3. Appuyez sur TAB
[image: image38.png]

4. Cliquez Bouton Nouvelle
Cette fiche est ajoutée à la Base et une nouvelle fiche apparaît.

· La grille fonctionne avec 32 champs maximum

Pour modifier la Base

1. Cliquez l'icône Formulaire
2. Faîtes défiler les fiches

3. Modifiez la fiche

4. Cliquez bouton Fermer
EXCEL
La Base de données 2/2

Pour rechercher une fiche :

1. Placez-vous au début de la base C Début (()

5. Cliquez l'icône Formulaire
2. Cliquez bouton Critères
3. Saisissez dans le champ concerné, l’information que vous désirez

4. Cliquez bouton Suivante.

Pour trier les informations (classer)

1. Placez le curseur dans la Base
2. Cliquez l'onglet Données puis Trier et filtrer
3. Saisissez les références de vos clés de tri.

(une clé est une préférence, lorsque vous utilisez plusieurs clés, vous déterminez des préférences prioritaires).

4. Sélectionnez les options (Croissant ou Décroissant).

5. Cliquez Ok
6. choisissez ajouter un niveau pour mettre une clé supplémentaire

POUR EXTRAIRE DES INFORMATIONS
1. Cliquez l'onglet Données puis Trier et filtrer
· Filtrer
(Affiche des flèches pour chaque champ.

1. Cliquez sur la flèche du champ que vous désirez extraire.

2. Cochez l'élément à extraire.

3. ou filtre numérique pour personnaliser vos critères

· Sélectionner tout
(Affiche toute la Base de données.

POUR REALISER DES STATISTIQUES

1. Triez vos données en fonction du résultat recherché.

· Il faut que le regroupement des données soit possible.

2. Cliquez l'onglet Données puis Plan (sous total

3. Renseignez les options proposées selon les informations désirées.

 EXCEL
Formules plus 1/2

LES FORMULES DE CONDITIONS

	NOM
	Montant

	Beaujolais
	5000 hl

	Bordeaux
	12000 hl

	Côtes du Rhône
	8500 hl

	Beaujolais
	10000 hl

	Bordeaux
	7500 hl

	Bordeaux
	9200 hl

Pour obtenir une somme à partir d'une condition

· =SOMME.SI(liste de choix;critère;liste à calculer)

	=somme.si(colonne des noms;"beaujolais";liste des montants
	15000 hl

	=somme.si(colonne des noms;"bordeaux";liste des montants
	28700 hl

Quand la formule rencontre le nom "beaujolais", le chiffre figurant dans la colonne montant est additionné.

Pour obtenir le nombre d'informations sous condition

· =NB.SI(liste de choix;critère)

	=nb.si(liste des noms;"beaujolais")
	2

	=nb.si(liste des noms;"bordeaux")
	3

La formule compte à chaque fois que le nom "beaujolais" est mentionné dans la colonne des noms.

· Pour compter les cellules vides =Nb.vide(cellules).

Pour convertir des données "texte" en données "Excel"

CONVERTIR
Exemple : des données saisies sous Word et séparées par des virgules ou point-virgules

Monsieur, Vanille, Desbois, 56, place des Halles, 31000, Toulouse

Monsieur, Yvan, Leterrible, 58, bd Robespierre, 75018, PARIS

1. Copiez ces données dans la première cellule de la feuille

2. Sélectionnez les premières cellules
3. Cliquez menu données puis convertir
· Laissez vous guider par l'assistant et indiquez les éléments que vous souhaitez.

· Excel placera dans chaque colonne les informations de la première cellule

EXCEL Les Formules plus 2/2
Certaines formules fonctionnent avec des valeurs « TEXTE » d'autres avec des valeurs « CHIFFRES »
Les formules les mieux adaptées au « TEXTE »

Pour obtenir le nombre de données "texte" dans une liste
• =NBVAL(liste)

Pour assembler deux informations
• =CONCATENER(texte 1 ;" ";texte2)
	Nom
	Prénom
	=Concaténer(celluîe 1 ;" ";cellule2)

	Durand
	Jacques
	Durand Jacques

	Bertrand
	Joël
	Bertrand Joël

	N° Fournisseur
	Famille article
	Code article
	Concaténer (cell;cel2;cel3)

	B
	10
	545
	B10545

Pour extraire la partie gauche d'une information
• =GAUCHE(cellule;Nbre de Caractères)
	Code article
	=gauche(cellule ;1)

	B10545
	B

Pour extraire la partie droite d'une information
• =DROITE(cellule;Nbre de caractères)
	Code article
	=Droite(cellule;3)

	B10545
	545

Pour extraire une partie d'une information
• =STXT(cellule;rang;nbre)
	Code article
	=Stxt(cellule;2;2)

	B 10545
	10

Pour comparer 2 informations
• =EXACT(celluiel;cellule2)
cette formule permet de vérifier le contenu de 2 cellules le résultat affiché est ; Vrai ou Faux
Pour obtenir le nombre de données différentes

=sommeprod(1/NB.SI(liste de cellules;même liste))

EXCEL
Formats conditionnels

Objectif : obtenir une mise en forme automatique selon le contenu de la cellule

Exemple : afficher une trame de fond de couleur différente selon le texte saisi dans la cellule

1. Sélectionnez vos données

2. Cliquez mise en forme conditionnelle
3. Choisissez Gérer les règles
4. dans la boîte de dialogue cliquez Nouvelle règle
5. choisissez Mise en forme uniquement aux cellules qui contiennent
6. Dans la 2éme liste déroulante, choisissez égale à
7. Cliquez dans votre feuille la cellule de comparaison

8. Cliquez format
9. Choisissez le format que vous désirez

10. Faites Ok

11. Cliquez Appliquer
12. cliquez Nouvelle règle et ainsi de suite

· Vos données doivent s'afficher avec la mise en forme de vous avez choisie.

EXCEL
Le collage "Photo"

Une autre méthode pour lier des éléments d'Excel est d'utiliser son "appareil photo".

Mise en place de l'appareil

1. Cliquez l’extrémité de la barre d’outils rapide

2. Puis (personnaliser
3. Afficher toutes les commandes, Choisissez Photo (ajouter

· Cette nouvelle icône se place dans la barre d'accès rapide
Utilisation de l'appareil

1. Sélectionnez le tableau ou la zone de la feuille de calcul à reproduire

2. Cliquez l'icône de l'appareil photo

3. Indiquez une zone de destination (nouvelle feuille)

4. Dessiner avec la souris un carré sur cette zone de destination

· Le tableau ou la zone que vous aviez sélectionné est reproduit
· Cette copie est automatiquement liée à la source

· Vérifiez le fonctionnement en modifiant les éléments de la source

· Votre copie "photo" doit se mettre à jour.

EXCEL
Collage entre applications

(OLE – DDE)
DEFINITON
Le collage spécial permet de reproduire un document réalisé par une autre application en respectant la mise en forme.

Le collage spécial peut être réalisé avec liaison afin de permettre, lors de l'ouverture du fichier, les mises à jour qui ont été effectuées dans le document d'origine.

Une liaison OLE permet d'activer l'application source

Une liaison DDE met à jour les informations en provenance de la source.

Exemples :

· Un tableur et un graphique installé sur EXCEL peuvent être incorporés dans un rapport réalisé sous Word.
Procédure :

1. Vous êtes dans votre document, dans Word.

2. Lancez Excel en cliquant le bouton Démarrer puis Programmes

3. Ouvrez le document à incorporer

4. Sélectionnez et copiez votre sélection dans le presse-papiers

5. Revenez dans Word par la barre des tâches
6. Cliquez Coller (- Collage spécial
· Cochez Objet Excel

· vous obtiendrez une image du graphique ou du tableau d’EXCEL
· Cochez Texte avec RTF

· Vous obtiendrez un tableau sous le format de Word
· Cochez Image pour obtenir une image

· Cochez Avec liaison pour obtenir un lien avec EXCEL (OLE)
· Les modifications apportées dans la feuille d'Excel seront reportées dans le document de Word.
· Un double clic sur la copie permettra l'accès à EXCEL.
EXCEL
Tableaux croisés
1/2
OBJECTIF :
Utiliser et présenter les informations d’une Base de données sous forme statistiques

Un tableau croisé vous permet à partir d’informations stockées dans une Base de données de créer un tableau dans lequel il est possible de regrouper et de présenter les informations selon un objectif précis.

Il est indispensable de disposer d’une plage de Base de données avant de créer un tableau croisé et de placer le curseur dans cette Base.

Pour créer un tableau croisé :

1. Cliquez dans la Base

2. Cliquez l'onglet insertion (tableau croisé dynamique...

(Un assistant vous guide dans la construction du tableau

3. Répondez aux questions posées aux deux premières étapes et cliquez suivant

faîtes glisser vers les zones valeurs, colonne, ligne ou filtre
les champs que vous voulez y voir figurer
Il faut choisir des champs qui regrouperont les informations :

· Zone ligne
(c’est à dire à la gauche du tableau, par ligne)

· Faites glisser le ou les champs de regroupement.

· Zone colonne
(c’est à dire en haut du tableau, par colonne)

· Faites glisser le ou les champs de regroupement.

· Zone valeurs
C’est la zone de statistiques
· Faites glisser le ou les champs contenant les valeurs à afficher.

· Zone filtre
(Créé une liste déroulante à partir du champ choisi)

· Faites glisser le ou les champs à afficher en liste déroulante.

Pour sélectionner un tableau croisé

1. Placez le curseur dans le tableau croisé.
2. Cliquez le bouton [image: image39.jpg]Tableau croisé dynamique +

 Sélectionner(Tout le tableau

EXCEL
Tableaux croisés
2/2
Pour créer un nouveau tableau croisé (partir de la même Base de données) :

1. Placez le curseur dans la Base de données
2. Cliquez l'onglet insertion (tableau croisé dynamique...

Pour modifier un tableau croisé :

1. Placez le curseur dans le tableau croisé.
2. Cliquez l'onglet options

 Pour personnaliser un tableau croisé

1. Placez le curseur dans le tableau croisé.
2. Cliquez l'onglet Création

Pour modifier les calculs dans un tableau croisé :

Dans la zone valeurs, faites un -clic droit sur le CHAMP à modifier
1. Cliquer Paramètres des champs de valeurs
2. La zone synthèse par permet de choisir(somme, moyenne, maxi, …)
3. La zone afficher les valeurs permet d’obtenir des statistiques en %
par ligne par colonne ou en % du total
Exemple :

· Vous souhaitez obtenir la moyenne des âges du service TECHNIQUE de la société :

1. Clic droit sur le champ AGES : sélectionnez synthèse par MOYENNE

2. Clic droit sur le champ SERVICE : masquez les autres services

Pour déplacer les éléments :

1. Clic droit sur l’élément du tableau.
2. Déplacer …
Pour enlever les sous totaux

1. Clic droit sur l’élément du tableau.

2. Décocher les sous-totaux

Pour modifier la source de votre tableau croisé

3. Dans le tableau croisé, cliquez menu options (changer la source…
Pour ajouter une formule
1. Dans le tableau croisé, cliquez menu options (calculs(Champs calculé…
2. Nommez cette nouvelle colonne et installez votre formule
EXCEL
Valeur cible et commentaires

COMMENT SIMULER UNE SITUATION A L’AIDE D’UNE VALEUR CIBLE
Vous pouvez simuler différentes situations en utilisant la commande VALEUR CIBLE.

· Vous devez indiquer 3 éléments à EXCEL

1. La cellule à définir ;celle ci devra contenir une formule (ex la mensualité)

2. La valeur à atteindre à l’issue du calcul effectué par EXCEL (ex : 2000 F)

3. La cellule à modifier pour obtenir la valeur choisie (ex: la durée du prêt)

4. Tous les autres éléments intervenants dans le calcul doivent être saisis dans le tableau.

PROCEDURE

Problème : Pour un emprunt de 60000 F à un taux de 8%, quelle va être la durée du prêt
pour obtenir des remboursements mensuels de 2000 F ?

1. Inscrivez les valeurs connues, dans le tableau d'amortissement.

2. Cliquez sur la cellule à définir (mensualité

3. Cliquez Données (Outils de données (Analyse de scénario
puis Valeur cible
4. Saisissez la valeur à atteindre (2000 F)

5. Indiquez l’adresse de la cellule à modifier (la durée).

6. Cliquez Ok
COMMENT AJOUTER UN COMMENTAIRE

· Un commentaire permet de saisir dans une feuille, des instructions pour utiliser correctement la feuille ou des explications pour comprendre les différentes étapes de calcul.

1. Cliquez dans la cellule concernée.

2. Cliquez Révision puis Ajouter un commentaire Annotation
3. Saisissez votre commentaire ou vos instructions.

4. Cliquez Ok
5. La cellule dans laquelle se trouve ce commentaire est repéré par un point rouge.
6. Cliquez MAJ F2
7. Cliquez sur la cellule à visualiser

Le commentaire s’affiche dans la fenêtre.

· Plusieurs commentaires peuvent être saisis dans différentes cellules

EXCEL
Le collage spécial 1/2

En fonction du résultat que l'on souhaite obtenir, les manipulations classiques copier-coller ne sont pas toujours adaptées.

La manipulation copier-coller classique recopie le contenu d'une cellule (formule, texte ou nombre) ainsi que sa mise en forme (police, bordures, trame, formats de nombre…).

Le collage spécial permet de varier les circonstance de collage et d'aboutir au bon résultat.

A. COMMENT RÉALISER UN COLLAGE SPÉCIAL ?

1. Sélectionnez la ou les cellules à coller et cliquez COPIER

2. Cliquez à l'endroit du collage et cliquez Coller (COLLAGE SPÉCIAL
(
choisissez ce que vous voulez coller :

· tout : équivaut à un copier coller classique

· formules : copie la formule (sans copier la mise en forme)

· valeurs : copie le résultat d'une formule sans copier la mise en forme (cf. ci-dessous)

· formats : copie uniquement la mise en forme (équivaut à un coup de pinceau)

· commentaires : copie uniquement le commentaire (cf. leçon sur les commentaires)

· validation : copie uniquement les options de validation (cf. leçon sur la validation)

· tout sauf la bordure : copier coller classique sauf les bordures

·
avec opération : la valeur copiée s'ajoute, se soustrait, se multiplie, ou se divise avec la valeur déjà présente dans la cellule où s'effectue le collage (cf. ci-dessous)

· blancs non compris : une plage de cellules contenant certaines cellules vides est collée sur une autre plage, mais les cellules vides ne sont pas prises en compte.

· transposé : inverse une plage de cellule (cf. ci-après)
· coller avec liaison : la cellule résultant du collage sera automatiquement mise à jour si la cellule source du collage est modifiée (cf. ci-après)
B. COMMENT FAIRE LE BON CHOIX ?

Tout dépend du résultat souhaité.

1ER EXEMPLE : les totaux du tableau de SAISIE HEBDOMADAIRE doivent être reportés dans le tableau archives ; un copier coller classique ne fonctionne pas :

	SAISIE HEBDOMADAIRE

	
	Nbre
	PU
	Totaux

	Lundi
	2
	500
	1000

	Mardi
	2
	250
	500

	Mercredi
	2
	400
	800

	Jeudi
	2
	700
	1400

	Vendredi
	2
	600
	1200

(
IL FAUT COLLER LES VALEURS

· Copiez 1000 et collez les valeurs sous Lundi

· Copiez 500 et collez les valeurs sous Mardi

· et ainsi de suite…

	ARCHIVES

	
	Lundi
	Mardi
	Mercredi
	Jeudi
	Vendredi

	Semaine 1
	1000
	500
	800
	1400
	1200

EXCEL
Le collage spécial 2/2

2ÈME EXEMPLE : les valeurs du tableau ARCHIVES doivent être additionnés dans le tableau cumul, toujours dans la même cellule ; un copier coller classique ne fonctionne pas :

(
IL FAUT COLLER AVEC ADDITION :

· Copiez 500 et collez avec addition sur 1000 : vous obtenez 1500

· Copiez 800 et collez avec addition sur 1500 : vous obtenez 2300

· et ainsi de suite jusqu'au cumul final (4900)…

	Tableau cumul
	(
	Tableau cumul

	Semaine 1
	1000
	(
	Semaine 1
	4900

3ÈME EXEMPLE : les stocks de différents articles doivent être reportés dans l'inventaire ; un copier coller classique ne fonctionne pas :

(
IL FAUT COLLER AVEC LIAISON :

· Copiez 150 et collez avec liaison à droite d'Article 1

· et ainsi de suite…

	
	Fiche de stock

Article 1
	Fiche de stock

Article 2
	Fiche de stock

Article 3

	Mouvements
	Entrées
	200
	Entrées
	450
	Entrées
	500

	
	Sorties
	50
	Sorties
	200
	Sorties
	150

	Stock final
	
	150
	
	250
	
	350

	INVENTAIRE

	Article 1
	150

	Article 2
	250

	Article 3
	350

4ème exemple : comment inverser sans manipulation complexe la présentation d’un tableau ?

	
	1er semestre
	2ème semestre
	(
	
	Recettes
	Dépenses

	Recettes
	1500
	2000
	(
	1er semestre
	1500
	1400

	Dépenses
	1400
	1700
	(
	2ème semestre
	2000
	1700

· Sélectionnez le premier tableau
· Cliquez Copier

· Cliquez dans la cellule où devra commencer le second tableau

· Cliquez Coller ((Collage SPÉCIAL et cochez Transposé

· Cliquez OK

EXCEL
Formules plus Fréquence

Thème : Evaluer des données par intervalle

Exemple : Obtenir par tranche d’âge le nombre de personnes

Obtenir par tranche de prix, le nombre d’articles.

Dans votre base de données « population ou tarif », saisissez dans la 1ère colonne les tranches ou intervalles que vous souhaitez.

	20
	

	25
	

	30
	

	35
	

	40
	

	45
	

	50
	

	55
	

	60
	

	65
	

	70
	

	75
	

	…
	

Sélectionner la 2éme colonne à coté de vos intervalles

Saisissez la formule suivante :

· =FREQUENCE(sélectionner tous vos articles ou tous les ages ;sélectionner votre zone d’intervalles)

la formule doit ressembler à celle-ci :

{=fréquence(zone à comparer ; zone d’intervalles)}

il s’agit d’une formule matricielle, il faut valider par <ctrl> <maj> <entrée>

· valider par <ctrl> <maj> <entrée>

Vous obtenez à coté de votre zone d’intervalles, le nombre de personnes ou d’articles correspondant aux tranches.

EXCEL
 Utiliser une liste déroulante

Comment mettre en place une liste déroulante ?

1. Saisir une liste de données

2. Dans une cellule indépendante
a. Cliquer panneau Données (Validation des données
b. Choisir dans critères (autoriser (liste

c. Dans source, sélectionner la liste précédemment saisie

d. OK
EXCEL
Publipostage avec WORD

Principe :

· Les tableaux créés dans EXCEL sont plus faciles à manipuler que ceux créés dans WORD. Pour un publipostage, autant utiliser une source de données EXCEL.

.1 Dans WORD,

.2 Dans un nouveau fichier, cliquez panneau publipostage…
.3 Cliquez démarrer la fusion puis choisissez Lettres
.4 Cliquez Sélection des destinataires
.5 choisissez utiliser la liste existante
.6 Cliquer parcourir

.7 allez dans votre dossier chercher votre fichier excel
.8 Saisissez le texte de la lettre et cliquez
[image: image40.png]Insérer un champ de fusion

 dans le panneau publipostage pour insérez les champs là où c’est nécessaire.

.9 Enregistrez régulièrement toutes les modifications.

.10 Cliquez Aperçu des résultats, pour vérifier la fusion

· les noms de champs sont remplacés par les variables saisies dans la source.

.11 Cliquez
[image: image41.png]

 ou
[image: image42.png]

 pour faire défiler les différents enregistrements.

.12 Cliquez Aperçu des résultats, pour affichez à nouveau les noms des champs

.13 Cliquez
[image: image43.png]

 pour imprimer la lettre type avec les noms de champ
EXCEL
Publipostage (impression & requêtes)
A- POUR IMPRIMER TOUTES LES LETTRES :
1. Cliquez terminer et fusionner

2. Modifier… pour contrôler le résultat de la fusion avant de l’imprimer.
3. Imprimer… directement vers l’imprimante si vous êtes sûr(e) de vous.
B- POUR IMPRIMER UNE SEULE LETTRE :

1. Cliquez sur le bouton
[image: image44.png]

 pour afficher les données.
2. Cliquez
[image: image45.png]

 ou
[image: image46.png]

 afin de visualiser l’enregistrement désiré.
3. Cliquez
[image: image47.png]

.
C- POUR SÉLECTIONNER LES ENREGISTREMENTS :

1. Cliquez Modifier la liste des destinataires
2. Choisissez sur quel Champ la requête se réalisera.
3. Cliquez la flèche noire à gauche de ce champ et choisissez ce que vous voulez
4. Choisissez Filtrer pour une sélection multiple
5. Choisissez l’élément de comparaison : égal à, différent de, inférieur à, etc.
6. Saisissez l’information à comparer
	Exemple :
	Champ
	element de comparaison
	information a comparer

	
	NOM
	est égal à
	DUPONT

7. Cliquez sur OK

(
La fusion concernera uniquement les enregistrements dont le champ NOM contient l’information « DUPONT ».

EXCEL
Publipostage - Application

Utiliser le tableau des notes comme source de données pour le publipostage suivant :

 EXCEL
Exercice : Facture avec TVA

THÈME : FACTURE (tableau automatique).

OBJECTIFS :

Dans cette facture qui doit réclamer le minimum de saisie, on doit obtenir le maximum de résultats grâce à la mise en place de formules.

Utiliser la fonction « SI » pour ventiler les montants HT selon le code TVA dans deux colonnes et masquer ces colonnes pour éviter leur impression.

Pour obtenir le prix hors taxes :

· Celui-ci dépend de la quantité livrée, du prix unitaire de l’article et de la remise appliquée, soit la quantité multipliée par le prix unitaire avec ensuite application de la remise.

Le prix unitaire après la remise se calcule comme ceci : PU‑(PU*Remise/100), formule que l'on simplifie ainsi : PU*(1‑Remise/100), soit pour une remise de 10%, un coefficient multiplicateur de 1‑10%=0.90.

Si vous avez nommé correctement vos cellules, votre formule pour le calcul du prix HT peut s'écrire ainsi :

=(QTE*PU)*(1‑R%)

Pour calculer le montant total soumis à chaque taux de TVA :

Le choix du taux applicable (5.5 % ou 20.6 %) s'effectue par un code saisi dans la colonne TVA, à savoir A pour 5,5 % et B pour 20,6 %.

Le montant HT de chaque article devra être ventilé dans 2 colonnes supplémentaires, à droite de la facture.

Une formule de condition, =SI(CONDITION;résultat si VRAI;résultat si FAUX), sera utilisée pour placer le HT dans la première colonne si le code TVA est égal à A, ou dans la deuxième colonne si le code TVA est égal à B.

La somme de ces 2 colonnes permettra obtenir le total des bases TVA 5.5% et TVA 20.6%.

Pour rendre ces 2 colonnes non imprimables :

1. Cliquez menu Format puis Colonne et Masquer
Bien qu’invisibles, les formules à l’intérieur de ces 2 colonnes continuent de fonctionner.

EXCEL
Table de recherche. 1/3

OBJECTIF : Extraire des informations à partir d’une table contenant des données.

Une table de recherche est une plage de cellule, contenant des informations que l’on peut extraire à partir de la formule RECHERCHE.

La création de cette table de recherche obéit à certaines règles :

Elle peut se construire en colonne (dans le sens vertical)

Elle peut se construire en ligne (dans le sens horizontal).

La première ligne ou la première colonne de la table contient les valeurs de comparaison.

Ces valeurs, qui constituent la base de la table, doivent être classées dans un ordre croissant.

Le reste de la table contient les valeurs à extraire.

	COMPARAISONS
	COLONNE 2
	COLONNE 3

	Numéro du modèle
	Nom du modèle
	Prix du modèle

	0
	
	

	1
	CLIO
	50000

	2
	FIESTA
	60000

	3
	PEUGEOT 306
	70000

	4
	XANTIA
	80000

	5
	SAFRANE
	110000

· On appelle table l'ensemble des éléments du fichier

Les 3 formules pour extraire les informations se présentent ainsi :

- recherchev(valeur recherchée;table de recherche;colonne à extraire)

- rechercheh(valeur recherchée;table de recherche;ligne à extraire)

- recherche(valeur recherchée;colonne de comparaison;colonne à extraire)

· La valeur recherchée permet le positionnement dans la première colonne.

· La table délimite la zone de recherche.

· La colonne ou ligne correspond au rang de colonne de l’information à extraire (1, 2, 3)
Exemples :
· RECHERCHEV(3;TABLE;2) donnera la valeur de la ligne 3 et de la colonne 2 soit PEUGEOT 306.

· RECHERCHEV(4;TABLE;3) donnera la valeur de la ligne 4 et de la colonne 3 soit 80000.

EXCEL
Table de recherche. 2/3

Objectif : Faire apparaître automatiquement sur un bon de commande les informations du véhicule que l'on souhaite

Exercice :

1. Construisez sur une nouvelle feuille le bon de commande ci-dessous

	BON DE COMANDE

	Numéro du véhicule choisie :
	

	Désignation du véhicule :
	

	Prix du véhicule :
	

2. Construisez en-dessous, le fichier des véhicules de la page précédente.

3. Nommez ce fichier « Véhicules » par menu Formules puis définir un Nom
4. Dans la case désignation du bon de commande ;
Saisissez : =recherchev(numéro du véhicule choisi;fichier Véhicules;colonne 2)

5. Dans la case Prix du véhicule du bon de commande ;
Saisissez : =recherchev numéro du véhicule choisi;fichier Véhicules;colonne 3)

6. Dans la case Numéro du véhicule choisi;
Saisissez un nombre de 0 à 6.

	
	Adresse de la cellule où est saisi le code de recherche
	Nom de la table de recherche, (ou adresse de ses cellules si aucun nom n'a été défini)
	Numéro de la colonne de la table où se trouve la donnée à extraire (le nom du modèle est dans la 2ème colonne de la table nommée Véhicules…)

EXCEL
Table de recherche. 3/3

	Les "arguments" de la fonction RechercheV

recherchev(critère de recherche;table de recherche;numéro de colonne)

	ADRESSE DE LA CELLULE où est saisi le code de recherche (il doit correspondre aux codes qui se trouve dans la première colonne de la table de recherche)
	PLAGE DE CELLULES comprenant la colonne de comparaison + la (ou les) colonne(s) des données à extraire (si cette plage est nommée, utiliser le nom…)
	NOMBRE qui indique le rang de la colonne ou de la ligne de la table de recherche où se trouve la donnée à extraire

●La formule recherchev s’utilise lorsque la table de recherche est construite en colonne (h signifie horizontal, v = vertical)

●La formule rechercheh s’utilise lorsque la table de recherche est construite en ligne (h signifie horizontal, v = vertical)

●La formule recherche s’utilise lorsque la colonne de comparaison et la colonne des données à extraire ne forment pas un tableau, la longueur de chaque colonne doit être identique, (elles peuvent même être dissociées sur des feuilles de calcul différentes, ou même des classeurs différents…).

EXCEL
Application Recherche/facture

OBJECTIF : A partir d’un fichier « Clients » et d’un fichier « Articles », remplir de manière

automatique, la facture en saisissant uniquement le numéro du compte client et

le numéro du code article.

· Mise en place des fichiers de données

1. Saisissez dans une feuille indépendante le fichier « Clients »:

La première ligne des données doit être vide, elle permettra de mettre à blanc la facture.
2. Saisissez dans le cadre ADRESSE de votre facture, une formule de RECHERCHE afin de faire apparaître les coordonnées du client.

· Le N° de client que vous aurez indiqué dans la case N° de compte servira de Code.

3. Saisissez dans une feuille indépendante le fichier « Articles ».

4. Saisissez dans la colonne DESIGNATION, une formule de RECHERCHE afin de faire apparaître le libellé de l’article.

· Le N° de référence que vous aurez saisi dans la colonne référence servira de Code.

5. Saisissez dans les colonnes concernées les formules pour faire apparaître toutes les informations nécessaires (PU - TVA - ...)

Rendez votre facture plus efficace.

· Modifiez les options d'affichage pour ne pas afficher le zéro des opérations nulles

· Mettez en place la protection afin de vous déplacez uniquement dans les zones à saisir
(N° de compte client et colonne code article)

· Sauvegardez votre facture sans chiffres afin de la rendre utilisable dès son ouverture.

· Enregistrer votre facture comme modèle (*.xlt)

EXCEL
Application Recherche/fact/remises

· COMMENT FAIRE APPARAÎTRE LES REMISES POUR CHAQUE ARTICLE
* Les remises seront indiquées dans la feuille « articles » en fonction du client inscrit dans la facture.

1. Saisissez les remises de chaque catégorie dans la feuille « Clients ».

2. Créez une colonne remise dans la feuille « articles ».

3. Saisissez une formule de recherche qui fera apparaître la remise en fonction du N° de client que vous aurez saisi dans la facture.

· Cette formule de recherche devra être différente pour chaque catégorie d’articles.

EXCEL
Condition et concaténation 1/2

ObjectifS :
Utiliser la condition (fonction si) et la concaténation (fonction concatener) pour extraire dans le tableau Coût au km le nom du mois où les dépenses ont été les plus importantes.

1ÈRE PHASE :
Dans une colonne supplémentaire à la droite de la colonne "total mois", il faut afficher le nom du mois sous condition : le montant dépensé ce mois-là doit être identique au montant maximum précédemment calculé en bas du tableau. Si la condition n'est pas respectée, il ne faut rien afficher.

Vous pouvez définir des noms, ou utiliser les références relatives… Il faudra de toutes façons pouvoir recopier la formule de condition pour chacun des 12 mois de l'année.

Plusieurs formules sont possibles :

(
avec des noms : =si(total_mois=mois_maxi,mois ;"")
(
avec des référence de colonnes =si(E:E=mois_maxi;A:A;"")
(
etc.

· Le nom du mois contenu dans la colonne A sera affiché dans la colonne F SI la valeur de la colonne E correspond à la valeur de la cellule de comparaison (mois maxi) ; SINON, rien ne sera affiché (rien s'écrit "")

2ÈME PHASE :
Le nom du mois ainsi affiché dans la colonne F doit être reporté à droite de la cellule contenant le montant du mois maximum.

La CONCATÉNATION consiste à mettre bout à bout dans une seule cellule le contenu de plusieurs cellules.

Comme pour l'addition, qui s'effectue avec une fonction (somme) ou un opérateur (+), ou la multiplication (fonction produit et opérateur *) la concaténation peut s'effectuer avec une fonction (concatener) ou un opérateur (&) :

(
=CONCATENER(1ère cellule;….;dernière cellule)

(
=1ère cellule&….&dernière cellule

	
	A
	B
	C
	D
	E
	F
	G

	1
	MOIS
	Kilomètres
	Coût essence
	Coût garage
	Total mois
	
	

	2
	Janvier
	
	
	
	1400 F
	=SI(E2=mois_maxi;A2;"")
	

	…
	…
	
	
	
	…
	Recopier la formule jusqu'à décembre
	

	13
	Décembre
	
	
	
	860 F
	
	

	…
	
	Mois maxi
	2 250 F
	=CONCATENER(F2;F3;…;F13)
	

	…
	
	Mois mini
	772 F
	
	

EXCEL
Condition et concaténation 2/2

4ÈME PHASE :
De la même manière, extrayez dans la colonne G le nom du mois où les dépenses ont été les plus faible et reportez-le dans la cellule à droite du montant du mois mini.

5ÈME PHASE :
Rendez ces colonnes non imprimables en les masquant :

COMMENT MASQUER UNE COLONNE
1. Sélectionnez la colonne en cliquant sur sa lettre

2. Cliquez menu Format puis Colonne et Masquer.

Ou bien

1. Cliquez avec le bouton droit sur la lettre de la colonne

2. Dans le menu contextuel qui apparaît cliquez Masquer

(
De la même manière, essayez de masquer une ou des lignes

(
On peut aussi masquer des feuilles entières

COMMENT RETROUVER UNE COLONNE (OU UNE LIGNE) MASQUÉE

1. Cliquez menu Édition puis Atteindre
2. Saisissez les références de la colonne (ex : F:F) ou les références d'une cellule de cette colonne (ex F2 ou F17, peu importe)

3. Cliquez OK
· Le curseur se place sur la colonne ou la cellule

4. Cliquez menu Format puis Colonne
5. Cliquez Afficher

· La colonne est de nouveau visible.

Ou bien

1. Sélectionnez toute la feuille (Ca par exemple)

2. Cliquez menu Format / Colonne puis Afficher

(
toutes les colonnes et les lignes masquées seront à nouveau affichées.

Rendez ces colonnes non imprimables en créant une zone d'impression :

1. Sélectionnez la partie du tableau que vous voulez imprimer

2. Cliquez menu Fichier / Zone d'impression / Définir
3. Vérifiez l'aperçu

EXCEL
Macro-commandes 1/2

Une macro-commande vous permet d’automatiser n’importe quelle action, par exemple, passer de paysage à portrait rapidement, choisir des commandes, sélectionner des options dans les boîtes de dialogue, saisir des données dans les feuilles de calcul, etc…
Vous pouvez aussi créer des fonctions personnalisées qui exécutent des calculs spécialisés.

EXEMPLE : vous allez créer une macro pour afficher les formules d’un tableau :

1.
LANCER L’ENREGISTREMENT D’UNE MACRO :
· Cliquez menu Développeur(panneau code(enregistrer une macro
· Dans la zone « nom de la macro » tapez le nom de votre future macro :
pour notre exemple, tapez affiche_formules
· Dans la zone « touche de raccourci » tapez une lettre en majuscules :
pour notre exemple, tapez F (comme formules)

· Cliquez OK
Vous êtes en position ENREGISTREMENT (affiché dans la barre d’état)

Toute action est désormais enregistrée.

Vous devez alors effectuer uniquement les opérations qui doivent être enregistrées dans la macro-commande : si vous faites une fausse manœuvre, elle sera enregistrée dans la macro et vous devrez supprimer la macro et tout recommencer…

Pour notre exemple :

· Outils(formules –– cocher affichage formules
· Sélectionner toute la feuille
(case vide en haut à gauche de la feuille de calcul)

· Double clic sur n’importe quel séparateur de colonne
(pour ajuster de façon optimum les largeurs des colonnes)
2.
ARRÊTER L’ENREGISTREMENT :

· Cliquez « arrêt de l’enregistrement » dans le panneau développeur

(
Si vous avez fait des erreurs pendant l’enregistrement de votre macro :

· cliquez panneau développeur (Macros
· sélectionnez votre macro

· cliquez Supprimer et recommencez…

EXCEL
Macro-commandes 2/2

3.
VÉRIFIER QUE VOTRE MACRO FONCTIONNE :

· Placez vous dans une feuille de calcul où les formules ne sont pas affichées

· Activez le raccourci clavier que vous avez affecté à votre macro : CTRL-MAJ-F
(
Si vous avez oublié de saisir un raccourci, vous pouvez toujours lancer votre macro en cliquant Outils>Macro>Macros, sélectionner la macro puis Exécuter

(
Créez une macro inverse de la précédente : affiche_calculs
(raccourci CTRL-MAJ-C)

(
Créez une macro qui centre une sélection quelconque sur plusieurs colonnes.

4.
AFFECTER UNE MACRO À UN BOUTON :
· Menu Affichage(Contrôles(Insérer
· Choisissez l’icône bouton dans cette nouvelle barre

· En faisant un clic-glissé, dessinez le bouton dans votre feuille de calcul
(la fenêtre Affecter une macro s’affiche automatiquement

· Sélectionnez la macro de votre choix et cliquez OK
· Cliquez à l’extérieur du bouton (les poignées de sélection disparaissent)

(
Vous pouvez maintenant exécuter la macro en cliquant sur le bouton

· POUR MODIFIER LE TEXTE DU BOUTON, clic droit(modifier le texte
· POUR AFFECTER UNE AUTRE MACRO À UN BOUTON ou à n’importe quel objet (dessin, image..), clic droit sur le bouton ou l’objet(affecter une macro
(
Insérez des images et affectez-leur vos macros.

5.
POUR STOPPER L’EXÉCUTION D’UNE MACRO :

Si vous avez enregistré dans une macro une action gênante ou absurde, la macro fait n’importe quoi, ou pire elle ne s’arrête plus !

· Appuyez sur la touche Échap (Esc), cliquez Fin et supprimez votre macro

EXCEL
Formules plus

· Obtenir la valeur la plus citée dans la colonne.
=MODE(cellule1;cellule2;cellule3)

exemple : le N° de client le plus cité dans la liste des commandes

· Obtenir la médiane statistique d’une liste

=MEDIANE(liste)

· Obtenir une information à partir d’une liste
=CHOISIR(cellule;cellule1;cellule2)

(cellule contenant le rang dans la liste
=choisir(A1; Paris ; Lyon ; Marseille

s'il y a 2 dans A1 vous obtenez Lyon

· Obtenir le produit d’une liste

=PRODUIT(Liste)

· Pour obtenir la dernière valeur d'une liste

=INDEX(liste;NBVAL(liste);1)

· pour obtenir la somme des cellules A1 de la feuille 1à la feuille 3

=somme(feuill1:feuil3!A1)

Pour compter des cellules vides

=NB.VIDE(plage)
Compte les cellules vides

=NB.VIDE(plage)*3
compte les cellules vides et

multiplie le résultat par 3

=NB.SI(plage;critère)*7
multiplie le nombre de cellules

répondant au critère par 7

=nb.si(plage;« P »)*7
le nombre de cellules contenant

l’information « p » sera multiplié

 par 7

Pour compter le nombre de données différentes

=sommeprod(1/nb.si(liste;liste identique))

=sommeprod(1/nb.si(a1:a10;a1:a10))

EXCEL
Outils contrôles de formulaire 1/2
Objectif : Utiliser les outils de contrôle de formulaire pour afficher facilement des informations.
Le choix d'une information permet d'obtenir un chiffre qui peut être stocké dans une cellule et servir à des formules.

1. POUR OBTENIR LES OUTILS DE LA BOITE DE DIALOGUE
1) Cliquez la barre développeur
2) Dans le panneau contrôles cliquez insérer
3) Cliquez l’outil toupie et dessinez dans la feuille

4) Cliquez avec le bouton droit sur cet objet

1) Cliquez Format d'objet onglet contrôle
2) Renseigner les éléments suivants

3) Valeur courante (celle qui sera affichée par défaut)

4) Valeur mini
5) Valeur maxi
6) Changement de Pas (valeur de variation lorsque l'on clique sur les flèches
((du compteur).

7) Cellule liée (Affiche la valeur choisie)

2. Outils Zone de Liste
1) Dans le panneau contrôles cliquez insérer
2) Cliquez l’outil Zone de liste déroulante et dessinez dans la feuille

3) Cliquez avec le bouton droit sur cet objet

1) Cliquez Format d'objet onglet contrôle
2) Cliquez dans Plage d'entrée

· Il s'agit de la zone contenant les informations qui seront affichées dans la zone de liste (ex : votre liste clients)

3) Sélectionnez dans la feuille "clients" la plage de cellules contenant les noms des entreprises

4) Cliquez dans Cellule liée
· Il s'agit de la cellule qui affichera le chiffre correspondant au rang de l'information choisie dans la liste

5) Sélectionnez dans la feuille une cellule vide (c'est dans cette cellule que sera stocké le chiffre correspondant à l'information choisie.

EXCEL
Outils contrôles de formulaire 2/2
SAINTONGE INFORMATIQUE FORMATION EXCEL5&2.DOC

1) Cliquez OK
2) Cliquez une cellule quelconque pour enlever la sélection

3) Cliquez sur la flèche de la zone de liste, choisissez une information et observez :

· La valeur de la cellule liée évolue selon votre choix dans la liste déroulante.

1. POUR UTILISER CETTE VALEUR AVEC UNE FORMULE DE RECHERCHE
1) A partir du numéro de cette cellule et avec une formule de recherche, vous pouvez faire apparaître toutes les informations de votre fichier

2) Exemple : Dans votre facture, saisissez dans la zone N° de Compte client, une formule de Recherche qui permettra avec le N° obtenu par la liste d'afficher le N° du Client.

3) Choisissez dans la zone de liste une autre valeur et Observez
2. DISPOSITIONS COMMUNES
1) Sélectionnez l'outil

2) Cliquez Bouton droit sur l'outil

3) Cliquez menu Format d'objet
4) Cliquez l'onglet Propriétés
EXCEL
TEST 2 - Bulletin de notes 1/2

EXCEL

VÉRIFICATION DES ACQUIS

OBJECTIFS
1. EXTRAIRE LES INFORMATIONS EN PROVENANCE D'UNE BASE DE DONNÉES :

· MODIFIER LA BASE DE DONNÉES POUR QU'ELLE PUISSE SERVIR DE TABLE DE RECHERCHE

· INSTALLER DANS LE BULLETIN INDIVIDUEL LES FORMULES DE RECHERCHE NÉCESSAIRES : EN FONCTION DU CODE DE L'ÉLÈVE, VOUS OBTIENDREZ SON NOM, SON PRÉNOM, ET SES NOTES RESPECTIVES DANS LES DIFFÉRENTES MATIÈRES

2. INSTALLER DANS LE BULLETIN INDIVIDUEL LES FORMULES DE CONDITION POUR AFFICHER LES DIFFÉRENTES APPRÉCIATIONS SELON LA NOTE

3. RÉALISER L'IMPRESSION DU TABLEAU AVEC LES FORMULES (AU VERSO DE LA FEUILLE)

THÈME : Construire un bulletin de notes individuel automatique à partir des données du tableau de notes créé lors du premier test.

Vous imprimerez le tableau en précisant :

1. Dans l'en-tête : votre nom et le nom de la feuille et du classeur

2. Dans le pied de page : la date et l'heure d'impression

Vous disposez d'une seule feuille pour l'impression, aussi n'hésitez pas à vérifier très souvent l'aperçu avant impression

TEMPS IMPARTI : 1 heure 30

EXCEL
TEST 2 - Bulletin de notes 2/2

INDICATIONS

1. Le rang de l'élève s'obtient avec la fonction rang :
=RANG(moyenne de l'élève;liste de toutes les moyennes par élève)

2. Le compteur permet de modifier le code de l'élève :

· Afficher la barre d'outils Formulaires
· Cliquer sur l'icône Compteur et dessiner le compteur dans la feuille de calcul en faisant un cliqué-glissé

· Modifier le format de contrôle du compteur :
- cellule liée=cellule contenant le code de l'élève ;
- valeur maxi=nombre total d'élèves.

Exemple 1
Exemple 2

EXCEL
Validation des données

Objectif : interdire la saisie de certaines valeurs dans un tableau

Exemple : on gère une bibliothèque de prêt multimédia ; si on ne dispose que de 100 livres à prêter, le nombre cumulé des différents emprunts ne doit pas pouvoir dépasser ce nombre.

Choisissez votre modèle dans la liste de l’onglet

puis Nouveau

puis Enregistrer sous

un nouveau nom à votre classeur.

puis Nouveau

Niveau 4 : mois

Niveau 3 : trimestres

Niveau 2 : semestres

Niveau 1 : année entière

� EMBED Excel.Sheet.8 ���

La formule de validation précise quelle condition doit respecter la saisie pour être valide :

Le total des emprunts doit rester inférieur ou égal au nombre disponible

* Pour attraper cette poignée, placez la souris dans l’angle inférieur droit de la cellule sélectionnée sur le petit carré noir

�EMBED PBrush���

1, rue du Dr. François Broussais

 Z.A.C. de Recouvrance

17100 – SAINTES

(05 46 74 54 36 (

Email : sif.saintes@free.fr

 Internet : http://saintonge-informatique.fr

 puis Enregistrer sous

Cellule C2

Formule Recherche

Fichier clients

Colonnes remises

Feuille Facture

N° de client de la facture

Feuille

Articles	Colonne remise

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

puis Enregistrer sous

Collège Jean Jaurès

Rue des Aubiers

17777 RATATA

Note aux professeurs concernés :

L’élève � MERGEFIELD Nom �«Nom»� � MERGEFIELD Prénom �«Prénom»� a obtenu ce trimestre les notes suivantes :

Maths :	� MERGEFIELD Maths �«Maths»�

Français :	� MERGEFIELD Français �«Français»�

Histoire :	� MERGEFIELD Histoire �«Histoire»�

Géo. :	� MERGEFIELD Géo �«Géo»�

Anglais :	� MERGEFIELD Anglais �«Anglais»�

Biologie :	� MERGEFIELD Biologie �«Biologie»�

Physique :	� MERGEFIELD Physique �«Physique»�

Sa moyenne générale s’élève donc à � MERGEFIELD MOYELEVE �«MOYELEVE»�/20.

Nous vous prions de bien vouloir vérifier la signature des parents au bas du bulletin de notes.

Le proviseur,

G. DÉON

Barre d'accès rapide

Barre de titre

Affiche le nom du programme et le nom du fichier.

En-têtes de colonnes

Elles sont identifiées par des lettres : de A à Z puis de AA à IV. Il y en a 256.

Onglet

Affiche les commandes les plus courantes.

Panneau d'outils

Affiche les outils les plus utilisés.

Icônes de manipulation

Pour réduire en bouton, agrandir/restaurer ou fermer la fenêtre du classeur ou celle du programme.

Case de sélection de la feuille entière

Un seul clic sur cette case permet de sélectionner les 16 777 216 cellules de la feuille de calcul.

Liste déroulante des noms

Affiche la référence (numéro de la ligne + lettre de la colonne) ou le nom de la cellule active.

En-têtes de lignes

Elles sont numérotées de 1 à 65536.

Barres de défilement

Pour monter/descendre ou pour aller à droite/à gauche dans la feuille.

Cellule active

Matérialisée par une bordure épaisse.

On peut rendre n'importe quelle cellule active en cliquant dessus.

Barre d'état

Indique l'état des actions en cours..

Onglets de feuille

Les classeurs Excel sont composés d'autant de feuilles que l'utilisateur le souhaite.

On passe de l'une à l'autre en cliquant sur les onglets correspondants. On peut les renommer, les déplacer, les supprimer, etc… à volonté.

Barre de formule

On peut ainsi limiter la saisie à une liste de valeurs :�ex. :homme;femme

oui;non

On peut aussi prévoir un message d'erreur en cas de saisie erronée dans la cellule :

Alerte d'erreur appliquée à C2:G2 avant la recopie vers le bas.

Activer menu Données>Validation…

Options de validation appliquées à C2:G2.

Ces 5 cellules sont ensuite recopiées vers le bas… d'où la nécessité de ne pas figer les lignes dans la formule.

Onglet de feuille de calcul

� EMBED Excel.Sheet.8 ���

puis Programmes

� EMBED Excel.Sheet.8 ���

80

EXCEL2010.doc 25/03/11

_1001792565

_1001792569

_1004559048

_1041684100.xls
coût mois Euros

		COÛT D'UNE VOITURE SUR UNE ANNÉE

		MOIS		Kilomètres		Coût essence		Coût garage		TOTAL MOIS

		JANVIER		1670 km		88.00 €		52.00 €		140.00 €

		FÉVRIER		1520 km		79.80 €				79.80 €

		MARS		2510 km		131.50 €				131.50 €

		AVRIL		1980 km		104.00 €		121.00 €		225.00 €

		MAI		1560 km		81.90 €		51.40 €		133.30 €

		JUIN		1820 km		95.50 €				95.50 €

		JUILLET		1760 km		92.40 €				92.40 €

		AOÛT		2450 km		128.60 €				128.60 €

		SEPTEMBRE		2170 km		115.00 €				115.00 €

		OCTOBRE		1650 km		86.70 €				86.70 €

		NOVEMBRE		1470 km		77.20 €				77.20 €

		DÉCEMBRE		1630 km		86.00 €				86.00 €

		TOTAL		22190 km		1,166.60 €		224.40 €		1,391.00 €

				FRAIS ANNUELS

				ASSURANCES		421.00 €

				TAXES		121.00 €

				COÛT TOTAL ANNUEL		1,933.00 €

				MOYENNE KILOMÉTRIQUE		1849 km

				MOYENNE CONSOMMATION		97.22 €

				MOYENNE ENTRETIEN		74.80 €

				MOYENNE MENSUELLE		115.92 €

				COUT/KM		0.0871 €

				COUT/MOIS		161.0833 €

				MOIS MAXI		225.00 €

				MOIS MINI		77.20 €

Feuil2

		RÉPARTITION MENSUELLE DES DÉPENSES DE PUBLICITÉ

				TOTAUX		JANV		FÉVR		MARS		AVR		MAI		JUIN

		BROCHURES		10800		4500						6300

		ENVOIS		3550		2100		850		150		150		150		150

		ANNONCES		48000				16000		8000		8000		8000		8000

		DÉPLIANTS		8900		3000				2400				3500

		TOTAUX		71250		9600		16850		10550		14450		11650		8150

		RÉPARTITION MENSUELLE EN POURCENTAGE DU BUDGET TOTAL

				TOTAUX		JANV		FÉVR		MARS		AVR		MAI		JUIN

		BROCHURES

		ENVOIS

		ANNONCES

		DÉPLIANTS

		TOTAUX

Feuil3

		

_1041685773.xls
coût mois Euros

		COÛT D'UNE VOITURE SUR UNE ANNÉE

		MOIS		Kilomètres		Coût essence		Coût garage		TOTAL MOIS

		JANVIER		1670 km		88.00 €		52.00 €		140.00 €

		FÉVRIER		1520 km		79.80 €				79.80 €

		MARS		2510 km		131.50 €				131.50 €

		AVRIL		1980 km		104.00 €		121.00 €		225.00 €

		MAI		1560 km		81.90 €		51.40 €		133.30 €

		JUIN		1820 km		95.50 €				95.50 €

		JUILLET		1760 km		92.40 €				92.40 €

		AOÛT		2450 km		128.60 €				128.60 €

		SEPTEMBRE		2170 km		115.00 €				115.00 €

		OCTOBRE		1650 km		86.70 €				86.70 €

		NOVEMBRE		1470 km		77.20 €				77.20 €

		DÉCEMBRE		1630 km		86.00 €				86.00 €

		TOTAL		22190 km		1,166.60 €		224.40 €		1,391.00 €

				FRAIS ANNUELS

				ASSURANCES		421.00 €

				TAXES		121.00 €

				COÛT TOTAL ANNUEL		1,933.00 €

				MOYENNE KILOMÉTRIQUE		1849 km

				MOYENNE CONSOMMATION		97.22 €

				MOYENNE ENTRETIEN		74.80 €

				MOYENNE MENSUELLE		115.92 €

				COUT/KM		0.0871 €

				COUT/MOIS		161.0833 €

				MOIS MAXI		225.00 €

				MOIS MINI		77.20 €

Feuil2

		RÉPARTITION MENSUELLE DES DÉPENSES DE PUBLICITÉ

				TOTAUX		JANV		FÉVR		MARS		AVR		MAI		JUIN

		BROCHURES

		ENVOIS

		ANNONCES

		DÉPLIANTS

		TOTAUX

Feuil3

		

_1315892428.xls
Feuil1

		

				A		B		C

		1		Formule		Description		Résultat

		2		=ARRONDI(2,15;1)		Arrondit 2,15 à une décimale		2,2

		3		=ARRONDI(2,149;1)		Arrondit 2,149 à une décimale.		2,1

		4		=ARRONDI(-1,475;2)		Arrondit -1,475 à deux décimales		-1,48

		5		=ARRONDI(21,5;-1)		Arrondit 21,5 à une décimale à gauche du séparateur décimal		20

Feuil2

		

Feuil3

		

Feuil4

		

Feuil5

		

_1041685734.xls
coût mois Euros

		COÛT D'UNE VOITURE SUR UNE ANNÉE

		MOIS		Kilomètres		Coût essence		Coût garage		TOTAL MOIS

		JANVIER		1670 km		88.00 €		52.00 €		140.00 €

		FÉVRIER		1520 km		79.80 €				79.80 €

		MARS		2510 km		131.50 €				131.50 €

		AVRIL		1980 km		104.00 €		121.00 €		225.00 €

		MAI		1560 km		81.90 €		51.40 €		133.30 €

		JUIN		1820 km		95.50 €				95.50 €

		JUILLET		1760 km		92.40 €				92.40 €

		AOÛT		2450 km		128.60 €				128.60 €

		SEPTEMBRE		2170 km		115.00 €				115.00 €

		OCTOBRE		1650 km		86.70 €				86.70 €

		NOVEMBRE		1470 km		77.20 €				77.20 €

		DÉCEMBRE		1630 km		86.00 €				86.00 €

		TOTAL		22190 km		1,166.60 €		224.40 €		1,391.00 €

				FRAIS ANNUELS

				ASSURANCES		421.00 €

				TAXES		121.00 €

				COÛT TOTAL ANNUEL		1,933.00 €

				MOYENNE KILOMÉTRIQUE		1849 km

				MOYENNE CONSOMMATION		97.22 €

				MOYENNE ENTRETIEN		74.80 €

				MOYENNE MENSUELLE		115.92 €

				COUT/KM		0.0871 €

				COUT/MOIS		161.0833 €

				MOIS MAXI		225.00 €

				MOIS MINI		77.20 €

Feuil2

		RÉPARTITION MENSUELLE EN POURCENTAGE DU BUDGET TOTAL

				TOTAUX		JANV		FÉVR		MARS		AVR		MAI		JUIN

		BROCHURES

		ENVOIS

		ANNONCES

		DÉPLIANTS

		TOTAUX

Feuil3

		

_1025616775.xls
Base1

		FACTURE		DATE		N° société		Société		ADRESSE		CP		Ville		HT		TVA		TTC

		11560		9/22/95		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		19794.00		4077.56		23871.56

		11561		9/25/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		3606.00		742.84		4348.84

		11562		9/26/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		4000.00		824.00		4824.00

		11563		10/7/95		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		672.00		138.43		810.43

		11564		10/19/95		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		2580.00		531.48		3111.48

		11565		9/29/95		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		46398.00		9557.99		55955.99

		11568		10/21/95		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		1470.00		302.82		1772.82

		11570		10/26/95		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		540.00		111.24		651.24

		11572		11/2/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		18504.00		3811.82		22315.82

Facture

		

								Sté PROTECTRAS

								12, Rue Gallini						FACTURE

								21000 DIJON

								B 667 858 778

								CCB Société Générale n°827

														MAISON GREPAL

		Numéro de facture				Date de facture				Numéro de client

		FA-01160				5/4/99				411136				Quartier Camperousse

		Numéro de commande				Taux euro				Frais de port				06130		GRASSE

		CO-00025						6.55957		franco

		TVA		REF		DESIGNATION						R%		Qte		P.U. BRUT		MONTANT NET		HT B		HT A

		B		20215		Guignolet						25%		10		$41.50		311.25		$ 311.25		$ - 0

		B		20327		Américano						25%		10		$42.90		321.75		$ 321.75		$ - 0

		B		74300		Caramels						12%		10		$13.00		114.40		$ 114.40		$ - 0

		B		74345		Sucettes						12%		10		$8.50		74.80		$ 74.80		$ - 0

		A		56139		Gaufrettes						8%		10		$5.50		50.60		$ - 0		$ 50.60

		A		56009		Boudoirs						8%		1		$8.65		7.96

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		Facture payable dès réception																francs F

		TAUX TVA				Taux A				Taux B		134.27				TOTAL HT		$ 880.76		$ 822.20		$ 50.60

						5.50%				20.60%

		BASE TVA				$ 50.60				$ 822.20		25.82				MONTANT TVA		$ 169.37

		MONTANT								$ 169.37		160.09				MONTANT TTC		$ 1,050.13

Recherche

		

						A		B		C

				1		CODE		VOITURE		PRIX

				2		3		PEUGEOT		70000

				3

				4

						comparaison		colonne2		colonne3

						Code		Voiture		Prix		Table

						0

						1		CLIO		50000

						2		FIESTA		60000

						3		PEUGEOT		70000

						4		XANTIA		80000

						5		SAFRANE		110000

						comparaison

						Code						colonne3

						0						Prix

						1		colonne2

						2		Voiture				50000

						3						60000

						4		CLIO				70000

						5		FIESTA				80000

								PEUGEOT				110000

								XANTIA

								SAFRANE

Clients

		Numéro de client		Nom du client		Adresse client		Code Postal		Ville		REMISES

		0										Apéritifs		Biscuiterie		Chasse-Pêche		Confiserie		Photographie		Haute-Fidèlité

		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		5%		0%		8%		15%		10%		18%

		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		2%		3%		0%		5%		12%		20%

		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		25%		8%		4%		12%		30%		0%

		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		20%		0%		30%		2%		7%		5%

Articles

		REF		TVA		DESIGNATION		P.U. BRUT		Remises

		0

		20215		B		Guignolet		41.50		25%

		20327		B		Américano		42.90		25%

		20419		B		Mandarine		38.80		25%

		20502		B		Vermouth		29.90		25%

		20564		B		Scotch Wisky		109.00		25%

		20638		B		Porto		56.20		25%

		20709		B		Madère		43.10		25%

		56009		A		Boudoirs		8.65		8%

		56123		A		Pain d'épice		16.10		8%

		56139		A		Gaufrettes		5.50		8%

		56308		A		Madeleines		7.65		8%

		56420		A		Macarons		11.50		8%

		56447		A		Cakes		12.60		8%

		56839		A		Palmiers		4.80		8%

		74078		B		Dragées		32.10		12%

		74283		B		Chamallows		11.50		12%

		74300		B		Caramels		13.00		12%

		74345		B		Sucettes		8.50		12%

		74692		B		Berlingots		21.60		12%

		74816		B		Bonbons fruités		12.90		12%

		74854		B		Chocolat		8.20		12%

		81015		B		Appareil compact		705.00		4%

		81081		B		Visionneuse diapositives		465.00		4%

		81283		B		Ecran de protection		320.00		4%

		81410		B		Objectif doubleur de focale		637.00		4%

		81524		B		Flash électronique		952.00		4%

		81639		B		Autofocus motorisé		3750.00		4%

		81825		B		Appareil semi-automatique		2980.00		4%

Feuil4

		DATE		9/25/95

		Somme TTC				Société

		FACTURE		TTC		ETABLISSEMENT MERKER CLAUDE		Total

		11561		4348.84		4348.836		4348.836

		Total				4348.836		4348.836

_1035249469.xls
VALIDATION

		EXCEL - VALIDATION DES DONNÉES

																								Saintonge Informatique Formation

		emprunts de matériel		nbre disponible		lundi		mardi		mercredi		jeudi		vendredi		TOTAUX

		livres		100				80		1		5		14		100

		cassettes vidéo		25				5		1		5		14		25

		cassettes audio		30				10		20						30

		cd musicaux		25				5						20		25

		cd rom		35		20		15								35

				TOTAUX		20		115		22		10		48		0

Options de validation appliquées à C2:G2.
Ces 5 cellules sont ensuite recopiées vers le bas… d'où la nécessité de ne pas figer les lignes dans la formule.

Alerte d'erreur appliquée à également à C2:G2 avant la recopie vers le bas.

On peut aussi définir des noms pour éviter d'avoir à figer les références des cellules dans la formule de validation...

COMMENT INTERDIRE LA SAISIE D'UN NOMBRE EN FONCTION D'UN AUTRE NOMBRE ?

Exemple : on ne dispose que de 100 livres à prêter ; il faut empêcher que le nombre cumulé des emprunts puisse dépasser 100

Menu OUTILS Validation des données

FORMAT CONDITIONNEL

		EXCEL - FORMATS CONDITIONNELS

		Saintonge Informatique Formation

BASE DE DONNÉES

		EXCEL - FONCTIONS DE BASE DE DONNÉES

																						Saintonge Informatique Formation

		NOM		PRÉNOM		ADRESSE		CP		VILLE		Dpt		Sexe		AGE		CAT		COTIS		PAYÉ

		BERTHELAUD		Pascal		26 square des Rochelets		57000		METZ		57		M		24 ans		senior		250 F		NON

		BRETECHE		Pierre		63 Bd Winston Churchill		37000		TOURS		37		M		23 ans		senior		250 F		NON

		COLLARO		Stéphanie		89 rue de la Petite Hollande		13000		MARSEILLE		13		F		28 ans		senior		250 F		NON

		DANO		Renaud		33 rue du Calvaire		14000		CAEN		14		M		26 ans		senior		250 F		NON

		DESBOIS		Vanille		56 place des Halles		31000		TOULOUSE		31		F		19 ans		senior		250 F		NON

		DESILES		Vanille		2 avenue des Peupliers		29000		QUIMPER		29		F		14 ans		cadet		150 F		NON

		DUPRES		Magali		41 rue du Chemin Vert		35000		RENNES		35		F		12 ans		benjamin		100 F		NON

		FLEUR		Marie-Rose		2 rue des Camélias		16100		COGNAC		16		F		19 ans		senior		250 F		OUI

		HOFFMAN		Dustin		4 bd Ciné		16100		COGNAC		16		M		31 ans		senior		250 F		OUI

		LAMALICE		Jean		3 rue des Abbés		44000		NANTES		44		M		17 ans		junior		200 F		NON

		LETERRIBLE		Yvan		30 rue des Lilas		16100		COGNAC		16		M		13 ans		cadet		150 F		OUI

		MARCHAND		Loïc		78 bd de la Liberté		33000		BORDEAUX		33		M		18 ans		senior		250 F		NON

		MERCIER		Régis		58 bd du Tertre		75018		PARIS		75		M		11 ans		benjamin		100 F		NON

		PIERRE		Roger		24 rue de la Rigolade		64000		PAU		64		M		16 ans		junior		200 F		NON

		REDFORD		Robert		1 quai du Pissenlit		17100		SAINTES		17		M		14 ans		cadet		150 F		NON

FONCTIONS BDD

		EXCEL - FONCTIONS DE BASE DE DONNÉES								EXCEL - FONCTIONS DE BASE DE DONNÉES

								Saintonge Informatique Formation																		Saintonge Informatique Formation

		champ = numéro de la colonne 1 ou 2 ; ou bien étiquette "nom" ou "prénom"								NB PAYÉ				CAT		PAYÉ

														benjamin		cadet				junior		senior				Total

		BDLIRE(base de données;champ;critères)								NOM		PRÉNOM		NON		NON		OUI		NON		NON		OUI

		REDFORD		Robert		1 quai du Pissenlit		Prénom		BERTHELAUD		Pascal										1				1

		REDFORD		Robert		1 quai du Pissenlit		Robert		BRETECHE		Pierre										1				1

										COLLARO		Stéphanie										1				1

								Prénom		DANO		Renaud										1				1

		0		0		0		Amélie		DESBOIS		Vanille										1				1

										DESILES		Vanille				1										1

		Message d'erreur lorsque plusieurs enregistrements correspondent						Prénom		DUPRES		Magali		1												1

		0		0		0		Vanille		FLEUR		Marie-Rose												1		1

										HOFFMAN		Dustin												1		1

		BDMAX(base de données;champ;critères)								LAMALICE		Jean								1						1

		âge du plus vieux de la catégorie senior				Cat				LETERRIBLE		Yvan						1								1

		31		31		senior				MARCHAND		Loïc										1				1

										MERCIER		Régis		1												1

		âge du plus vieux de la catégorie junior				Cat				PIERRE		Roger								1						1

		17		17		junior				REDFORD		Robert				1										1

										Total				2		2		1		2		6		2		15

		âge du plus jeune de la catégorie senior				Cat

		18		18		senior				LIREDONNEESTABCROISDYNAMIQUE(tableau;chaîne de caractères)

										Payé junior				2

		âge du plus jeune de la catégorie junior				Cat				Payé senior non				6

		16		16		junior				Payé senior oui				2

										Payé benjamin				2

		BDMOYENNE(base de données;champ;critères)								Payé benjamin non				2

		moyenne d'âge de la catégorie cadet				Cat				Payé benjamin oui				0

		13.6666666667		13.6666666667		cadet				Payé cadet oui				1

										Payé cadet non				2

		moyenne d'âge des femmes				Sexe

		18.4		18.4		F

		moyenne d'âge des femmes catégorie senior				Sexe		Cat

		22		22		F		senior

		BDNB(base de données;champ;critères)

		nombre d'hommes habitant en Charente

		0		erreur car champ NOM = texte		Sexe		Dpt

		2		OK car champ CP = nombre		M		16

		BDNBVAL(base de données;champ;critères)

		nombre d'hommes habitant en Charente

		2		OK champ NOM = texte et NBVAL est l'équivalent de NB pour le texte

		BDSOMME(base de données;champ;critères)

		total cotisations versées par les benjamins				Cat

		200				Benjamin

		total cotisations versées par les femmes benjamins				Cat		Sexe

		100				Benjamin		F

		total cotisations versées par les hommes benjamins				Cat		Sexe

		100				Benjamin		M

		BDDPRODUIT(base de données;champ;critères)

		produit des cotisations versées par les benjamins				Cat

		10000		=100 * 100		Benjamin

Vali

jon des donne

(1590572 | essae de st | Altederren |

Critares de valdation

Autoriser

Persornaisé = I~ Ignorer sivide:
Domnéss:

Eormue:

[=se2>=s0mmE(sC2:452)

|

™ Appliquer ces modfications aux celues dont les paramstres sont
identiques;

ot T

[Validation des données

[|||

¥ Quand des données non valides sont saisies
it GO S
sy e
[fwex =] orvPeu o concevTRaTIoN v 11
Mossage dereur

L= nombre demprunts dzpasse o nombre
disporible 111

o

_1041407661.xls
Base1

		FACTURE		DATE		N° société		Société		ADRESSE		CP		Ville		HT		TVA		TTC

		11560		9/22/95		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		19794.00		4077.56		23871.56

		11561		9/25/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		3606.00		742.84		4348.84

		11562		9/26/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		4000.00		824.00		4824.00

		11563		10/7/95		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		672.00		138.43		810.43

		11564		10/19/95		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		2580.00		531.48		3111.48

		11565		9/29/95		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		46398.00		9557.99		55955.99

		11568		10/21/95		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		1470.00		302.82		1772.82

		11570		10/26/95		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		540.00		111.24		651.24

		11572		11/2/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		18504.00		3811.82		22315.82

Facture

		

								Sté PROTECTRAS

								12, Rue Gallini						FACTURE

								21000 DIJON

								B 667 858 778

								CCB Société Générale n°827

														MAISON GREPAL

		Numéro de facture				Date de facture				Numéro de client

		FA-01160				5/4/99				411136				Quartier Camperousse

		Numéro de commande				Taux euro				Frais de port				06130		GRASSE

		CO-00025				1€ =		6.55957		franco

		TVA		REF		DESIGNATION						R%		Qte		P.U. BRUT		MONTANT NET		HT B		HT A

		B		20215		Guignolet						25%		10		$41.50		311.25		$ 311.25		$ - 0

		B		20327		Américano						25%		10		$42.90		321.75		$ 321.75		$ - 0

		B		74300		Caramels						12%		10		$13.00		114.40		$ 114.40		$ - 0

		B		74345		Sucettes						12%		10		$8.50		74.80		$ 74.80		$ - 0

		A		56139		Gaufrettes						8%		10		$5.50		50.60		$ - 0		$ 50.60

		A		56009		Boudoirs						8%		1		$8.65		7.96

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		Facture payable dès réception										euros €						francs F

		TAUX TVA				Taux A				Taux B		134.27				TOTAL HT		$ 880.76		$ 822.20		$ 50.60

						5.50%				20.60%

		BASE TVA				$ 50.60				$ 822.20		25.82				MONTANT TVA		$ 169.37

		MONTANT								$ 169.37		160.09				MONTANT TTC		$ 1,050.13

Recherche

		

						A		B		C

				1		CODE		VOITURE		PRIX

				2		3		PEUGEOT		70000

				3						=recherchev(A2;table;3)

				4				=recherchev(A2;table;2

						comparaison		colonne2		colonne3

						Code		Voiture		Prix		Table

						0

						1		CLIO		50000

						2		FIESTA		60000

						3		PEUGEOT		70000

						4		XANTIA		80000

						5		SAFRANE		110000

						comparaison		Code		0		1		2		3		4		5

						Ligne2		Voiture				CLIO		FIESTA		PEUGEOT		XANTIA		SAFRANE

						Ligne3		Prix				50000		60000		70000		80000		110000

Clients

		Numéro de client		Nom du client		Adresse client		Code Postal		Ville		REMISES

		0										Apéritifs		Biscuiterie		Chasse-Pêche		Confiserie		Photographie		Haute-Fidèlité

		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		5%		0%		8%		15%		10%		18%

		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		2%		3%		0%		5%		12%		20%

		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		25%		8%		4%		12%		30%		0%

		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		20%		0%		30%		2%		7%		5%

Articles

		REF		TVA		DESIGNATION		P.U. BRUT		Remises

		0

		20215		B		Guignolet		41.50		25%

		20327		B		Américano		42.90		25%

		20419		B		Mandarine		38.80		25%

		20502		B		Vermouth		29.90		25%

		20564		B		Scotch Wisky		109.00		25%

		20638		B		Porto		56.20		25%

		20709		B		Madère		43.10		25%

		56009		A		Boudoirs		8.65		8%

		56123		A		Pain d'épice		16.10		8%

		56139		A		Gaufrettes		5.50		8%

		56308		A		Madeleines		7.65		8%

		56420		A		Macarons		11.50		8%

		56447		A		Cakes		12.60		8%

		56839		A		Palmiers		4.80		8%

		74078		B		Dragées		32.10		12%

		74283		B		Chamallows		11.50		12%

		74300		B		Caramels		13.00		12%

		74345		B		Sucettes		8.50		12%

		74692		B		Berlingots		21.60		12%

		74816		B		Bonbons fruités		12.90		12%

		74854		B		Chocolat		8.20		12%

		81015		B		Appareil compact		705.00		4%

		81081		B		Visionneuse diapositives		465.00		4%

		81283		B		Ecran de protection		320.00		4%

		81410		B		Objectif doubleur de focale		637.00		4%

		81524		B		Flash électronique		952.00		4%

		81639		B		Autofocus motorisé		3750.00		4%

		81825		B		Appareil semi-automatique		2980.00		4%

Feuil4

		DATE		9/25/95

		Somme TTC				Société

		FACTURE		TTC		ETABLISSEMENT MERKER CLAUDE		Total

		11561		4348.84		4348.836		4348.836

		Total				4348.836		4348.836

_1009141274

_1025616490.xls
Base1

		FACTURE		DATE		N° société		Société		ADRESSE		CP		Ville		HT		TVA		TTC

		11560		9/22/95		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		19794.00		4077.56		23871.56

		11561		9/25/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		3606.00		742.84		4348.84

		11562		9/26/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		4000.00		824.00		4824.00

		11563		10/7/95		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		672.00		138.43		810.43

		11564		10/19/95		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		2580.00		531.48		3111.48

		11565		9/29/95		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		46398.00		9557.99		55955.99

		11568		10/21/95		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		1470.00		302.82		1772.82

		11570		10/26/95		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		540.00		111.24		651.24

		11572		11/2/95		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		18504.00		3811.82		22315.82

Facture

		

								Sté PROTECTRAS

								12, Rue Gallini						FACTURE

								21000 DIJON

								B 667 858 778

								CCB Société Générale n°827

														MAISON GREPAL

		Numéro de facture				Date de facture				Numéro de client

		FA-01160				5/4/99				411136				Quartier Camperousse

		Numéro de commande				Taux euro				Frais de port				06130		GRASSE

		CO-00025						6.55957		franco

		TVA		REF		DESIGNATION						R%		Qte		P.U. BRUT		MONTANT NET		HT B		HT A

		B		20215		Guignolet						25%		10		$41.50		311.25		$ 311.25		$ - 0

		B		20327		Américano						25%		10		$42.90		321.75		$ 321.75		$ - 0

		B		74300		Caramels						12%		10		$13.00		114.40		$ 114.40		$ - 0

		B		74345		Sucettes						12%		10		$8.50		74.80		$ 74.80		$ - 0

		A		56139		Gaufrettes						8%		10		$5.50		50.60		$ - 0		$ 50.60

		A		56009		Boudoirs						8%		1		$8.65		7.96

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		0				0						0%				$0.00		0.00

		Facture payable dès réception																francs F

		TAUX TVA				Taux A				Taux B		134.27				TOTAL HT		$ 880.76		$ 822.20		$ 50.60

						5.50%				20.60%

		BASE TVA				$ 50.60				$ 822.20		25.82				MONTANT TVA		$ 169.37

		MONTANT								$ 169.37		160.09				MONTANT TTC		$ 1,050.13

Recherche

		

						A		B		C

				1		CODE		VOITURE		PRIX

				2		3		PEUGEOT		70000

				3

				4

						comparaison		colonne2		colonne3

						Code		Voiture		Prix		Table

						0

						1		CLIO		50000

						2		FIESTA		60000

						3		PEUGEOT		70000

						4		XANTIA		80000

						5		SAFRANE		110000

Clients

		Numéro de client		Nom du client		Adresse client		Code Postal		Ville		REMISES

		0										Apéritifs		Biscuiterie		Chasse-Pêche		Confiserie		Photographie		Haute-Fidèlité

		411109		ENTREPRISE BARRAL		ZI Secteur Vert N°5		06515		CARROS		5%		0%		8%		15%		10%		18%

		411122		ETABLISSEMENT MERKER CLAUDE		123, Chemin de Faissole		06250		MOUGINS		2%		3%		0%		5%		12%		20%

		411136		MAISON GREPAL		Quartier Camperousse		06130		GRASSE		25%		8%		4%		12%		30%		0%

		411152		SOCIETE TONNELLE		50, avenue Georges Clémenceau		06220		VALLAURIS		20%		0%		30%		2%		7%		5%

Articles

		REF		TVA		DESIGNATION		P.U. BRUT		Remises

		0

		20215		B		Guignolet		41.50		25%

		20327		B		Américano		42.90		25%

		20419		B		Mandarine		38.80		25%

		20502		B		Vermouth		29.90		25%

		20564		B		Scotch Wisky		109.00		25%

		20638		B		Porto		56.20		25%

		20709		B		Madère		43.10		25%

		56009		A		Boudoirs		8.65		8%

		56123		A		Pain d'épice		16.10		8%

		56139		A		Gaufrettes		5.50		8%

		56308		A		Madeleines		7.65		8%

		56420		A		Macarons		11.50		8%

		56447		A		Cakes		12.60		8%

		56839		A		Palmiers		4.80		8%

		74078		B		Dragées		32.10		12%

		74283		B		Chamallows		11.50		12%

		74300		B		Caramels		13.00		12%

		74345		B		Sucettes		8.50		12%

		74692		B		Berlingots		21.60		12%

		74816		B		Bonbons fruités		12.90		12%

		74854		B		Chocolat		8.20		12%

		81015		B		Appareil compact		705.00		4%

		81081		B		Visionneuse diapositives		465.00		4%

		81283		B		Ecran de protection		320.00		4%

		81410		B		Objectif doubleur de focale		637.00		4%

		81524		B		Flash électronique		952.00		4%

		81639		B		Autofocus motorisé		3750.00		4%

		81825		B		Appareil semi-automatique		2980.00		4%

Feuil4

		DATE		9/25/95

		Somme TTC				Société

		FACTURE		TTC		ETABLISSEMENT MERKER CLAUDE		Total

		11561		4348.84		4348.836		4348.836

		Total				4348.836		4348.836

_1003658209

_1003814084

_1003814269

_1003823210.xls
Feuil1

				NOM		Prénom		maths		français		histoire		géographie		anglais		biologie		physique

		1		DAVAUD		Sébastien		3.00		1.00		20.00		12.00		13.00		14.00		17.00		11.43

		2		FETIS		Béatrice		8.00		15.00		9.00		17.00		19.50		20.00		3.00		13.07

		3		GARNIER		Loïc		abs		3.00		2.00		0.10		abs		3.00		1.50		1.92

		4		MAZOUIN		Éric		1.00		20.00		- 0		2.00		15.00		17.00		20.00		10.71

		5		MAZOUIN		Yann		- 0		- 0		- 0		- 0		- 0		- 0		1.00		0.14

		6		PERIGORD		Sarah		20.00		16.00		20.00		12.00		11.00		15.00		20.00		16.29

		7		POURAJEAUD		Claude		abs		13.50		13.00		20.00		20.00		20.00		17.00		17.25

		8		SEGUIN		Michael		20.00		20.00		1.00		0.10		1.01		0.02		0.50		6.09

								8.67		11.06		8.13		7.90		11.36		11.13		10.00		9.76

Feuil2

		

						BULLETIN TRIMESTRIEL																BULLETIN TRIMESTRIEL

						NOM :		GARNIER		CODE												NOM :		FETIS		CODE

						Prénom :		Loïc		3												Prénom :		Béatrice		2

						Devoirs		Notes		Appréciations												Devoirs		Notes		Appréciations

						maths		abs		absent												maths		8		Insuffisant

						français		3		Très insuffisant												français		15		Bien

						histoire		2		Très insuffisant												histoire		9		Insuffisant

						géographie		0.1		Très insuffisant												géographie		17		Très bien

						anglais		abs		absent												anglais		19.5		Très bien

						biologie		3		Très insuffisant												biologie		20		Très bien

						physique		1.5		Très insuffisant												physique		3		Très insuffisant

						Total		9.6		sur 100												Total		91.5		sur 140

						Moyenne		1.92		Très insuffisant												Moyenne		13.07		Bien

						Rang		7		sur 8												Rang		3		sur 8

						Moyenne de la classe		9.76		Insuffisant												Moyenne de la classe		9.76		Insuffisant

Feuil3

		

_1003823157.xls
Feuil1

				NOM		Prénom		maths		français		histoire		géographie		anglais		biologie		physique

		1		DAVAUD		Sébastien		3.00		1.00		20.00		12.00		13.00		14.00		17.00		11.43

		2		FETIS		Béatrice		8.00		15.00		9.00		17.00		19.50		20.00		3.00		13.07

		3		GARNIER		Loïc		abs		3.00		2.00		0.10		abs		3.00		1.50		1.92

		4		MAZOUIN		Éric		1.00		20.00		- 0		2.00		15.00		17.00		20.00		10.71

		5		MAZOUIN		Yann		- 0		- 0		- 0		- 0		- 0		- 0		1.00		0.14

		6		PERIGORD		Sarah		20.00		16.00		20.00		12.00		11.00		15.00		20.00		16.29

		7		POURAJEAUD		Claude		abs		13.50		13.00		20.00		20.00		20.00		17.00		17.25

		8		SEGUIN		Michael		20.00		20.00		1.00		0.10		1.01		0.02		0.50		6.09

								8.67		11.06		8.13		7.90		11.36		11.13		10.00		9.76

Feuil2

		

						BULLETIN TRIMESTRIEL																BULLETIN TRIMESTRIEL

						NOM :		GARNIER		CODE												NOM :		FETIS		CODE

						Prénom :		Loïc		3												Prénom :		Béatrice		2

						Devoirs		Notes		Appréciations												Devoirs		Notes		Appréciations

						maths		abs		absent												maths		8		Insuffisant

						français		3		Très insuffisant												français		15		Bien

						histoire		2		Très insuffisant												histoire		9		Insuffisant

						géographie		0.1		Très insuffisant												géographie		17		Très bien

						anglais		abs		absent												anglais		19.5		Très bien

						biologie		3		Très insuffisant												biologie		20		Très bien

						physique		1.5		Très insuffisant												physique		3		Très insuffisant

						Total		9.6		sur 100												Total		91.5		sur 140

						Moyenne		1.92		Très insuffisant												Moyenne		13.07		Bien

						Rang		7		sur 8												Rang		0		sur 8

						Moyenne de la classe		9.76		Insuffisant												Moyenne de la classe		0.00		Très insuffisant

Feuil3

		

_1003814146

_1001792572

_1001792573

_1003241611

_1001792571

_1001792567

_1001792568

_1001792566

_1001792553

_1001792559

_1001792563

_1001792564

_1001792561

_1001792556

_1001792558

_1001792555

_1001792551

_1001792552

_992336553

_992336649

_992346374

_1001792532

_992336656

_992336594

_988024385

