[image: image1.jpg]mMcnuns COM

Le N°1 du cours et exercices sur Internet

[image: image66.wmf]
[image: image49.wmf]COUTS

-

 F

200.00 F

400.00 F

600.00 F

800.00 F

1 000.00 F

AVRIL

MAI

JUIN

[image: image50.wmf]Résultats 1er trimestre

0

50

100

150

200

250

300

VENTES

COUTS

PROFITS

[image: image51.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

[image: image52.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

EXCEL

EXCEL sous Windows

Table des matières

3EXCEL
L'écran d'Excel

EXCEL
Découverte du tableur
5
EXCEL
Premier tableau
6
EXCEL
Les cellules
7
EXCEL
Saisie des données
8
EXCEL
Affichage des données
9
EXCEL
Les astuces
10
EXCEL
Découverte des fonctions
11
EXCEL
Mise en place des formules
12
EXCEL
Les premières fonctions
13
EXCEL
Les opérateurs
14
EXCEL
Tableau T°
15
EXCEL
Les Formats de nombres 1/2
17
EXCEL
Les Formats de nombres 2/2
18
EXCEL
Mise en page
19
EXCEL
L’impression
20
EXCEL
Contrôles et vérification 1/2
21
EXCEL
Contrôles et vérification 2/2
22
EXCEL
Date et Heure
23
EXCEL
Calcul Date et Heure
24
EXCEL
Copie, Déplacement & Insertion
25
EXCEL
Les Feuilles de calcul
26
EXCEL
Utilisation d’une feuille de calcul
27
EXCEL
Manipuler Feuilles & Fenêtres
Erreur ! Signet non défini.
EXCEL
Les fichiers
28
EXCEL
Protection
Erreur ! Signet non défini.
EXCEL
Touches de raccourcis utiles
29
EXCEL
Optimisation
31
EXCEL
Généralités
32
EXCEL
Conseils et dépannage
33
EXCEL
Les séries
34
EXCEL
SI (formule de condition)
35
EXCEL
La Base de données 1/2
36
EXCEL
La Base de données 2/2
37
EXCEL
Graphiques 1/3
38
EXCEL
Graphiques 2/3
39
EXCEL
Graphiques 3/3
40
EXCEL
Graphiques à images
41

EXCEL
Références relatives et absolues 1/2
42
EXCEL
Références relatives et absolues 2/2
43
EXCEL
Ex. réf. absolues : Budget publicité
44
EXCEL
Les références absolues
45
EXCEL
Ex. réf. absolues : Budget européen
46
EXCEL
Les références nommées
47
EXCEL
Condition et concaténation 1/2
48
EXCEL
Condition et concaténation 2/2
49
EXCEL
Tableau mensuel d'exploitation
50
EXCEL
Création d’un plan 1/2
51
EXCEL
Création d’un plan 2/2
52
EXCEL
TEST 1 - Tableau de notes 1/2
53
EXCEL
TEST 1 - Tableau de notes 2/2
54
EXCEL
Exercice : Facture avec TVA
55
EXCEL
Table de recherche. 1/3
56
EXCEL
Table de recherche. 2/3
57
EXCEL
Table de recherche. 3/3
58
EXCEL
Tableaux croisés BASE DE DONNÉES
59
EXCEL
Tableaux croisés 1/3
60
EXCEL
Tableaux croisés 2/3
61
EXCEL
Tableaux croisés 3/3
62
EXCEL
TEST 2 - Bulletin de notes 1/2
63
EXCEL
TEST 2 - Bulletin de notes 2/2
64
EXCEL
Le collage spécial 1/2
65
EXCEL
Le collage spécial 2/2
67
EXCEL
Le collage "Photo"
68
EXCEL
Formules plus 1/2
69
EXCEL
Formules plus FREQUENCE
70
EXCEL
Formules plus 2/2
71
EXCEL
Collage entre applications (OLE – DDE)
72
EXCEL
Publipostage avec WORD Xp
73
EXCEL
Publipostage dans WORD - Application
74
EXCEL
Validation des données
75
EXCEL
Formats conditionnels
76
EXCEL
Consolider des tableaux 1/2
76
EXCEL
Consolider des tableaux 2/2
78
EXCEL
Macro-commandes 1/2
79
EXCEL
Macro-commandes 2/2
80

Saintonge Informatique Formation 13 février 2016
EXCEL
L'écran d'Excel

[image: image53.png]

[image: image54.wmf]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

[image: image55.wmf]comparaison

colonne2

colonne3

Code

Voiture

Prix

0

1

CLIO

50000

2

FIESTA

60000

3

PEUGEOT

70000

4

XANTIA

80000

5

SAFRANE

110000

[image: image56.wmf]comparaison

Code

0

1

2

3

4

5

Ligne2

Voiture

CLIO

FIESTA

PEUGEOT

XANTIA

SAFRANE

Ligne3

Prix

50000

60000

70000

80000

110000

[image: image57.wmf]comparaison

Code

colonne3

0

Prix

1

colonne2

2

Voiture

50000

3

60000

4

CLIO

70000

5

FIESTA

80000

PEUGEOT

110000

XANTIA

SAFRANE

SAINTONGE INFORMATIQUE FORMATION 3
[image: image58.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: image59.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: image60.jpg]S AINTONGE
1 NFORMATIQUE
ORMATION

[image: image61.png]5 > AINTONGE
NFORMATIQUE
ORMATION

[image: image62.jpg]

[image: image63.jpg]

[image: image64.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: image65.png]|
5
b
I=

|] Fetier Edtion ffichage Insertion Format Qutls Données Fenétre ?

DR ERY RS- -|@= £ 45 @H 0 -7

o -lazs

B9 % m W8

R

5
A B

©

D E F

E5

dynamique

Tableau crosé dynamiaue + | 52 Bl
T ¥ et e Forme fe rapport
Graphis s cynamie
Restant

4 ctuciser s donnees
Paramres diert serveu,

Selectionner »

Formy

& e,
ptions de [bl
[Afficher les pages,

IR

Prét

Feulz

Feuls

sl

1

[image: image2.png]| Eichier Edtion ffichage Insertion Format Outls Domnées Feptre 2 -1 x]|

DR ERY [sBBI - A€ =44 BEH ™ - @

B -0 -8 7 s B9 % m g HeD A
A -
AT BT €T CE E F [Ho L 1 T E I KT T)3

i

2 —

5

'

s

c

7

s

s

0

1

i

i

i

i

i

i3

i

i

=

21

=

=

o

=
¥ TN Feuin ez £ el J il JJJ

Prét IT [NUMDEF[FDX |

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: image3.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: image4.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: image5.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: image6.png]

 pour VALIDER LA SAISIE

NB :
Tapez la touche Échap ou X ou cliquez sur la case ANNULATION
[image: image7.png]

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

Cliquez l’icône
[image: image8.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 T.

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 menu Format puis Colonne (ou ligne ou feuille) et Masquer.

Pour retrouver une colonne (ou une ligne) masquée :
1. Cliquez menu Édition puis Atteindre
2. Saisissez les références de la colonne (ex : E1 ou E:E)

· Le curseur se place sur cette colonne

3. Cliquez menu Format puis Colonne

4. Cliquez Afficher
· La colonne est de nouveau accessible.

· Le principe est identique pour agir sur une ligne.
· On peut aussi sélectionner les colonnes (ou lignes) adjacentes et demander Format Colonne (ou ligne) Afficher.

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: image9.png]

 ou appuyez sur E pour valider.

4. Cliquez la case Annulation
[image: image10.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 T.

4. Saisissez la deuxième donnée ou formule.

5. Appuyer sur la touche T 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 aller à la ligne dans une cellule

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 le menu Format puis Cellule
3. Choisissez les onglets désirés

· NOMBRE
permet de préciser l’affichage des nombres*
· ALIGNEMENT
permet de positionner les données dans la cellule

· POLICE
permet de définir une police de caractères

· BORDURE
permet de tracer des encadrements

· MOTIFS
permet de choisir un fond de cellule

· PROTECTION
permet d’interdire tout changement dans la cellule*
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 Format–Cellule–Alignement–Vertical–Centré
Pour taper du texte vertical ou oblique :

2. Cliquez Format–Cellule–Alignement et changez l'orientation.

Pour modifier la hauteur d’une ligne : menu Format puis Ligne
Vous pouvez :
Modifier la Hauteur.
Masquer la ligne.
Réafficher la ligne
Ajuster la hauteur à la taille des caractères

Pour modifier la largeur des colonnes : menu Format puis Colonne
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
EXCEL
Les astuces

Pour annuler une commande :

· Cliquez immédiatement menu Édition puis Annuler ou
[image: image11.png]2l

Pour répéter une commande :

· Cliquez Édition puis répéter ou 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.

Pour créer votre propre barre d’outils :
1. Cliquez menu Affichage puis Barre d'outils.

2. Cliquez Personnaliser puis Nouvelle...
3. Dans l'onglet des Commandes, choisissez une Catégorie et faites glisser l’icône désirée dans la nouvelle barre d’outils.

· Pour supprimer une icône, faites la glisser en dehors de la barre d’outils.

· Entraînez-vous à afficher, masquer, et déplacer les barres d'outils.

Pour personnaliser votre feuille de calcul :

1. Cliquez menu Outils puis Options.

2. Choisissez les onglets 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 menu Format(Cellule(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 Format(Cellule(Nombre
3. Choisissez la catégorie "personnalisé"

4. Accédez à la zone Type avec la touche TAB
[image: image12.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 Format(Cellule(Nombre
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
Mise en page

Comment afficher les sauts de pages :

1. Cliquez menu affichage puis Aperçu des sauts de page
Comment revenir en affichage normal

1. Cliquez menu affichage puis normal
Pour créer une zone d'impression :
1. Sélectionnez les cellules

2. Cliquez menu Fichier puis Zone d'impression et Définir
Pour annuler une zone d'impression :
1. Cliquez menu Fichier puis 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 menu Insertion puis 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 menu Insertion puis 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 menu Insertion puis 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 : Choisir Fichier > Mise en page > Feuille
Cliquez dans la case Lignes à répéter en haut puis cliquez dans la feuille de calcul pour sélectionner les lignes de titre de votre tableau ;
2. Pour les titres en colonne : choisir Fichier > Mise en page > Feuille
Cliquez dans la case Colonnes à répéter à gauche puis cliquez dans votre feuille de calcul pour sélectionner les colonnes de titre de votre tableau
EXCEL
L’impression

Pour réaliser un aperçu avant impression :

1. Cliquez menu Fichier puis 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 Page
2. Cliquez l'onglet page puis Cochez la case orientation (portrait ou paysage)

Pour centrer votre tableau :

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

Pour ajuster votre tableau :

1. Dans l'aperçu, cliquez le bouton Page
3. Cliquez l'onglet Marges puis 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 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 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 menu Fichier puis Imprimer puis cochez Sélection.

3. Cliquez Aperçu et vérifiez alors le nombre de page(s) dans la barre d’état
(en bas de l’écran)

4. Cliquez le bouton Page pour réaliser votre mise en page (marges, taille, en-tête...)
EXCEL
Contrôles et vérification 1/2

Pour VÉRIFIER RAPIDEMENT LES CALCULS

· Sélectionnez la plage de cellules à vérifier
· Cliquez avec le bouton droit de la souris sur la barre d'état et choisissez la fonction
POUR AFFICHER ET IMPRIMER LES FORMULES
Avant tout, pensez à enregistrer votre classeur pour sauvegarder la version définitive de votre tableau, puis :

1. Menu Outils/ Options (onglet Affichage cochez la case Formules
2. Sélectionnez toute la feuille et cliquez Format/ Colonnes/ Ajustement automatique
3. Menu Fichier/ Mise en Page (onglet Feuille cochez En-têtes de ligne et de colonnes
4. Vérifiez l'aperçu avant d'imprimer : votre tableau doit tenir sur une seule page
(POUR CELA, PLUSIEURS SOLUTIONS :

· 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 affichage normal ou en aperçu, diminuez la largeur des colonnes sans toutefois tronquer les formules qui s'y trouvent ;

· 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 Outils/ Audit/ Repérer les antécédents : les cellules utilisées par la formule seront visualisées.

3. Placez vous sur une cellule contenant un nombre
4. Cliquez Outils/ Audit/ 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 :

· Outils/ Audit/ Supprimer toutes les flèches
Pour rechercher une information

· Cliquez menu Édition puis Rechercher
POUR REMPLACER UNE INFORMATION
· Cliquez menu Édition puis Remplacer
POUR ATTEINDRE UNE ZONE OU UNE CELLULE
· Cliquez menu Édition puis 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 Format(Cellule(Nombre(Date
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: image13.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)
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 menu Édition puis Couper pour un déplacement ou Copier pour une copie
3. Sélectionnez la cellule de destination
4. Cliquez menu Édition puis Coller.

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, plages de cellules, lignes ou colonnes :

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

2. Cliquez menu Insertion 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 menu Édition puis Supprimer
Pour INTERVERTIR 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 Édition Couper ou Copier puis cliquez à l'endroit où vous voulez débuter l'insertion

3. Cliquez Insertion 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
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
Ou

2. Cliquez menu Insertion puis Feuille
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...

· Supprimer
· 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.

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 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.

Pour ajuster cette sélection :
(
Tout en maintenant la touche MAJ, cliquez sur une feuille précédente ou suivante.

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.

EXCEL
Utilisation d’une feuille de calcul

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.

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 menu 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: image14.png]

[image: image15.png]

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 menu Fichier puis Nouveau ... Classeur ... OK ou cliquez sur l’icône
[image: image16.png]

Pour enregistrer pour la première fois un nouveau classeur :

1. Cliquez menu Fichier puis Enregistrer ou Cliquez sur l’icône
[image: image17.png]

2. Donnez un nom à votre classeur.

3. Cliquez la liste Enregistrer dans
[image: image18.png]

 pour choisir le lecteur ou le dossier de destination.

4. Cliquez Enregistrer.

Pour ouvrir un classeur existant :

1. Cliquez menu Fichier puis Ouvrir ou Cliquez sur l’icône
[image: image19.png]

2. Cliquez la liste Regarder dans
[image: image20.png]

 pour choisir le lecteur ou le dossier contenant le fichier.

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

1. Cliquez menu Fichier puis Enregistrer ou Cliquez sur l’icône
[image: image21.png]

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

1. Cliquez menu Fichier puis Enregistrer sous.

2. Donnez un nouveau nom à votre classeur.

3. Cliquez la liste Enregistrer dans
[image: image22.png]

 pour choisir le nouveau lecteur ou 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 menu Fichier puis Enregistrer sous
2. Cliquez la zone Type de fichiers
[image: image23.png]

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

1. Cliquez menu Fichier puis Nouveau
2. Choisissez votre modèle dans la liste de l’onglet « Général »

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

Pour protéger un fichier

1. Cliquez menu Fichier puis Enregistrer sous
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
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)

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

1.1.1. Sélectionnez la cellule ou les cellules concernées

1.1.2. Cliquez menu Format puis Cellule et Protection
1.1.3. Cliquez sur la case Verrouillée pour enlever la coche

1.1.4. Cliquez Ok.

· Renouvelez ces 4 opérations pour chaque cellule concernée.

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

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

1.2.1. Cliquez menu Outils puis Protection.

Seules les cellules DÉVERROUILLÉES sont alors modifiables mais les menus de manipulation sont interdits (police, nombre, etc.)
· Utilisez la touche TAB pour atteindre directement ces cellules déverrouillées et modifier leur contenu.

· COMMENT DÉSACTIVER LA PROTECTION :
(Cliquez menu Outils puis Ôter la protection.

EXCEL
Touches de raccourcis utiles

SAINTONGE INFORMATIQUE FORMATION EXCEL5_1.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: image24.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: image25.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 Paramètres régionaux ou options régionales (Xp)

3. Puis l’onglet « nombre » ou personnaliser
4. Définissez un point au lieu de la virgule

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

Cliquez menu Outils puis Options
Aller dans l'onglet calcul puis cocher (calcul au format affiché)

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
[image: image26.jpg]mMcnuns COM

Le N°1 du cours et exercices sur Internet

EXCEL
Généralités

Les feuilles de calcul du tableur sont constituées de cellules qui permettent d’isoler les nombres afin de leur appliquer différents formats et de les utiliser dans diverses opérations de calcul.

On peut concevoir, à partir de ces feuilles de calcul, différents types de tableaux :

Les tableaux statiques.

Ces tableaux statiques peuvent se comparer à un classique tableau dactylographié.

Le tableur permet une construction et une manipulation plus aisée ainsi que la possibilité de saisir des formules pour obtenir des résultats.

· Exemple : un tableau de statistiques.

Les tableaux automatiques.

Ces tableaux permettent d’obtenir automatiquement, après saisie des informations, l’affichage des résultats dans des cellules définies.

· Exemple : une facture, un livre de caisse, un livret de notes.

Les tableaux de simulation.

Ces tableaux permettent de simuler différentes situations en modifiant une ou deux données.

· Exemple : simulation de chiffre d’affaires, simulation d’un coût de fabrication.

Quelques règles pour réussir un tableau efficace :

1. Restez simple, n’abusez pas des polices de caractères et des couleurs.

2. Construisez votre tableau dans le sens vertical plutôt qu’horizontalement.

3. Ne groupez pas les calculs, utilisez des étapes intermédiaires afin de suivre le déroulement des calculs.

4. Appliquez le même format dans tous vos tableaux.

5. les zones de saisies en bleu.

6. Les cellules affichant les résultats en vert.

7. Les chiffres négatifs en rouge.

8. Protégez toutes les cellules contenant des formules.

9. Placez des commentaires au début de votre feuille.

10. Si votre feuille est constituée de plusieurs zones, placez une légende en haut de la feuille
(ex : tableau d’heures en M1, Tableau des taux en P1)

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: image27.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 Outils/ Options/ 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.

Avec menu Édition puis Remplissage et Série on obtient des résultats similaires.

 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 :.

	
	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".

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 la grille.

Utilisation de la grille
Pour ajouter une nouvelle fiche

1. Cliquez Données puis Grille ou Formulaire
2. Cliquez bouton Nouvelle
3. Saisissez les données

4. Appuyez sur TAB
[image: image28.png]

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

· La grille fonctionne avec 32 champs maximun

Pour modifier la Base

1. Cliquez Données puis Grille ou 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 (()

2. Affichez la grille (menu Données puis Grille ou Formulaire)
3. Cliquez bouton Critères
4. Saisissez dans le champ concerné, l’information que vous désirez

5. Cliquez bouton Suivante.

Pour trier les informations (classer)

1. Placez le curseur dans la Base
2. Cliquez Données puis Trier
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
Pour annuler un tri

Cliquez Edition puis Annuler...

POUR EXTRAIRE DES INFORMATIONS
1. Cliquez Données puis Filtre
· Filtre automatique
(Affiche des flèches pour chaque champ.

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

3. Choisissez votre valeur d’extraction.

· Afficher 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 menu Données puis Sous-total
3. Renseignez les options proposées selon les informations désirées.

EXCEL
Graphiques
1/3

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

2. Cliquez sur le bouton Assistant graphique
3. Vous pouvez cliquer Fin aussitôt ou suivre les instructions de l’assistant pour :

· ajouter des titres, des étiquettes, placer le graphique dans la feuille de calcul ou dans une feuille indépendante (moins pratique), et d'autres options, sur lesquelles vous pourrez revenir ultérieurement.

· La barre d'outils Graphique doit être affichée
· Pour manipuler un graphique et avoir accès aux menus "Graphique", il faut d'abord sélectionner le graphique
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

EXCEL
Graphiques 2/3

Comment sélectionner les différents éléments d’un graphique
Cliquez sur l’élément choisi ou bien cliquez sur la liste déroulante de la barre d'outils (voir schéma page précédente)

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 un double clic ou clic droit>Format…
2. Une boîte de dialogue vous est proposée

3. Explorez tous les onglets ; faites la ou les modification(s) souhaitée(s) et validez

Comment ajouter un élément dans le graphique
1. Cliquez menu Graphique puis Options du graphique
2. Choisissez l'onglet correspondant
	- légende
	- titre
	- quadrillage
	- axes
	- étiquettes de données
	- tables de données
	Etc…

Comment modifier le texte de la légende
1. Cliquez menu Graphique > Données source
2. Dans l’onglet Séries, choisissez la série à modifier

3. 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: image29.jpg]

 pour masquer provisoirement la boîte de dialogue)

Comment modifier le type d’un graphique
1. Cliquez menu Graphique>Type de graphique ou bien l'icône correspondante dans la barre d'outils

2. Choisissez un type de graphique : standard ou personnalisé

Comment modifier le sens d’un graphique
1. Cliquez au choix l'icône [image: image30.jpg]

 ou [image: image31.jpg]

 dans la barre d'outils

Comment tracer une série sur un axe secondaire
1. Faites un double clic sur la série (= menu Format…)

2. Dans l’onglet Sélection de l'axe, cochez Axe secondaire
Comment modifier le type d’une série
Sélectionnez la série puis cliquez l'icône Type de graphique dans la barre d'outils

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. Cliquez menu Graphique>Type de graphique
2. Cliquez l'onglet Types personnalisés et choisissez un type de graphique

Comment ajouter une série à un graphique

1. Dans la feuille de calcul, sélectionnez les données à ajouter

2. Faîtes glisser la sélection vers la zone de graphique

(Vous pouvez aussi utiliser la commande Graphique>Données source, onglet Série
Comment inverser l’ordre de traçage

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

1. Sur la zone de traçage, cliquez Bouton droit>Vue 3D
2. Modifiez les valeurs selon la présentation souhaitée :

	· l’axe vertical ou horizontal
	· la rotation (axe horizontal de présentation du graphique)

	· la perspective
	· l’altitude (axe vertical de présentation du graphique)

Voici la formule avec laquelle Excel affiche une série dans un graphique :

=([nomduclasseur.XLS]nomdelafeuille;légende;abscisses;ordonnées;ordre)
(
Vous pouvez modifier la série en modifiant cette formule.

EXCEL
Graphiques à images

· Histogrammes , Pyramides, Secteurs 2D ou 3D.

Comment créer un graphique à images ou figuratif:

1. Placez-vous à l'extérieur du graphique, dans la feuille de calcul

2. Insérez une image (Insertion>Image>Images de la bibliothèque)

3. Modifiez éventuellement l'image obtenue (bordures, trame de fond)

4. Dans la feuille de calcul, cliquez Couper pour placer l’objet dans le presse-papiers,

5. Sélectionnez le graphique

6. Cliquez sur la série concernée.

7. Cliquez menu Édition puis Coller.

(
Tous les points de la série sont illustrés par l’image, mise à l'échelle

Comment coller une image différente sur chaque point de donnée
1. Procédez comme précédemment, mais à l'étape 7, cliquez une nouvelle fois sur le point de donnée concernée : des poignées individuelle apparaissent

2. Cliquez Coller
(
L’image se place dans la donnée sélectionnée

Comment ajuster les données ou les images
1. Sur la série à ajuster, cliquez bouton droit>Format de la série de données
2. Cliquez l'onglet Options
3. Modifiez l’intervalle et observez

Exemples :
EXCEL
Références relatives et 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'huitres
	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
Références 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 publicité

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: image32.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: image33.jpg]

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

[image: image34.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: image35.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 absolues

Comment déterminer les adresse 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
Ex. réf. absolues : Budget européen

Objectif : utiliser les références absolues et relatives

Remarque : tous les nombres barrés sont obtenus par des formules

· Pour calculer le nombre de pays il faut utiliser la fonction nbval car la fonction nb ne s'applique qu'aux nombres.

· Pour combiner du texte et le résultat d'une formule de calcul dans une seule cellule, il faut utiliser la fonction CONCATENER, ou l'opérateur "&" :

="texte à afficher"&FORMULE

[image: image36.wmf]Financement du budget européen 1996 par état membre

Allemagne

155.5

23.71

30.1%

Autriche

15

2.29

2.9%

Belgique

19.75

3.01

3.8%

Danemark

10

1.52

1.9%

Espagne

33

5.03

6.4%

Finlande

7.8

1.19

1.5%

France

91.5

13.95

17.7%

Grèce

7.8

1.19

1.5%

Irlande

4.6

0.70

0.9%

Italie

62.5

9.53

12.1%

Luxembourg

1

0.15

0.2%

Pays Bas

30

4.57

5.8%

Portugal

7.8

1.19

1.5%

Royaume Uni

56

8.54

10.8%

Suède

15

2.29

2.9%

BUDGET TOTAL

517.25

78.85

100.0%

contribution en

milliards de francs

 contribution en %

du budget total

contribution en

milliards d'euros

Nombre de pays :

15

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 températures de Brest)

2. Cliquez menu Insertion puis Nom et Définir
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 puis cliquez menu Insertion puis Nom et Créer
2. 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.

3. Saisissez vos formules en utilisant la touche #.

POUR CORRIGER UNE PLAGE OU MODIFIER UN NOM

Sélectionnez la plage puis cliquez menu Insertion, Nom et Définir
Saisissez avec le clavier le nom corrigé sans aller le chercher dans la liste.

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 concanénation 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
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 menu Données / Grouper et créer un plan / 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 masquer ou afficher le plan :

· Utilisez le raccourci clavier Cl
Pour effacer le plan :

· Cliquez menu Données / Grouper et créer un plan / Effacer le plan
Pour créer un plan personnalisé :
1. Affichez les outils du mode PLAN

· Cliquez menu Affichage / Barres d'outils / Tableau croisé dynamique
2. 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.

EXCEL
Création d’un plan 2/2

3. 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) :

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

3.2. Cliquez sur l’icône Grouper
[image: image37.png]

3.3. 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

3.4. En cas d'erreur, supprimez le niveau en cliquant sur le bouton Dissocier
[image: image38.png]

4. 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: image39.png]

 de la barre d’outils Plan

· Vos 3 lignes seront masquées si vous cliquez sur le bouton
[image: image40.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
TEST 1 - Tableau de notes 1/2

EXCEL

VÉRIFICATION DES ACQUIS

OBJECTIFS
1. CONSTRUIRE UN TABLEAU

2. INSTALLER DES FORMULES

3. AMÉLIORER LA PRÉSENTATION

4. METTRE EN PLACE L'EN-TÊTE ET LE PIED DE PAGE

5. IMPRIMER LE TABLEAU

6. RÉALISER L'IMPRESSION DU TABLEAU AVEC LES FORMULES (au verso de la feuille)

THÈME : Construire un tableau de notes

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

EXCEL
TEST 1 - Tableau de notes 2/2

FORMULES & MISE EN FORME

1. Faire apparaître :
la note maximale par devoir

la note minimale par devoir

la moyenne par devoir

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
	20.00
	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
	0
	0
	0
	0
	0
	0
	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
	20.00
	20.00
	17.00

	FETIS
	Béatrice
	8.00
	15.00
	9.00
	17.00
	19.50
	20.00
	3.00

	SEGUIN
	Michael
	20.00
	20.00
	1.00
	0.10
	1.01
	0.02
	0.50

	DAVAUD
	Sébastien
	3.00
	1.00
	20.00
	12.00
	13.00
	14.00
	17.00

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 fichiers

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 Insertion puis 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 véhiculedu 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
Tableaux croisés
BASE DE DONNÉES

Retourner dans le premier classeur

Saisir la base de données suivante sur une nouvelle feuille

Utiliser la saisie semi-automatique :
lorsqu'une valeur a déjà été saisie (ex. "Administratif"), Excel propose la même valeur si on tape la première lettre du mot ; il suffit alors de valider (touche
[image: image41.png]

)
Créer un format de nombre personnalisé pour afficher les "ans"

[image: image42.wmf]NOM

PRENOM

SERVICE

MATERIEL

AGES

BAUMONT

Catherine

Administratif

FAX

22 ans

BENAT

Paul

Technique

FAX

35 ans

BENZONI

Stéphane

Technique

Imprimantes

43 ans

BLANC

Olivier

Administratif

Copieurs

19 ans

CONSTANT

Stéphane

Technique

FAX

26 ans

DUMONT

Bénédicte

Marketing

FAX

22 ans

ESCOFFIER

Thibault

R et D

FAX

29 ans

FAYOLLE

Claire

Technique

Copieurs

43 ans

FOUR

Pierre-Alain

Technique

FAX

52 ans

GAVAGE

Sylvie

Marketing

Imprimantes

16 ans

GERMAIN

Roger

Technique

Imprimantes

25 ans

MONIER

Jean-Hugues

R et D

Imprimantes

63 ans

PASCAL

Isabelle

Technique

FAX

25 ans

PAIN

Nicolas

Marketing

Copieurs

58 ans

PITEL

Nathalie

R et D

Imprimantes

16 ans

SOMIADES

Denis

Administratif

Imprimantes

53 ans

QUEY

Sabine

Marketing

Imprimantes

25 ans

REVOL

Vincent

Technique

Copieurs

37 ans

SAUZEY

Delphine

Technique

Imprimantes

49 ans

VIAL

Marie-Odile

R et D

Copieurs

18 ans

WATINE

Sophie

R et D

FAX

36 ans

WELTERT

Louis-Eric

Technique

FAX

34 ans

EXCEL
Tableaux croisés
1/3

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 Données puis Rapport de tableau croisé dynamique...

(Un assistant vous guide dans la construction du tableau

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

4. Dans l'étape 3 sur 3, cliquez le bouton disposition pour définir la position des champs :

faîtes glisser vers les zones données, colonne, ligne ou page
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)

· Faites glisser le ou les champs de regroupement.

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

· Faites glisser le ou les champs de regroupement.

· Zone données
(soit les valeurs des lignes, soit les valeurs des colonnes)

· Faites glisser le ou les champs contenant les valeurs à afficher.

· Zone Page
(Créer une liste déroulante à partir du champ choisi)

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

5. Cochez le bouton pour indiquer l'emplacement du futur tableau :

· Cliquez par exemple sur l'onglet d'une feuille vierge puis sur la cellule A1
6. Cliquez Terminé
Le tableau croisé sera créé sur cette nouvelle feuille de calcul.

La barre d'outils spéciale Tableaux Croisés doit s'afficher

[image: image43.jpg]Tableau croisé dynamioue - | [@1 1| @ & =2 92| ¢

EXCEL
Tableaux croisés
2/3

Pour sélectionner un tableau croisé

1. Placez le curseur dans le tableau croisé.
2. Cliquez le bouton [image: image44.jpg]Tableau croisé dynamique +

 Sélectionner(Tout le tableau

Pour créer un nouveau tableau croisé (partir de la même Base de données) :

1. Placez le curseur dans la Base de données
2. Cliquez Données puis Rapport de tableau croisé dynamique et recommencez comme précédemment
3. OU copiez-collez un tableau croisé existant et modifiez la copie

Pour modifier un tableau croisé :

1. Placez le curseur dans le tableau croisé.
3. Cliquez Données puis Rapport de tableau croisé dynamique

4. OU cliquez l'icône Assistant tableau croisé dynamique [image: image45.jpg]

5. OU clic droit dans le tableau croisé (Assistant…

Pour modifier les calculs dans un tableau croisé :

Dans le tableau croisé, faites un double-clic sur le CHAMP à modifier
· La fenêtre Champs de tableaux croisés dynamiques apparaît à l’écran

Vous pouvez :

1. Modifier l’emplacement de votre champ (en-tête de ligne ou de colonne...)
2. Modifier les types de sous-totaux : vous pouvez personnaliser vos statistiques et demander la moyenne, la somme, le nombre (nb ou nbval) etc., des données contenues dans le champ
3. Masquer des informations selon les champs choisis.
Exemple :

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

1. Double-clic sur le champ AGES : sélectionnez synthèse par MOYENNE

2. Double-clic sur le champ SERVICE : masquez les autres services

Pour mettre à jour un tableau croisé après avoir modifié la base de données :

1. Placez-vous dans le tableau croisé.
2. Cliquez Données puis Actualiser les données

3. OU cliquez l'icône Actualiser [image: image46.jpg]

EXCEL
Tableaux croisés
3/3

Pour installer une formule dans un tableau croisé

Clic dans le tableau croisé

Dans la barre d'outils "tableau croisés dynamiques"

Dérouler le menu "tableau croisés dynamiques"

Choisissez formules puis champ calculé
Donner un nom à ce nouveau champ (doit être différent des champs du tableau)

Écrivez votre formule normalement

vous pouvez aussi insérer les champs de la liste

[image: image47.jpg]mMcnuns COM

Le N°1 du cours et exercices sur Internet

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 :

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

4. 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
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 menu ÉDITION>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
	!Erreur de syntaxe,)

	Mardi
	2
	250
	!Erreur de syntaxe,)

	Mercredi
	2
	400
	!Erreur de syntaxe,)

	Jeudi
	2
	700
	!Erreur de syntaxe,)

	Vendredi
	2
	600
	!Erreur de syntaxe,)

(
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 menu Édition(Collage SPÉCIAL et cochez Transposé

· Cliquez OK

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 le menu "outils" puis "personnaliser"

2. Choisissez l'onglet "commandes" puis dans la liste, la rubrique "outils"

3. Cherchez l'icône de l'appareil photo, faites la glisser dans une barre d'outils.

Utilisation de l'appareil

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

5. Cliquez l'icône de l'appareil photo

6. Indiquez une zone de destination (nouvelle feuille)

7. 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
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 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 la première cellule

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
Formules plus FREQUENCE

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 :

{=frequence(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
Formules plus 2/2

· 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 résutlat 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
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 menu Edition - 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
Publipostage avec WORD Xp

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, cliquer Outils>lettres et publipostage…

2. Cliquer Assistant fusion

3. Dans sélection document de base, choisissez document actuel pour créer une nouvelle lettre ou document existant si la lettre existe
4. Cliquer ensuite sur sélection des destinataires

5. Cliquer parcourir

6. (la boîte de dialogue suivante s’affiche :
[image: image48.png]Ou

i la source de données [21x]

Mes Documents g i =l s I
Cours W Suppémentares i

Regarder dans:

s
s mages foner |
s setonant a bose e cornéos. 15 5 gy
Approfondi.
W Chaisir
gartion

Chercher lesfichies qui répondent & ces réres:
Hom de fichier:] Texte ou propriste; =l

cher

Type de fichier: [Feuiles de calcul M5 Excel (*.xk) v | Modfiéen dermiers [rimporte quand =] | Nouvelle rech.

[t Fichier(s) trouve(s)

7. Dans la boîte suivante, choisissez la feuille de calcul contentant les données
8. Dans la barre d’outils Publipostage, cliquez sur l’icône Insérer un champ de fusion pour placer les champs importés de la feuille de calcul Excel.
9. Enregistrer le document principal dans WORD
10. Cliquer l’icône « abc » pour afficher le contenu des champs
EXCEL
Publipostage dans WORD - Application

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

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.

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

EXCEL
Consolider des tableaux 1/2

SAINTONGE INFORMATIQUE FORMATION EXCEL5&2.DOC
Principe :

· Il s'agit d'obtenir à partir de tableaux rigoureusement identiques, un tableau récapitulatif.

Méthode :
Le tableau récapitulatif doit obligatoirement se trouver sur une feuille indépendante

A
PREPARER LA CONSOLIDATION

11. Créer un tableau vierge (nouvelle feuille) avec toutes les formules de calcul et toute la mise en forme : ne pas remplir les cellules destinées à recevoir des variables.
12. Lorsque ce tableau est terminé, copier la feuille où il se trouve autant de fois que nécessaire : pour notre exemple, il faut 4 copies, une par magasin.
13. Renommer les feuilles ainsi obtenues.
14. Renommer la feuille modèle « RECAP »
15. Remplir les tableaux avec leurs variables respectives.
16. Lancer la consolidation
B
CONSOLIDER LES DONNEES
1. Dans le tableau RECAP, sélectionnez toutes les cellules destinées à recevoir les cumuls des différents tableaux
2. Cliquez Menu Données - Consolider

3. Dans la boîte de dialogue, choisissez le type de fonction à utiliser pour la consolidation ; en général, pour un cumul de données, = SOMME

4. Cliquez dans la zone Référence

5. Indiquez à EXCEL d'où viennent les données à consolider :
Activez la première feuille en cliquant sur son onglet et sélectionnez les cellules à consolider

6. Cliquez sur le bouton Ajouter

7. Renouvelez les opérations 4 à 6 pour chaque tableau
8. Cochez (Lier aux données source

9. Cliquez OK

EXCEL
Consolider des tableaux 2/2
SAINTONGE INFORMATIQUE FORMATION EXCEL5&2.DOC
· Attention !!
(
« Lier aux données source » signifie que les modifications que vous effectuez dans les tableaux de base seront répercutées automatiquement dans le tableau récapitulatif.

(
Si vous oubliez de cocher cette case, votre tableau récapitulatif ne sera pas mis à jour lorsque vous modifierez les données des tableaux consolidés et vous devrez recommencer toute la procédure.

· Attention bis !!
(
Evitez de modifier manuellement les formules obtenues automatiquement dans le tableau RECAP : vous risquez de perdre la liaison entre celui-ci et les tableaux de base.

· Remarque :
(Le tableau consolidé fait apparaître un plan automatique.

(
En cliquant sur les + ou les - on peut visualiser ou masquer à volonté le détail des sommes et des cumuls.

· Remarque bis :
(
La consolidation est performante sur les nombres, pas sur la mise en forme (bordures, trames, polices,...) : il y a de grandes chances que la présentation de votre tableau RECAP ne respecte pas la logique des formules de calcul qui s’y trouvent.

(
Ne manquez pas d’y remédier.

C
POUR REALISER PLUSIEURS CONSOLIDATIONS SUR UN MEME TABLEAU
1. Renouvelez les opérations 1 à 3
2. Dans la zone Références source, supprimez toutes les précédentes références
3. Exécutez les opérations 4 à 9.

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 Outils(macro(nouvelle 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)

La barre d’outils « arrêt de l’enregistrement » apparaît : n’y touchez pas !
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(options – onglet affichage – cocher formules – OK

· 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 sur le bouton (dans la barre d’outils « arrêt de l’enregistrement »

· ou Cliquez Outils(Macro(Arrêter l’enregistrement
(
Si vous avez fait des erreurs pendant l’enregistrement de votre macro :

· cliquez Outils(Macro(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(Barre d'outils(Formulaires
· 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

6.
POUR CRÉER UNE ICÔNE DANS UNE BARRE D’OUTILS PERSO :

· Clic droit dans n’importe quelle barre d’outils(Personnaliser…

· Cliquez Nouvelle, tapez un nom pour votre barre d’outils, puis cliquez OK
· Dans l’onglet Commandes, cliquez la catégorie Macros et faites glisser le bouton personnalisé (sur votre barre d’outils

· Clic droit sur ce bouton (Affecter une macro (modifiez aussi le nom et l’image)

(
Créez une icône pour chacune de vos macros et vérifiez.

(
Pour supprimer ces icônes, tirez-les vers le bas en maintenant ALT

Allez aussi dans motifs

Motifs et textures

Onglet image

Choisissez Etirer et empiler

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

1. Choisir d’abord le TYPE DE FICHIER(*.xls

2. Ouvrir le fichier EXCEL

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

Niveau 4 : mois

Niveau 3 : trimestres

Niveau 2 : semestres

Niveau 1 : année entière

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

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

�EMBED PBrush���

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

Cellule C2

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Barre de menus

Les menus déroulants contiennent la totalité des commandes d'Excel.

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.

Barre d'outils Standard

Affiche les commandes les plus courantes.

Barre d'outils�Mise en forme

Affiche les outils de mise en forme 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.

La plupart du temps elle affiche "Prêt" à son extrémité gauche.

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

� EMBED Excel.Sheet.8 ���

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.

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

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

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

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

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

oui;non

* Formats de nombre : objet d'une leçon indépendante

* Protection des cellules : objet d'une leçon indépendante

EXCEL xp.DOC 13/02/16

_1001792565

_1001792569

_1003814146

_1009141274

_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

		

_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

		

_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

		

_1041850991.xls
BDD PERSONNEL

		NOM		PRENOM		SERVICE		MATERIEL		AGES

		BAUMONT		Catherine		Administratif		FAX		22 ans

		BENAT		Paul		Technique		FAX		35 ans

		BENZONI		Stéphane		Technique		Imprimantes		43 ans

		BLANC		Olivier		Administratif		Copieurs		19 ans

		CONSTANT		Stéphane		Technique		FAX		26 ans

		DUMONT		Bénédicte		Marketing		FAX		22 ans

		ESCOFFIER		Thibault		R et D		FAX		29 ans

		FAYOLLE		Claire		Technique		Copieurs		43 ans

		FOUR		Pierre-Alain		Technique		FAX		52 ans

		GAVAGE		Sylvie		Marketing		Imprimantes		16 ans

		GERMAIN		Roger		Technique		Imprimantes		25 ans

		MONIER		Jean-Hugues		R et D		Imprimantes		63 ans

		PASCAL		Isabelle		Technique		FAX		25 ans

		PAIN		Nicolas		Marketing		Copieurs		58 ans

		PITEL		Nathalie		R et D		Imprimantes		16 ans

		SOMIADES		Denis		Administratif		Imprimantes		53 ans

		QUEY		Sabine		Marketing		Imprimantes		25 ans

		REVOL		Vincent		Technique		Copieurs		37 ans

		SAUZEY		Delphine		Technique		Imprimantes		49 ans

		VIAL		Marie-Odile		R et D		Copieurs		18 ans

		WATINE		Sophie		R et D		FAX		36 ans

		WELTERT		Louis-Eric		Technique		FAX		34 ans

_1041685234.xls
codes

		code		montant		terrassement		maçonnerie		couverture		ouvertures

						100		200		300		400

		100		35000		35000		0		0		0

		300		85000		0		0		85000		0

		400		100000		0		0		0		100000

		total		220000		35000		0		85000		100000

		code		montant		terrassement		maçonnerie		couverture		ouvertures

						100		200		300		400

		300		35000		0		0		35000		0

		200		85000		0		85000		0		0

		400		100000		0		0		0		100000

		total		220000		0		85000		35000		100000		220000

				0

FORMULE SI

		ELEVES		Notes		Appréciations

		MUSSET		16		très bien

		HUGO		8		insuffisant

		CORNEILLE		14		très bien

		RIMBAUD		12		bien

		ELEVES		Notes		Appréciations

		MUSSET		16		très bien

		HUGO		8		insuffisant

		CORNEILLE		14		très bien

		RIMBAUD		12		bien

&A

Page &P

plan

		TABLEAU MENSUEL D'EXPLOITATION

				VENTES		CHARGES		SALAIRES		TOTAL CHAR		RESULTAT		CUMUL

		JANVIER		10		5		2		7		8		8

		FÉVRIER		10		5		2		7		8		16

		MARS		10		5		2		7		8		24

		1er TRIM		30		15		6		21		24

		AVRIL		10		5		2		7		8		32

		MAI		10		5		2		7		8		40

		JUIN		10		5		2		7		8		48

		2e TRIM		30		15		6		21		24

		1er SEMESTRE		60		30		12		42		48

		JUILLET		10		5		2		7		8		56

		AOÛT		10		5		2		7		8		64

		SEPTEMBRE		10		5		2		7		8		72

		3e TRIM		60		15		6		21		24

		OCTOBRE		10		5		2		7		8		80

		NOVEMBRE		10		5		2		7		8		88

		DÉCEMBRE		10		5		2		7		8		96

		4e TRIM		30		15		6		21		24

		2e SEMESTRE		90		30		12		42		48

		TOTAL		150		60		24		84		96		0

tabexploit

		TABLEAU MENSUEL D'EXPLOITATION

				VENTES		CHARGES		SALAIRES		TOTAL CHAR		RESULTAT		CUMUL

		JANVIER		10		5		2		7		8		8

		FÉVRIER		10		5		2		7		8		16

		MARS		10		5		2		7		8		24

		1er TRIM		30		15		6		21		24

		AVRIL		10		5		2		7		8		32

		MAI		10		5		2		7		8		40

		JUIN		10		5		2		7		8		48

		2e TRIM		30		15		6		21		24

		1er SEMESTRE		60		30		12		42		48

		JUILLET		10		5		2		7		8		56

		AOÛT		10		5		2		7		8		64

		SEPTEMBRE		10		5		2		7		8		72

		3e TRIM		60		15		6		21		24

		OCTOBRE		10		5		2		7		8		80

		NOVEMBRE		10		5		2		7		8		88

		DÉCEMBRE		10		5		2		7		8		96

		4e TRIM		30		15		6		21		24

		2e SEMESTRE		90		30		12		42		48

		TOTAL		150		60		24		84		96		0

Feuil1

				Fiche de stock article 1				Fiche de stock article 2				Fiche de stock article 3

		Mouvements		entré		200		entré		450		entré		500

				sortie		50		sortie		200		sortie		150

		Stock				150				250				350

								coller avec liaison

								Fiche inventaire

						Article 1		150

						Article 2		250

						Article 3		350

				1er semestre		2 ème semestre

		Recettes		1500		2000

		Dépenses		1400		1700

				Recettes		Dépenses

		1er semestre		1500		1400

		2 ème semestre		2000		1700

coût

		MOIS		KMS		COÛT ESSENCE		COÛT GARAGE		TOTAL MOIS

		JANVIER		1670Km		880.00 F		520.00 F		1,400.00 F		0		0

		FÉVRIER		1520 Km		798.00 F				798.00 F		0		0

		MARS		2510Km		1,315.00 F				1,315.00 F		0		0

		AVRIL		1980Km		1,040.00 F		1,210.00 F		2,250.00 F		0		0

		MAI		1560Km		819.00 F		514.00 F		1,333.00 F		0		0

		JUIN		1820Km		955.00 F				955.00 F		0		0

		JUILLET		1760Km		924.00 F				924.00 F		0		0

		AOÛT		2450Km		1,286.00 F				1,286.00 F		0		0

		SEPTEMBRE		2170Km		1,150.00 F				1,150.00 F		0		0

		OCTOBRE		1650Km		867.00 F		2,000.00 F		2,867.00 F		OCTOBRE		0

		NOVEMBRE		1470Km		772.00 F				772.00 F		0		NOVEMBRE

		DÉCEMBRE		1630Km		860.00 F				860.00 F		0		0

		TOTAL		22190Km		11,666.00 F		4,244.00 F		15,910.00 F

										FRAIS ANNUELS

										ASSURANCES		4,210.00 F

										TAXES		1,210.00 F

										COUT TOTAL ANNUEL		21,330.00 F

										MOYENNE KILOMETRIQUE		1849Km

										MOYENNE CONSOMMATION		972.17 F

										MOYENNE ENTRETIEN		1,061.00 F

										MOYENNE MENSUELLE		1,325.83 F

										COUT/KM		0.9612 F

										COUT/MOIS		1777.5000

										MOIS MAXI		2,867.00 F		OCTOBRE

										MOIS MINI		772.00 F		NOVEMBRE

notes

		Nom		Prénom		maths		français		histoire		geographie		anglais		biologie		physique		moyenne élève

		Perigord		sarah		20.00		16.00		20.00		12.00		11.00		15.00		20.00		16.29

		Mazouin		eric		1.00		20.00		0.00		2.00		15.00		17.00		20.00		10.71

		Mazouin		yan		0.00		0.00		0.00		0.00		0.00		0.00		1.00		0.14

		Garnier		loïc		0.50		3.00		2.00		0.10		abs		3.00		1.50		1.68

		Pourajeaud		claude		11.00		12.00		9.00		17.00		19.50		20.00		3.00		13.07

		Fetis		béatrice		8.00		15.00		9.00		17.00		19.50		20.00		3.00		13.07

		Seguin		Michaël		20.00		20.00		1.00		0.10		1.01		0.02		0.50		6.09

		Davaud		Sébastien		3.00		1.00		20.00		12.00		13.00		14.00		17.00		11.43

		moy de devoir				7.94		10.88		7.63		7.53		11.29		11.13		8.25		moy genérale

		note maxi				20.00		20.00		20.00		17.00		19.50		20.00		20.00

		note mini				0.00		0.00		0.00		0.00		0.00		0.00		0.50		9.20

&C&"Arial,Gras italique"&9Mutelet Nathalie&F

&C&"Arial,Gras italique"&9&D &T Page &P

taux euro

		BUDGET DUNE FAMILLE EUROPÉENNE

				1 euro =		6.55957 F		è cellule C2

				En francs		En euros

		Une minute de téléphone		$ 0.67		0.10 e

		Une baguette de pain		$ 3.70		0.56 e

		Un quotidien		$ 4.80		0.73 e

		Une douzaine d'huitres		$ 16.00		2.44 e

		Un bifteck de 300 gr		$ 30.00		4.57 e

		Un revue		$ 35.00		5.34 e

		Une place de cinéma		$ 45.00		6.86 e

		Un disque audio		$ 129.00		19.67 e

		Un livre		$ 159.00		24.24 e

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

		La redevance TV		$ 690.00		105.19 e

		Un caddie chez leclerc		$ 850.00		129.58 e

		La taxe d'habitation		$ 1,800.00		274.41 e

		Un poste de télévision		$ 2,990.00		455.82 e

		Un salaire		$ 5,500.00		838.47 e

		Un salaire		$ 8,000.00		1,219.59 e

		Un salaire		$ 12,000.00		1,829.39 e

		Une voiture 5p 6cv		$ 86,900.00		13,247.82 e

		Une maison		$ 400,000.00		60,979.61 e

budget pub

				TOTAL		JANVIER		FÉVRIER		MARS		AVRIL		MAI		JUIN

		BROCHURES		4500		4500

		ENVOIS		600						150		150		150		150

		ANNONCES		48000				16000		8000		8000		8000		8000

		DEPLIANTS		2400						2400

				55500		4500		16000		10550		8150		8150		8150

		Répartition mensuelle des dépenses de publicité

		Répartition mensuelle des dépenses de publicité en pourcentage

				TOTAL		JANVIER		FÉVRIER		MARS		AVRIL		MAI		JUIN

		BROCHURES		8.1%		8.1%		0.0%		0.0%		0.0%		0.0%		0.0%

		ENVOIS		1.1%		0.0%		0.0%		0.3%		0.3%		0.3%		0.3%

		ANNONCES		86.5%		0.0%		28.8%		14.4%		14.4%		14.4%		14.4%

		DEPLIANTS		4.3%		0.0%		0.0%		4.3%		0.0%		0.0%		0.0%

				100.0%		8.1%		28.8%		19.0%		14.7%		14.7%		14.7%

réfrelative

		Financement du budget européen 1996 par état membre

		Nombre de pays : 15		contribution en milliards de francs		contribution en milliards d'euros		contribution en % du budget total

		Allemagne		155.5		23.71		30.1%

		Autriche		15		2.29		2.9%

		Belgique		19.75		3.01		3.8%

		Danemark		10		1.52		1.9%

		Espagne		33		5.03		6.4%

		Finlande		7.8		1.19		1.5%

		France		91.5		13.95		17.7%

		Grèce		7.8		1.19		1.5%

		Irlande		4.6		0.70		0.9%

		Italie		62.5		9.53		12.1%

		Luxembourg		1		0.15		0.2%

		Pays Bas		30		4.57		5.8%

		Portugal		7.8		1.19		1.5%

		Royaume Uni		56		8.54		10.8%

		Suède		15		2.29		2.9%

		BUDGET TOTAL		517.25		78.85		100.0%

coût noms

		MOIS		KMS		COÛT/ESSENCE		COÛT/GARAGE		TOTAL/MOIS

		JANVIER		1670Km		880.00 F		520.00 F		1,400.00 F

		FÉVRIER		1520 Km		798.00 F				798.00 F

		MARS		2510Km		1,315.00 F				1,315.00 F

		AVRIL		1980Km		1,040.00 F		1,210.00 F		2,250.00 F

		MAI		1560Km		819.00 F		514.00 F		1,333.00 F

		JUIN		1820Km		955.00 F				955.00 F

		JUILLET		1760Km		924.00 F				924.00 F

		AOÛT		2450Km		1,286.00 F				1,286.00 F

		SEPTEMBRE		2170Km		1,150.00 F				1,150.00 F

		OCTOBRE		1650Km		867.00 F				867.00 F

		NOVEMBRE		1470Km		772.00 F				772.00 F

		DÉCEMBRE		1630Km		860.00 F				860.00 F

		TOTAL		22190Km		11,666.00 F		2,244.00 F		13,910.00 F

		FRAIS ANNUELS

		ASSURANCES		4,210.00 F

		TAXES		1,210.00 F

		COUT TOTAL ANNUEL		19,330.00 F

		MOYENNE KILOMETRIQUE		1849Km

		MOYENNE CONSOMMATION		972.17 F

		MOYENNE ENTRETIEN		748.00 F

		MOYENNE MENSUELLE		1,159.17 F

		COUT/KM		0.8711 F

		COUT/MOIS		1610.8333

		MOIS MAXI		2,250.00 F

		MOIS MINI		772.00 F

noms

				JANVIER		FÉVRIER		MARS

		VENTES		100		100		100		300

		COUTS		30		50		25		105

		PROFITS		70		50		75		195

				JANVIER		FÉVRIER		MARS

		VENTES		78		95		20		193

		COUTS		25		50		25		100

		PROFITS		53		45		-5		93

1er tab

		ACTIVITE		AVRIL		MAI		JUIN		TOTAL

		VENTES		$ 1,000.00		$ 1,120.00		$ 1,254.00		$ 3,374.00

		COUTS		$ 700.00		$ 784.00		$ 878.00		$ 2,362.00

										$ 1,012.00

		MARGES		$ 300.00		$ 336.00		$ 376.00		$ 1,012.00

				1200000 Km		-6 Km		-450 Km

				1200000 Km		-5 Km		65 Km

						-2.00 Débit

1ères fonctions

		

						180

						242

						364

						92

						41

						137

						288

						401

						322

						402

				moyenne		246.9

				total		2469

				maxi		402

				mini		180

				nb		10

				date		1/22/01 16:14

CLIMATS

				OCEANIQUE		MONTAGNE		TROPICALE

				BREST		CHAMONIX		LA REUNION

		POSITION		48.5°N		46°N		23°S

		ALTITUDE		0M		1044M		0M

		JANVIER		6.0°C		-6.0°C		25.5°C

		FEVRIER		6.5°C		-4.0°C		25.0°C

		MARS		9.0°C		0.0°C		22.5°C

		AVRIL		12.0°C		5.0°C		22.0°C

		MAI		13.5°C		10.0°C		21.0°C

		JUIN		16.5°C		13.5°C		20.5°C

		JUILLET		17.0°C		16.0°C		20.0°C

		AOUT		14.0°C		14.0°C		20.5°C

		SEPTEMBRE		12.0°C		11.0°C		21.0°C

		OCTOBRE		12.0°C		4.5°C		21.5°C

		NOVEMBRE		8.5°C		-0.5°C		23.0°C

		DECEMBRE		5.0°C		-5.0°C		26.5°C

		MOY/ANNUELLE		11.0°C		4.9°C		22.4°C

		T°MAXI		17.0°C		16.0°C		26.5°C

		T°MINI		5.0°C		-6.0°C		20.0°C

		MOY/HIVER		11.0°C		4.9°C		22.4°C

		MOY/ETE		15.8°C		14.5°C		20.3°C

		TABLEAU EDITE LE		22/1/01		16:14:22

&L&BSA SAINTONGE INF.FORMA Confidentiel&B&C&D&RPage &P

Page &P&RClasseur1.xls

_1016958350.xls
Graph6

		AVRIL

		MAI

		JUIN

COUTS

700

784

878

codes

		code		montant		terrassement		maçonnerie		couverture		ouvertures

						100		200		300		400

		100		35000		35000		0		0		0

		300		85000		0		0		85000		0

		400		100000		0		0		0		100000

		total		220000		35000		0		85000		100000

		code		montant		terrassement		maçonnerie		couverture		ouvertures

						100		200		300		400

		300		35000		0		0		35000		0

		200		85000		0		85000		0		0

		400		100000		0		0		0		100000

		total		220000		0		85000		35000		100000		220000

				0

FORMULE SI

		ELEVES		Notes		Appréciations

		MUSSET		16		très bien

		HUGO		8		insuffisant

		CORNEILLE		14		très bien

		RIMBAUD		12		bien

		ELEVES		Notes		Appréciations

		MUSSET		16		très bien

		HUGO		8		insuffisant

		CORNEILLE		14		très bien

		RIMBAUD		12		bien

&A

Page &P

plan

		TABLEAU MENSUEL D'EXPLOITATION

				VENTES		CHARGES		SALAIRES		TOTAL CHAR		RESULTAT		CUMUL

		JANVIER		10		5		2		7		8		8

		FÉVRIER		10		5		2		7		8		16

		MARS		10		5		2		7		8		24

		1er TRIM		30		15		6		21		24

		AVRIL		10		5		2		7		8		32

		MAI		10		5		2		7		8		40

		JUIN		10		5		2		7		8		48

		2e TRIM		30		15		6		21		24

		1er SEMESTRE		60		30		12		42		48

		JUILLET		10		5		2		7		8		56

		AOÛT		10		5		2		7		8		64

		SEPTEMBRE		10		5		2		7		8		72

		3e TRIM		60		15		6		21		24

		OCTOBRE		10		5		2		7		8		80

		NOVEMBRE		10		5		2		7		8		88

		DÉCEMBRE		10		5		2		7		8		96

		4e TRIM		30		15		6		21		24

		2e SEMESTRE		90		30		12		42		48

		TOTAL		150		60		24		84		96		0

tabexploit

		TABLEAU MENSUEL D'EXPLOITATION

				VENTES		CHARGES		SALAIRES		TOTAL CHAR		RESULTAT		CUMUL

		JANVIER		10		5		2		7		8		8

		FÉVRIER		10		5		2		7		8		16

		MARS		10		5		2		7		8		24

		1er TRIM		30		15		6		21		24

		AVRIL		10		5		2		7		8		32

		MAI		10		5		2		7		8		40

		JUIN		10		5		2		7		8		48

		2e TRIM		30		15		6		21		24

		1er SEMESTRE		60		30		12		42		48

		JUILLET		10		5		2		7		8		56

		AOÛT		10		5		2		7		8		64

		SEPTEMBRE		10		5		2		7		8		72

		3e TRIM		60		15		6		21		24

		OCTOBRE		10		5		2		7		8		80

		NOVEMBRE		10		5		2		7		8		88

		DÉCEMBRE		10		5		2		7		8		96

		4e TRIM		30		15		6		21		24

		2e SEMESTRE		90		30		12		42		48

		TOTAL		150		60		24		84		96		0

Feuil1

				Fiche de stock article 1				Fiche de stock article 2				Fiche de stock article 3

		Mouvements		entré		200		entré		450		entré		500

				sortie		50		sortie		200		sortie		150

		Stock				150				250				350

								coller avec liaison

								Fiche inventaire

						Article 1		150

						Article 2		250

						Article 3		350

				1er semestre		2 ème semestre

		Recettes		1500		2000

		Dépenses		1400		1700

				Recettes		Dépenses

		1er semestre		1500		1400

		2 ème semestre		2000		1700

coût

		MOIS		KMS		COÛT ESSENCE		COÛT GARAGE		TOTAL MOIS

		JANVIER		1670Km		880.00 F		520.00 F		1,400.00 F		0		0

		FÉVRIER		1520 Km		798.00 F				798.00 F		0		0

		MARS		2510Km		1,315.00 F				1,315.00 F		0		0

		AVRIL		1980Km		1,040.00 F		1,210.00 F		2,250.00 F		0		0

		MAI		1560Km		819.00 F		514.00 F		1,333.00 F		0		0

		JUIN		1820Km		955.00 F				955.00 F		0		0

		JUILLET		1760Km		924.00 F				924.00 F		0		0

		AOÛT		2450Km		1,286.00 F				1,286.00 F		0		0

		SEPTEMBRE		2170Km		1,150.00 F				1,150.00 F		0		0

		OCTOBRE		1650Km		867.00 F		2,000.00 F		2,867.00 F		OCTOBRE		0

		NOVEMBRE		1470Km		772.00 F				772.00 F		0		NOVEMBRE

		DÉCEMBRE		1630Km		860.00 F				860.00 F		0		0

		TOTAL		22190Km		11,666.00 F		4,244.00 F		15,910.00 F

										FRAIS ANNUELS

										ASSURANCES		4,210.00 F

										TAXES		1,210.00 F

										COUT TOTAL ANNUEL		21,330.00 F

										MOYENNE KILOMETRIQUE		1849Km

										MOYENNE CONSOMMATION		972.17 F

										MOYENNE ENTRETIEN		1,061.00 F

										MOYENNE MENSUELLE		1,325.83 F

										COUT/KM		0.9612 F

										COUT/MOIS		1777.5000

										MOIS MAXI		2,867.00 F		OCTOBRE

										MOIS MINI		772.00 F		NOVEMBRE

notes

		Nom		Prénom		maths		français		histoire		geographie		anglais		biologie		physique		moyenne élève

		Perigord		sarah		20.00		16.00		20.00		12.00		11.00		15.00		20.00		16.29

		Mazouin		eric		1.00		20.00		0.00		2.00		15.00		17.00		20.00		10.71

		Mazouin		yan		0.00		0.00		0.00		0.00		0.00		0.00		1.00		0.14

		Garnier		loïc		0.50		3.00		2.00		0.10		abs		3.00		1.50		1.68

		Pourajeaud		claude		11.00		12.00		9.00		17.00		19.50		20.00		3.00		13.07

		Fetis		béatrice		8.00		15.00		9.00		17.00		19.50		20.00		3.00		13.07

		Seguin		Michaël		20.00		20.00		1.00		0.10		1.01		0.02		0.50		6.09

		Davaud		Sébastien		3.00		1.00		20.00		12.00		13.00		14.00		17.00		11.43

		moy de devoir				7.94		10.88		7.63		7.53		11.29		11.13		8.25		moy genérale

		note maxi				20.00		20.00		20.00		17.00		19.50		20.00		20.00

		note mini				0.00		0.00		0.00		0.00		0.00		0.00		0.50		9.20

&C&"Arial,Gras italique"&9Mutelet Nathalie&F

&C&"Arial,Gras italique"&9&D &T Page &P

taux euro

		BUDGET DUNE FAMILLE EUROPÉENNE

				1 euro =		6.55957 F

				En francs		En euros

		Une minute de téléphone		$ 0.67		0.10 e

		Une baguette de pain		$ 3.70		0.56 e

		Un quotidien		$ 4.80		0.73 e

		Une douzaine d'huitres		$ 16.00		2.44 e

		Un bifteck de 300 gr		$ 30.00		4.57 e

		Un revue		$ 35.00		5.34 e

		Une place de cinéma		$ 45.00		6.86 e

		Un disque audio		$ 129.00		19.67 e

		Un livre		$ 159.00		24.24 e

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

		La redevance TV		$ 690.00		105.19 e

		Un caddie chez leclerc		$ 850.00		129.58 e

		La taxe d'habitation		$ 1,800.00		274.41 e

		Un poste de télévision		$ 2,990.00		455.82 e

		Un salaire		$ 5,500.00		838.47 e

		Un salaire		$ 8,000.00		1,219.59 e

		Un salaire		$ 12,000.00		1,829.39 e

		Une voiture 5p 6cv		$ 86,900.00		13,247.82 e

		Une maison		$ 400,000.00		60,979.61 e

budget pub

				TOTAL		JANVIER		FÉVRIER		MARS		AVRIL		MAI		JUIN

		BROCHURES		4500		4500

		ENVOIS		600						150		150		150		150

		ANNONCES		48000				16000		8000		8000		8000		8000

		DEPLIANTS		2400						2400

				55500		4500		16000		10550		8150		8150		8150

		Répartition mensuelle des dépenses de publicité

		Répartition mensuelle des dépenses de publicité en pourcentage

				TOTAL		JANVIER		FÉVRIER		MARS		AVRIL		MAI		JUIN

		BROCHURES		8.1%		8.1%		0.0%		0.0%		0.0%		0.0%		0.0%

		ENVOIS		1.1%		0.0%		0.0%		0.3%		0.3%		0.3%		0.3%

		ANNONCES		86.5%		0.0%		28.8%		14.4%		14.4%		14.4%		14.4%

		DEPLIANTS		4.3%		0.0%		0.0%		4.3%		0.0%		0.0%		0.0%

				100.0%		8.1%		28.8%		19.0%		14.7%		14.7%		14.7%

réfrelative

		Financement du budget européen 1996 par état membre

		Nombre de pays :		contribution en milliards de francs		contribution en % du budget total

		15

		Allemagne		155.5		30.1%

		Autriche		15		2.9%

		Belgique		19.75		3.8%

		Danemark		10		1.9%

		Espagne		33		6.4%

		Finlande		7.8		1.5%

		France		91.5		17.7%

		Grèce		7.8		1.5%

		Irlande		4.6		0.9%

		Italie		62.5		12.1%

		Luxembourg		1		0.2%

		Pays Bas		30		5.8%

		Portugal		7.8		1.5%

		Royaume Uni		56		10.8%

		Suède		15		2.9%

		BUDGET TOTAL		517.25		100.0%

coût noms

		MOIS		KMS		COÛT/ESSENCE		COÛT/GARAGE		TOTAL/MOIS

		JANVIER		1670Km		880.00 F		520.00 F		1,400.00 F

		FÉVRIER		1520 Km		798.00 F				798.00 F

		MARS		2510Km		1,315.00 F				1,315.00 F

		AVRIL		1980Km		1,040.00 F		1,210.00 F		2,250.00 F

		MAI		1560Km		819.00 F		514.00 F		1,333.00 F

		JUIN		1820Km		955.00 F				955.00 F

		JUILLET		1760Km		924.00 F				924.00 F

		AOÛT		2450Km		1,286.00 F				1,286.00 F

		SEPTEMBRE		2170Km		1,150.00 F				1,150.00 F

		OCTOBRE		1650Km		867.00 F				867.00 F

		NOVEMBRE		1470Km		772.00 F				772.00 F

		DÉCEMBRE		1630Km		860.00 F				860.00 F

		TOTAL		22190Km		11,666.00 F		2,244.00 F		13,910.00 F

		FRAIS ANNUELS

		ASSURANCES		4,210.00 F

		TAXES		1,210.00 F

		COUT TOTAL ANNUEL		19,330.00 F

		MOYENNE KILOMETRIQUE		1849Km

		MOYENNE CONSOMMATION		972.17 F

		MOYENNE ENTRETIEN		748.00 F

		MOYENNE MENSUELLE		1,159.17 F

		COUT/KM		0.8711 F

		COUT/MOIS		1610.8333

		MOIS MAXI		2,250.00 F

		MOIS MINI		772.00 F

noms

				JANVIER		FÉVRIER		MARS

		VENTES		37		120		90		247

		COUTS		30		50		90		170

		PROFITS		7		70		0		77

				JANVIER		FÉVRIER		MARS

		VENTES		78		95		20		193

		COUTS		25		50		25		100

		PROFITS		53		45		-5		93

noms

		

JANVIER

FÉVRIER

MARS

Mois

Kilo francs

Marge 1er Trimestre

1er tab

		

Résultats 1er trimestre

1ères fonctions

		ACTIVITE		AVRIL		MAI		JUIN		TOTAL

		VENTES		$ 1,000.00		$ 1,120.00		$ 1,254.00		$ 3,374.00

		COUTS		$ 700.00		$ 784.00		$ 878.00		$ 2,362.00

										$ 1,012.00

		MARGES		$ 300.00		$ 336.00		$ 376.00		$ 1,012.00

				1200000 Km		-6 Km		-450 Km

				1200000 Km		-5 Km		65 Km

						-2.00 Débit

Feuil2

		

						180

						242

						364

						92

						41

						137

						288

						401

						322

						402

				moyenne		246.9

				total		2469

				maxi		402

				mini		180

				nb		10

				date		4/11/00 11:38

CLIMATS

		

CLIMATS

		JANVIER		JANVIER		JANVIER

		FEVRIER		FEVRIER		FEVRIER

		MARS		MARS		MARS

		AVRIL		AVRIL		AVRIL

		MAI		MAI		MAI

		JUIN		JUIN		JUIN

		JUILLET		JUILLET		JUILLET

		AOUT		AOUT		AOUT

		SEPTEMBRE		SEPTEMBRE		SEPTEMBRE

		OCTOBRE		OCTOBRE		OCTOBRE

		NOVEMBRE		NOVEMBRE		NOVEMBRE

		DECEMBRE		DECEMBRE		DECEMBRE

BREST

CHAMONIX

LA REUNION

Degrés celcius

6

-6

25.5

6.5

-4

25

9

0

22.5

12

5

22

13.5

10

21

16.5

13.5

20.5

17

16

20

14

14

20.5

12

11

21

12

4.5

21.5

8.5

-0.5

23

5

-5

26.5

		JANVIER		JANVIER		JANVIER

		FÉVRIER		FÉVRIER		FÉVRIER

		MARS		MARS		MARS

		AVRIL		AVRIL		AVRIL

		MAI		MAI		MAI

		JUIN		JUIN		JUIN

		JUILLET		JUILLET		JUILLET

		AOÛT		AOÛT		AOÛT

		SEPTEMBRE		SEPTEMBRE		SEPTEMBRE

		OCTOBRE		OCTOBRE		OCTOBRE

		NOVEMBRE		NOVEMBRE		NOVEMBRE

		DÉCEMBRE		DÉCEMBRE		DÉCEMBRE

KMS

COÛT/ESSENCE

COÛT/GARAGE

1670

880

520

1520

798

2510

1315

1980

1040

1210

1560

819

514

1820

955

1760

924

2450

1286

2170

1150

1650

867

1470

772

1630

860

		BROCHURES

		ENVOIS

		ANNONCES

		DEPLIANTS

dépenses de publicité

DÉPENSES DE PUBLICITÉ

4500

600

48000

2400

		VENTES

		COUTS

		PROFITS

Résultats 1er trimestre

247

170

77

		AVRIL

		MAI

		JUIN

COUTS

700

784

878

				OCEANIQUE		MONTAGNE		TROPICALE

				BREST		CHAMONIX		LA REUNION

		POSITION		48.5°N		46°N		23°S

		ALTITUDE		0M		1044M		0M

		JANVIER		6.0°C		-6.0°C		25.5°C

		FEVRIER		6.5°C		-4.0°C		25.0°C

		MARS		9.0°C		0.0°C		22.5°C

		AVRIL		12.0°C		5.0°C		22.0°C

		MAI		13.5°C		10.0°C		21.0°C

		JUIN		16.5°C		13.5°C		20.5°C

		JUILLET		17.0°C		16.0°C		20.0°C

		AOUT		14.0°C		14.0°C		20.5°C

		SEPTEMBRE		12.0°C		11.0°C		21.0°C

		OCTOBRE		12.0°C		4.5°C		21.5°C

		NOVEMBRE		8.5°C		-0.5°C		23.0°C

		DECEMBRE		5.0°C		-5.0°C		26.5°C

		MOY/ANNUELLE		11.0°C		4.9°C		22.4°C

		T°MAXI		17.0°C		16.0°C		26.5°C

		T°MINI		5.0°C		-6.0°C		20.0°C

		MOY/HIVER		11.0°C		4.9°C		22.4°C

		MOY/ETE		15.8°C		14.5°C		20.3°C

		TABLEAU EDITE LE		11/4/00		11:38:18

&L&BSA SAINTONGE INF.FORMA Confidentiel&B&C&D&RPage &P

Page &P&RClasseur1.xls

MBD0004660B

_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

_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

_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

_1025616065.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

_1016958134.xls
Graph4

		VENTES

		COUTS

		PROFITS

Résultats 1er trimestre

247

170

77

codes

		code		montant		terrassement		maçonnerie		couverture		ouvertures

						100		200		300		400

		100		35000		35000		0		0		0

		300		85000		0		0		85000		0

		400		100000		0		0		0		100000

		total		220000		35000		0		85000		100000

		code		montant		terrassement		maçonnerie		couverture		ouvertures

						100		200		300		400

		300		35000		0		0		35000		0

		200		85000		0		85000		0		0

		400		100000		0		0		0		100000

		total		220000		0		85000		35000		100000		220000

				0

FORMULE SI

		ELEVES		Notes		Appréciations

		MUSSET		16		très bien

		HUGO		8		insuffisant

		CORNEILLE		14		très bien

		RIMBAUD		12		bien

		ELEVES		Notes		Appréciations

		MUSSET		16		très bien

		HUGO		8		insuffisant

		CORNEILLE		14		très bien

		RIMBAUD		12		bien

&A

Page &P

plan

		TABLEAU MENSUEL D'EXPLOITATION

				VENTES		CHARGES		SALAIRES		TOTAL CHAR		RESULTAT		CUMUL

		JANVIER		10		5		2		7		8		8

		FÉVRIER		10		5		2		7		8		16

		MARS		10		5		2		7		8		24

		1er TRIM		30		15		6		21		24

		AVRIL		10		5		2		7		8		32

		MAI		10		5		2		7		8		40

		JUIN		10		5		2		7		8		48

		2e TRIM		30		15		6		21		24

		1er SEMESTRE		60		30		12		42		48

		JUILLET		10		5		2		7		8		56

		AOÛT		10		5		2		7		8		64

		SEPTEMBRE		10		5		2		7		8		72

		3e TRIM		60		15		6		21		24

		OCTOBRE		10		5		2		7		8		80

		NOVEMBRE		10		5		2		7		8		88

		DÉCEMBRE		10		5		2		7		8		96

		4e TRIM		30		15		6		21		24

		2e SEMESTRE		90		30		12		42		48

		TOTAL		150		60		24		84		96		0

tabexploit

		TABLEAU MENSUEL D'EXPLOITATION

				VENTES		CHARGES		SALAIRES		TOTAL CHAR		RESULTAT		CUMUL

		JANVIER		10		5		2		7		8		8

		FÉVRIER		10		5		2		7		8		16

		MARS		10		5		2		7		8		24

		1er TRIM		30		15		6		21		24

		AVRIL		10		5		2		7		8		32

		MAI		10		5		2		7		8		40

		JUIN		10		5		2		7		8		48

		2e TRIM		30		15		6		21		24

		1er SEMESTRE		60		30		12		42		48

		JUILLET		10		5		2		7		8		56

		AOÛT		10		5		2		7		8		64

		SEPTEMBRE		10		5		2		7		8		72

		3e TRIM		60		15		6		21		24

		OCTOBRE		10		5		2		7		8		80

		NOVEMBRE		10		5		2		7		8		88

		DÉCEMBRE		10		5		2		7		8		96

		4e TRIM		30		15		6		21		24

		2e SEMESTRE		90		30		12		42		48

		TOTAL		150		60		24		84		96		0

Feuil1

				Fiche de stock article 1				Fiche de stock article 2				Fiche de stock article 3

		Mouvements		entré		200		entré		450		entré		500

				sortie		50		sortie		200		sortie		150

		Stock				150				250				350

								coller avec liaison

								Fiche inventaire

						Article 1		150

						Article 2		250

						Article 3		350

				1er semestre		2 ème semestre

		Recettes		1500		2000

		Dépenses		1400		1700

				Recettes		Dépenses

		1er semestre		1500		1400

		2 ème semestre		2000		1700

coût

		MOIS		KMS		COÛT ESSENCE		COÛT GARAGE		TOTAL MOIS

		JANVIER		1670Km		880.00 F		520.00 F		1,400.00 F		0		0

		FÉVRIER		1520 Km		798.00 F				798.00 F		0		0

		MARS		2510Km		1,315.00 F				1,315.00 F		0		0

		AVRIL		1980Km		1,040.00 F		1,210.00 F		2,250.00 F		0		0

		MAI		1560Km		819.00 F		514.00 F		1,333.00 F		0		0

		JUIN		1820Km		955.00 F				955.00 F		0		0

		JUILLET		1760Km		924.00 F				924.00 F		0		0

		AOÛT		2450Km		1,286.00 F				1,286.00 F		0		0

		SEPTEMBRE		2170Km		1,150.00 F				1,150.00 F		0		0

		OCTOBRE		1650Km		867.00 F		2,000.00 F		2,867.00 F		OCTOBRE		0

		NOVEMBRE		1470Km		772.00 F				772.00 F		0		NOVEMBRE

		DÉCEMBRE		1630Km		860.00 F				860.00 F		0		0

		TOTAL		22190Km		11,666.00 F		4,244.00 F		15,910.00 F

										FRAIS ANNUELS

										ASSURANCES		4,210.00 F

										TAXES		1,210.00 F

										COUT TOTAL ANNUEL		21,330.00 F

										MOYENNE KILOMETRIQUE		1849Km

										MOYENNE CONSOMMATION		972.17 F

										MOYENNE ENTRETIEN		1,061.00 F

										MOYENNE MENSUELLE		1,325.83 F

										COUT/KM		0.9612 F

										COUT/MOIS		1777.5000

										MOIS MAXI		2,867.00 F		OCTOBRE

										MOIS MINI		772.00 F		NOVEMBRE

notes

		Nom		Prénom		maths		français		histoire		geographie		anglais		biologie		physique		moyenne élève

		Perigord		sarah		20.00		16.00		20.00		12.00		11.00		15.00		20.00		16.29

		Mazouin		eric		1.00		20.00		0.00		2.00		15.00		17.00		20.00		10.71

		Mazouin		yan		0.00		0.00		0.00		0.00		0.00		0.00		1.00		0.14

		Garnier		loïc		0.50		3.00		2.00		0.10		abs		3.00		1.50		1.68

		Pourajeaud		claude		11.00		12.00		9.00		17.00		19.50		20.00		3.00		13.07

		Fetis		béatrice		8.00		15.00		9.00		17.00		19.50		20.00		3.00		13.07

		Seguin		Michaël		20.00		20.00		1.00		0.10		1.01		0.02		0.50		6.09

		Davaud		Sébastien		3.00		1.00		20.00		12.00		13.00		14.00		17.00		11.43

		moy de devoir				7.94		10.88		7.63		7.53		11.29		11.13		8.25		moy genérale

		note maxi				20.00		20.00		20.00		17.00		19.50		20.00		20.00

		note mini				0.00		0.00		0.00		0.00		0.00		0.00		0.50		9.20

&C&"Arial,Gras italique"&9Mutelet Nathalie&F

&C&"Arial,Gras italique"&9&D &T Page &P

taux euro

		BUDGET DUNE FAMILLE EUROPÉENNE

				1 euro =		6.55957 F

				En francs		En euros

		Une minute de téléphone		$ 0.67		0.10 e

		Une baguette de pain		$ 3.70		0.56 e

		Un quotidien		$ 4.80		0.73 e

		Une douzaine d'huitres		$ 16.00		2.44 e

		Un bifteck de 300 gr		$ 30.00		4.57 e

		Un revue		$ 35.00		5.34 e

		Une place de cinéma		$ 45.00		6.86 e

		Un disque audio		$ 129.00		19.67 e

		Un livre		$ 159.00		24.24 e

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

		La redevance TV		$ 690.00		105.19 e

		Un caddie chez leclerc		$ 850.00		129.58 e

		La taxe d'habitation		$ 1,800.00		274.41 e

		Un poste de télévision		$ 2,990.00		455.82 e

		Un salaire		$ 5,500.00		838.47 e

		Un salaire		$ 8,000.00		1,219.59 e

		Un salaire		$ 12,000.00		1,829.39 e

		Une voiture 5p 6cv		$ 86,900.00		13,247.82 e

		Une maison		$ 400,000.00		60,979.61 e

budget pub

				TOTAL		JANVIER		FÉVRIER		MARS		AVRIL		MAI		JUIN

		BROCHURES		4500		4500

		ENVOIS		600						150		150		150		150

		ANNONCES		48000				16000		8000		8000		8000		8000

		DEPLIANTS		2400						2400

				55500		4500		16000		10550		8150		8150		8150

		Répartition mensuelle des dépenses de publicité

		Répartition mensuelle des dépenses de publicité en pourcentage

				TOTAL		JANVIER		FÉVRIER		MARS		AVRIL		MAI		JUIN

		BROCHURES		8.1%		8.1%		0.0%		0.0%		0.0%		0.0%		0.0%

		ENVOIS		1.1%		0.0%		0.0%		0.3%		0.3%		0.3%		0.3%

		ANNONCES		86.5%		0.0%		28.8%		14.4%		14.4%		14.4%		14.4%

		DEPLIANTS		4.3%		0.0%		0.0%		4.3%		0.0%		0.0%		0.0%

				100.0%		8.1%		28.8%		19.0%		14.7%		14.7%		14.7%

réfrelative

		Financement du budget européen 1996 par état membre

		Nombre de pays :		contribution en milliards de francs		contribution en % du budget total

		15

		Allemagne		155.5		30.1%

		Autriche		15		2.9%

		Belgique		19.75		3.8%

		Danemark		10		1.9%

		Espagne		33		6.4%

		Finlande		7.8		1.5%

		France		91.5		17.7%

		Grèce		7.8		1.5%

		Irlande		4.6		0.9%

		Italie		62.5		12.1%

		Luxembourg		1		0.2%

		Pays Bas		30		5.8%

		Portugal		7.8		1.5%

		Royaume Uni		56		10.8%

		Suède		15		2.9%

		BUDGET TOTAL		517.25		100.0%

coût noms

		MOIS		KMS		COÛT/ESSENCE		COÛT/GARAGE		TOTAL/MOIS

		JANVIER		1670Km		880.00 F		520.00 F		1,400.00 F

		FÉVRIER		1520 Km		798.00 F				798.00 F

		MARS		2510Km		1,315.00 F				1,315.00 F

		AVRIL		1980Km		1,040.00 F		1,210.00 F		2,250.00 F

		MAI		1560Km		819.00 F		514.00 F		1,333.00 F

		JUIN		1820Km		955.00 F				955.00 F

		JUILLET		1760Km		924.00 F				924.00 F

		AOÛT		2450Km		1,286.00 F				1,286.00 F

		SEPTEMBRE		2170Km		1,150.00 F				1,150.00 F

		OCTOBRE		1650Km		867.00 F				867.00 F

		NOVEMBRE		1470Km		772.00 F				772.00 F

		DÉCEMBRE		1630Km		860.00 F				860.00 F

		TOTAL		22190Km		11,666.00 F		2,244.00 F		13,910.00 F

		FRAIS ANNUELS

		ASSURANCES		4,210.00 F

		TAXES		1,210.00 F

		COUT TOTAL ANNUEL		19,330.00 F

		MOYENNE KILOMETRIQUE		1849Km

		MOYENNE CONSOMMATION		972.17 F

		MOYENNE ENTRETIEN		748.00 F

		MOYENNE MENSUELLE		1,159.17 F

		COUT/KM		0.8711 F

		COUT/MOIS		1610.8333

		MOIS MAXI		2,250.00 F

		MOIS MINI		772.00 F

noms

				JANVIER		FÉVRIER		MARS

		VENTES		37		120		90		247

		COUTS		30		50		90		170

		PROFITS		7		70		0		77

				JANVIER		FÉVRIER		MARS

		VENTES		78		95		20		193

		COUTS		25		50		25		100

		PROFITS		53		45		-5		93

noms

		15

		30

JANVIER

FÉVRIER

MARS

Mois

Kilo francs

Marge 1er Trimestre

1er tab

		225

		170

		55

Résultats 1er trimestre

1ères fonctions

		ACTIVITE		AVRIL		MAI		JUIN		TOTAL

		VENTES		$ 1,000.00		$ 1,120.00		$ 1,254.00		$ 3,374.00

		COUTS		$ 700.00		$ 784.00		$ 878.00		$ 2,362.00

										$ 1,012.00

		MARGES		$ 300.00		$ 336.00		$ 376.00		$ 1,012.00

				1200000 Km		-6 Km		-450 Km

				1200000 Km		-5 Km		65 Km

						-2.00 Débit

Feuil2

		

						180

						242

						364

						92

						41

						137

						288

						401

						322

						402

				moyenne		246.9

				total		2469

				maxi		402

				mini		180

				nb		10

				date		4/11/00 11:32

CLIMATS

		

CLIMATS

		JANVIER		JANVIER		JANVIER

		FEVRIER		FEVRIER		FEVRIER

		MARS		MARS		MARS

		AVRIL		AVRIL		AVRIL

		MAI		MAI		MAI

		JUIN		JUIN		JUIN

		JUILLET		JUILLET		JUILLET

		AOUT		AOUT		AOUT

		SEPTEMBRE		SEPTEMBRE		SEPTEMBRE

		OCTOBRE		OCTOBRE		OCTOBRE

		NOVEMBRE		NOVEMBRE		NOVEMBRE

		DECEMBRE		DECEMBRE		DECEMBRE

BREST

CHAMONIX

LA REUNION

Degrés celcius

6

-6

25.5

6.5

-4

25

9

0

22.5

12

5

22

13.5

10

21

16.5

13.5

20.5

17

16

20

14

14

20.5

12

11

21

12

4.5

21.5

8.5

-0.5

23

5

-5

26.5

		JANVIER		JANVIER		JANVIER

		FÉVRIER		FÉVRIER		FÉVRIER

		MARS		MARS		MARS

		AVRIL		AVRIL		AVRIL

		MAI		MAI		MAI

		JUIN		JUIN		JUIN

		JUILLET		JUILLET		JUILLET

		AOÛT		AOÛT		AOÛT

		SEPTEMBRE		SEPTEMBRE		SEPTEMBRE

		OCTOBRE		OCTOBRE		OCTOBRE

		NOVEMBRE		NOVEMBRE		NOVEMBRE

		DÉCEMBRE		DÉCEMBRE		DÉCEMBRE

KMS

COÛT/ESSENCE

COÛT/GARAGE

1670

880

520

1520

798

2510

1315

1980

1040

1210

1560

819

514

1820

955

1760

924

2450

1286

2170

1150

1650

867

1470

772

1630

860

		BROCHURES

		ENVOIS

		ANNONCES

		DEPLIANTS

dépenses de publicité

DÉPENSES DE PUBLICITÉ

4500

600

48000

2400

		VENTES

		COUTS

		PROFITS

Résultats 1er trimestre

247

170

77

				OCEANIQUE		MONTAGNE		TROPICALE

				BREST		CHAMONIX		LA REUNION

		POSITION		48.5°N		46°N		23°S

		ALTITUDE		0M		1044M		0M

		JANVIER		6.0°C		-6.0°C		25.5°C

		FEVRIER		6.5°C		-4.0°C		25.0°C

		MARS		9.0°C		0.0°C		22.5°C

		AVRIL		12.0°C		5.0°C		22.0°C

		MAI		13.5°C		10.0°C		21.0°C

		JUIN		16.5°C		13.5°C		20.5°C

		JUILLET		17.0°C		16.0°C		20.0°C

		AOUT		14.0°C		14.0°C		20.5°C

		SEPTEMBRE		12.0°C		11.0°C		21.0°C

		OCTOBRE		12.0°C		4.5°C		21.5°C

		NOVEMBRE		8.5°C		-0.5°C		23.0°C

		DECEMBRE		5.0°C		-5.0°C		26.5°C

		MOY/ANNUELLE		11.0°C		4.9°C		22.4°C

		T°MAXI		17.0°C		16.0°C		26.5°C

		T°MINI		5.0°C		-6.0°C		20.0°C

		MOY/HIVER		11.0°C		4.9°C		22.4°C

		MOY/ETE		15.8°C		14.5°C		20.3°C

		TABLEAU EDITE LE		11/4/00		11:32:52

&L&BSA SAINTONGE INF.FORMA Confidentiel&B&C&D&RPage &P

Page &P&RClasseur1.xls

MBD0004660B

_1003960321

_1004559048

_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

		

_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

		

_1003814269

_1001792572

_1003658209

_1003814084

_1001792573

_1003241611

_1001792571

_1001792567

_1001792568

_1001792566

_1001792560

_1001792563

_1001792564

_1001792561

_1001792556

_1001792558

_1001792559

_1001792557

_1001792553

_1001792555

_1001792551

_1001792552

_1001792532

