Exercices Excel

Septembre 2001

Septembre 2001

Exercices Excel

Exercices Excel

Fonctions avancées

[image: image1.png]= | 'Excel2o00m

MICROSOFT OFFICE

Licence dutilisation accardée &

Product ID

Cpyiht © 1955-1999 Micosot Gporaio
o ot ésenés. G progranime £ oot par e s des.

Rt U ey o o o ematonaes s 20 o dauteur
Canaultes 5 bote s dislogue Aprapos ds Mirozoh Ecal

MERCI DE LAISSER CE LIVRET
DANS LA SALLE.

5Calculs conditionnels

· Salaire des représentants
6
· Facture Au Bois Dormant (1)
7
· Achat informatique
8
· Pétanque (1)
10
Calculs conditionnels imbriqués
11
· Facture Au Bois Dormant (2)
12
· Pétanque (2)
13
· Ventes (1)
15
· Fiche de stock
16
· Calendrier perpétuel
18
· Surveillance des clients.
24
Somme conditionnelle Nombre conditionnel
27
· Commerciaux
28
· Frais de déplacement.
29
Fonctions Recherche
31
· Facture Au Bois Dormant (3)
32
· Garage Feu Rouge
36
Synthèses
39
· Journal de banque
40
Fonctions financières
43
· Crédit automobile
44
Gestion complexe d’une liste de données
47
· Tiercé
48
· Salaires (1)
50
Tableau croisé dynamique
51
· Ventes (2)
52
· Salaires (2)
53
· Adhésions
54
Graphiques avancés
55
· Climat méditerranéen.
56
Cartes
57
· Régions
58
· Formations
60
· Renault
61
Valeur cible
63
· Baccalauréat (1)
64
· Prix Euro
65
Tables de données
67
· Baccalauréat (2)
68
· Remises sur factures
69
· Prévision du budget
70
· Emprunt
71
Scénarios et Solveur
73
· Baccalauréat (3)
74
· Gestion des formateurs
75
· Gestion du personnel
77
· Rentabilité de fabrication
78
Dessins
79
· Autos
80
Synthèses
81
· Clients (1)
82
· Clients (2)
83

Page volontairement vide

Calculs conditionnels

Salaire des représentants

	Objectif :
	(

	Programmer une formule de calcul conditionnelle
	

	
	30 min

Laurent DUPRAT

Consignes de réalisation :

· Charger Excel

· Saisir le tableau

· Programmer les calculs suivants :

La commission est égale à 4% du chiffre d’affaires réalisé

La prime est de 800 F si le salaire est inférieur ou égal à 7 000 F sinon de 400 F

· Sauvegarder le classeur sous le nom : SALAIRES REPRESENTANTS.XLS
[image: image2.png]SALAIRE DES REPRESENTANTS

Secteur alimentaire

Mois de Noverbre

SALAIRE | COMMIS. SALAIRE
oM oA FIXE SION PRIME TOTAL
DUBOIS 77 50| 8000 7900 g 70 300
CALLAS 38 900| 6700 1556 800 9055|
BERNARD 51 600) 9000 2064 400) 11 484

Facture Au Bois Dormant (1)

	Objectif :
	(

	Programmer une formule de calcul conditionnelle
	

	
	1 heure

Laurent DUPRAT

Consignes de réalisation :

· Charger Excel

· Charger le classeur AU BOIS DORMANT.XLS
· Programmer le calcul du taux de remise suivant :

Le taux est de 10 % si le total brut est inférieur à 5 000 F

Le taux est de 20 % si le total brut est supérieur ou égal à 5 000 F

· Sauvegarder le classeur.

· Etablir une facture inférieure à 5 000 F (taux de remise : 10%) :

Saisir les données ci-dessous :

1 Fauteuil en Teck à 2 900 F HT (référence F403)

Sauvegarder cette feuille sous le nom : FACTURE 133.XLS
Imprimer cette facture

· Etablir une facture supérieure à 5 000 F (taux de remise :20%) :

Saisir les données ci-dessous :

1 Table 8 personnes en Teck à 10 000 F HT (référence T403)

Sauvegarder cette feuille sous le nom : FACTURE 134.XLS
Imprimer cette facture

· Quitter Excel et revenir sous Windows

Achat informatique

	Objectif :
	(

	Saisir - mise en forme - programmer des formules de calculs en utilisant les fonctions conditionnelles et les références absolues / relatives - enregistrer et imprimer.
	

	
	1 heure

William SAINT-CRICQ

Vous devez réaliser un comparatif avant achat. Pour cela vous mettez en place le tableau suivant :

[image: image3.png]Achat sur Budget de 40 000,00 F
Désignation Fournsseur | Qt6 P.U. [AA AMITEC | BBUREAU | CAMIE PC ZONE

Modem FAX Externe 14400 Bds [AMITEC 1 378334 F|
Carte réseau Novell AMITEC 1 105554 F|
Boitier Novell exteme AMITEC 2 164854 F|
Modem 2400 bds externe AMITEC 2 259734 F
Lotus Smartsuite CD + Kit lecteur CD-ROM |PC ZONE 1 508675 F
Claris Works V1 PC CAmF 5 118000 F|
Norton Utilties V7 CAMIF 1 890,00 F
Designer 4 PC CAMIF 1 399000 F
Pawer Print MAC B-BUREAU 1 121209 F|
Lecteur Syquest 44 Mo PC ZONE 1 219000 F
MAC LC lll 4780 + Claris Works 2 B-BUREAU 1 954730 F
Extension 4 Mo de RAM pour LC 11 B-BUREAU 1 1204 98 F|
Extension 4 Mo de RAM pour Mac Il vk B-BUREAU 1 163100 F|
Mac Wiite Pro V1 BBUREAU | 2 100217 F|
Coprocesseur LC 11l B-BUREAU 1 48152 F

Totaux

Consignes de réalisation :

· Saisir le tableau (voir page suivante).

· Programmer les calculs.

L’affichage des prix dans chaque colonne « fournisseur » sera automatique en fonction du « fournisseur » de la ligne. La modification du fournisseur de la ligne entraînera automatiquement l’affichage du montant dans la colonne adéquat.

· Enregistrer le document sous le nom de ACHAT INFO.XLS
· Imprimer

[image: image4.png]46r9/z7 |d0008/0, [4€21809L [4v90EEEL |49 89y 2y xnero |
3 2gar Gcgier [dzarer I EELEE 757 messaa0idog)
4 vE'v002 dvEvODZ |4212001 z | nvaungd LA 01c) 3UiAR IEA]
4001E9 | 4o0leg) |do0iest 3 nv3ung-g *a |1 9B nod Wy ap op p uoisuag
466707 | dosv0z) |dBEvOCL L | ov3unad| il 7 4n0d iy 8P O ¢ uoisuan
40656 d0Ews6 [d0EvG6 V| v3unad| ZSHopN SUEIO + DB Il 91 VAL
4000612 4o0celz |do006LT 3 FNOZ Od| OW vy Isanbig naoay
460712 1 de0zizy |de0TizL L | av3unad| QWA g samog
400066 € d000s6E |400066E L AWY0 od y iaubisaq
4 00068 400068 |4 00068 | pr LA sennn ooy
400006 5 4000065 |400081 L] Y0 3d LA SHOM SLEID)
4529005 4579805 |45/9805 | 3NOZ0d| WOM-QD MeRal Ibi+ 4O alnsiiewss smoy
409v6lS |d89velS [dvEsEST z o341my| BUIIE 5PA O0VZ WPOW
46067E |4806CE |drEr3L z JeEn auiapa 30N semog|
4755501 |4ygSs0l |dpgssol L JeEn 1340 nEassi apieo|
aveee/e ldveesse |dve'seie | JeENTTY SPH 0¥ L BUIENT Xy Wepon
3NOZ 2d HINYD nv3ungd | JIuwy Id d 210 | Inassiuinog uopeubisog

400000 0%

ap1aBpng ins weyay

Pétanque (1)

	Objectif :
	(

	Saisir - mise en forme - programmer des formules de calculs en utilisant les fonctions conditionnelles - enregistrer et imprimer.
	

	
	1 heure

Laurent DUPRAT

Vous devez gérer le suivi du concours de pétanque de votre village.

Consignes de réalisation :

· Saisir la grille dans la feuille 1 (à renommer Pétanque1).

(les cellules grisées sont celles dans lesquelles nous saisirons les noms des joueurs et les scores de chaque match).

· Programmer les calculs

Le gagnant d'une partie est celui dont le score est le plus élevé. Son nom s'affichera automatiquement dans la partie suivante (voir page suivante).

· Enregistrer votre travail sous le nom de PETANQUE.XLS
· Imprimer.

[image: image5.png]CONCOURS DE PETANQUE

QUALIFICATION 114 FINALE 112 FINALE FINALE
[Woms [Poms] [Woms [Pomis] [Woms [Poms]| [Woms [Poms]
Corentin 8
Sigphani iE]
SiZphante i
[Willam iE]
Sophie]
Willam iE]
Willam iE]
Nathalie 7
Nathalie iE]
Fiene 5
Wathalle iE]
John 2
Tohn iE]
Waryne 8
iliam i Gagnant Laurent
et 5
Laurent 13
Caurent iE]
[Andrg 3
[Andi iE]
Jean 2
Caurent iE]
Paletic 3
Faukiie iE]
Robert 0
Faukiie iE]
El i
Gl iE]
Steve 1

Calculs conditionnels
imbriqués

Facture Au Bois Dormant (2)

	Objectif :
	(

	Programmer des formules de calcul imbriquées
	

	
	1 heure

Laurent DUPRAT

Consignes de réalisation :

· Charger Excel

· Charger le classeur AU BOIS DORMANT.XLS
· Programmer le calcul du taux de remise suivant :

Le taux est de 10 % si le total brut est supérieur ou égal à 5 000 F

Le taux est de 20 % si le total brut est supérieur ou égal à 10 000 F

· Sauvegarder le classeur.

· Etablir une facture :

Saisir les données ci-dessous :

1 Fauteuil en Teck à 2 900 F HT (référence F403)

Sauvegarder cette feuille sous le nom : FACTURE 135.XLS
Imprimer cette facture

· Etablir une facture :

Saisir les données ci-dessous :

1 Table médiévale à 5 600 F HT (référence T605)

Sauvegarder cette feuille sous le nom : FACTURE 136.XLS
Imprimer cette facture

· Etablir une facture :

Saisir les données ci-dessous :

1 Table en Teck à 10 000 F HT (référence T403)

Sauvegarder cette feuille sous le nom : FACTURE 137.XLS
Imprimer cette facture

· Quitter Excel et revenir sous Windows

Pétanque (2)

	Objectif :
	(

	Saisir - mise en forme - programmer des formules de calculs en utilisant les fonctions conditionnelles imbriquées - enregistrer et imprimer.
	

	
	1 heure

Laurent DUPRAT

Consignes de réalisation :

· Ouvrir le fichier PETANQUE.XLS
· Dupliquer la feuille Pétanque1 dans une autre feuille (clic droit sur l’onglet de la feuille à dupliquer, puis Déplacer/Copier, activez créer une copie, validez).

· Renommer la nouvelle feuille en Pétanque2
· Effacer tous les scores.

Vous remarquerez qu’Excel (la fonction SI que vous avez mis en place) affiche un gagnant par défaut. Vous résoudrez ce problème dans les points suivants.

Rappel de cours :

Dans Excel il est possible d’imbriquer les conditions SI.

=SI(Condit°1 ; SI(Condit°2 ; Valeur si C2 vraie ; Valeur si C2 fausse) ; SI(Condit°3 ; valeur si C3 vraie ; valeur si C3 fausse))

SI() dans la valeur si vrai
SI() dans la valeur si faux

Nota : le nombre d’imbrication est limité à 7 dans Excel

Dans notre exercice, si aucun score n'est saisi, la fonction SI affiche un gagnant par défaut. Il faut donc avant ce SI tester la présence de scores saisis.

Le test peut être du style :

SI scores saisis

ALORS faire le test pour connaître le gagnant

SINON ne rien afficher

FIN SI

Problème : les scores sont saisis dans deux cellules différentes, le test doit vérifier la présence de valeurs saisies dans les deux cellules de scores. Pour cela, nous utiliserons la fonction ET

	Rappel de cours :

	Dans Excel il est possible de cumuler plusieurs conditions grâce à la fonction ET ou à la fonction OU.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ET(Condition1 ;Condition2 ;…)
	
	OU(Condition1 ;Condition2 ;…)
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Condition1
	ET
	Condition2
	
	Résultat
	
	Condition1
	OU
	Condition2
	
	Résultat
	

	
	Vrai
	et
	Vrai
	=
	Vrai
	
	Vrai
	ou
	Vrai
	=
	Vrai
	

	
	Vrai
	et
	Faux
	=
	Faux
	
	Vrai
	ou
	Faux
	=
	Vrai
	

	
	Faux
	et
	Vrai
	=
	Faux
	
	Faux
	ou
	Vrai
	=
	Vrai
	

	
	Faux
	et
	Faux
	=
	Faux
	
	Faux
	ou
	Faux
	=
	Faux
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Exemple :

	

	Nous voulons afficher en B4 le fait qu'il y a deux couleurs saisies en B1 et B2

	

	[image: image6.png]A | B

Couleurl Bleu
Coulew2 Rouge

2 couleurs ? Oui

	[image: image7.png]A B
1 [Couleurl Bleu
2 |Coulew2 Rouge
3
4 |2 couleurs 7 =SIET(B1<>"E2<>"

	Tableau final
	Tableau avec formule de calcul

	

	<>
signifie différent de

	""
signifie vide

Le test peut être du style :

SI ET(score1 saisi ; score2 saisi)

ALORS faire le test pour connaître le gagnant

SINON ne rien afficher

FIN SI

· Enregistrer le classeur.

· Imprimer.

Ventes (1)

	Objectif :
	(

	Programmer une formule de calculs en utilisant les fonctions conditionnelles imbriquées et les références absolues / relatives.
	

	
	45 min

Laurent DUPRAT

[image: image8.png]Date | Pays [Vendeur| produit | Quantité| Montant total Prix
1011995 France | Marc | Camestope | 12 Camescope | 420000 F
T1/01/1995] Espagne| Robert | _Téléviseur i Téléviseur | 190000 F
T21/1995] Male | Jules | Télévisewr | 55 Magnétoscope| 1 400,00 F
13011995 France | Alain | Télévisewr | 23
15M1/1995] Suisse | Alain | Télévisewr | 26
T2/01/1995 | Belgigue| Jules | Magnétoscope| 21
1301/1995] Itale | Jules | Télévisew | 78
15M1/1995] France | Jules | Téléviseur i
13/01/1995] Suisse | Marc | Magnétoscope| 5
15171995 Belyique | Robert | Télévisewr | b5
2171995 France | Jules | Téléviseur 2
13/01/1995 | Espagne| Alain | Camescope | 19
131/1995] Male | Alain | Télévisew | 22
16171995 France | Alain | Télevisear | 20

Consignes de réalisation :

· Ouvrir le fichier VENTES.XLS
· Programmer le calcul du montant total.

· Enregistrer le classeur.

· Imprimer uniquement le tableau des ventes.

Fiche de stock

	Objectif :
	(

	Programmer les formules de calcul d’une fiche de stocks
	

	
	1 heure

Laurent DUPRAT

Nous allons programmer les formules de calcul de la fiche de stocks suivante, afin d’automatiser le calcul des quantités, des valeurs et des coûts unitaires :

[image: image9.png]FICHE DE STOCK

Réf.
Désignation
ENTREE SORTIE STOCK
Dates Quantité | Prix unitaire | aleur Quantité | Prix unitaire | Valeur Quantité | Prix unitaire | valeur

ven 05 fany 01 Stock nitial —> [110 700,00 F
Tun 08 janv D1] 1000

mar 09 jany 01 60 TI200F

er 10 any T 70

Jeu 11 jany 01 700 0900

ven 12 jany 01 00

Lors de son utilisation, un certain nombre de données seront saisies au clavier :

La référence du produit,

La désignation du produit,

Le stock initial en quantité et en valeur,

La date d’une entrée/sortie,

La quantité d’une entée/sortie,

Le prix d’achat d’une entrée.

Sur une ligne, ne sera saisie qu’une entrée ou qu’une sortie.

Les autres données seront calculées dans la fiche de stocks (cellules grisées).

Consignes de réalisation :

· Charger Excel.

· Saisir et mettre en forme la fiche de stocks ci-dessus.

· Programmer les formules suivantes :

La valeur du stock initial (Quantité × PU).

La valeur des articles entrés (Quantité × PU).

Le prix unitaire des articles sortis qui est égal au PU des articles en stock de la ligne précédente.

La valeur des articles sortis (Quantité × PU).

La nouvelle quantité d’articles en stock = ancien stock + entrée de la ligne – sortie de la ligne.

La nouvelle valeur des articles en stock (ancien stock + ou – l’entrée/sortie).

Le prix moyen unitaire pondéré des articles en stock après l’entrée ou la sortie (Valeur / Quantité).

· Recopier les formules sur toutes les lignes.

· Programmer et adapter les formules afin que rien n’apparaisse dans les cellules lorsqu’une ligne est vierge ou dans les cellules inutilisées (Lorsqu’une entrée et une sortie sont saisies sur la même ligne, afficher des étoiles au lieu du résultat dans le stock).

Remarque : Vous pouvez masquer les valeurs zéro par Outils / Options… / onglet Affichage.

[image: image10.png]FICHE DE STOCK

Réf.
Désignation
ENTREE SORTIE STOCK
Dates Quantité | Prix unitaire | aleur Quantité | Prix unitaire | Valeur Quantité | Prix unitaire | valeur
ven 05 jan 01 Stock nitial 110 700,00 F| 11 000,00 F|
Tun 08 janv 01] T110,00 F| 560000 F] 60 103,13 F| 16 50000 F|
mar 09 jany 1] 1200 F|_6720,00F 220 10655 F| 23 220 00 |
mer 10 fany T 70 0655 F| 738818F] 150 105,55 F| 15 831 B2 |
Jeu 11 jany 01 700 709,00 F| 10 900 G0 F| 250 0593 F| 26 731 82 F
ven 12 jany 01 00 0593 F| T0E9273F[150 105,93 F|_16 039,09 F|
Tun 75 anv 01 00 710,00 F| 11 D00 00F| 100 1051931 0160 20731 s ey e

· Sauvegarder le fichier sous le nom FICHE DE STOCK.XLS
· Imprimer la fiche de stock.

· Quitter Excel.

Calendrier perpétuel

	Objectif :
	(

	Programmer des formules de calculs en utilisant les fonctions conditionnelles et gestion de dates- enregistrer et imprimer.
	

	
	1 heure

William SAINT-CRICQ

A partir du calendrier vous devez réaliser le calendrier perpétuel suivant pour qu’il se mette à jour automatiquement lors de la saisie de la première date :

[image: image11.png]Amnée 2001

Tarrier T rars] el T Tullet E Sepferbre Gelohe Tverie | decene
Tn 0t Jeu 01 Jeu 01 Gm0t] = | a0 venot Gm0t] = | mer 0 sam 01] = | n01 Jeu 01 sam 01 =
Tt 02 ventz ventz Tn 07 er 02 sam 02| = | no Jeu 7] @moz| = | mar 0] ventz dmoz
Ter 03 Sam 03] = [a3 = _ari Jeu 03 @im03] = | ar 03] vent3 un 03 er 03] Sam 0z = | 03
Jeu 04 dim0d] = | _dimod] = _mer od] ven o un 04 er 04] Sam 04| | ar o4 Jeu 04 dim0d] = | ar o4}
vents T, Tun 05 Jeu 05 Sam 5] =~ | mar B Jeu 05 Gim0s| = | mer 05 vents T, er 08|
Sam 06 = | mar 0 et 06| vents Gm06| = | mer 0g| vents un 05 Jeu o Sam 08| = | marte Jeu o
Gm07 = | mer 7] er 07] Sam 7] = | 07 Jeu07] Sam 07 = | raro7 ven o7 Gm07] = | mer07] vent7
TG JEIE JEIE Gm0s] = | mar 08 vente Gm0s] = | mer 0g| Sam O8] = | n08 JEIE Sam 8] =
rar 08 veng veng un 09 e 09 sam 08| = | ng Jeu 09 Gimos] = | mar 09 veng @moa] =
er 10 Sam 0] = [am 10 = fari JeuTo G T0] = | ar 10] ven 10 un 10 e 10] Sam 10 = 10
Jeutt 1] = | dmi1] = meril venit n 1t e 11 Sam 11| = | nar i Jeutt 1] = | nari
ven 1z Tn 12 un 17 Jeut] Sam12] = | mariZ Jeut] GmT2 = | mer1] ven 12 Tn 12 e 12]
Sam 1 = | marty T 73] vent3 Gmta] = | mer13] vent3 un 13 Jeut3 Sam T3] = | mart Jeut3
dmt4 = | mer1d] er 14] am 14] = | ntg Jeutd) sam 14| = | arid vend amta] = | mer1d] ven14
Tn s JeuTs JeuTs GmTs] = | mar1s vents GrmTs] = | mer 15| sam 15[= | inis JeuTs Sam 18] =
rar 16 ven s ven s un 16 e 16 sam 15| = | nib JeuTo) dimT6| = | mari ven s dm16] =
er 17 Sam 7] = [am 7] = a7 JeuTT i T7] = | ar 17] ven 7 un 17 e 17] Sam 7] = 17
JeuTs GrnT8] = | dim18] = merTg| ven s T, e Te] Sam 18] = | rar1s JeuTs) dimT8] = | ar 18]
ven1g un 1] n 19 Jeut) sam 18] = | mar1g| Jeut) dm18] = | merig ven s un 1] er 19|
San 2 = | mar T 20] venz0 Gmz0] = | mer 20| venz0 un 70 Jeu 70 Sam 0] = | far 20 Jeu 70
am2t_= | mer21 er 21 sam 21| = | 2t Jeu 21 sam 21| = | nar21 ven 71 am2t[= | mer21 venat
Tn 22 Jeu] Jeu] Gmzz2] = | a2z venzz Gmzz] = | mer2z] sam 22 = | n2 Jeu] Sam 2] =
T 23 venza venza Tn 23 Ter 23 samZ[= | n23 Jeu 3 @23 = | mar 23 venza Y
er 24 Sam 24| = | sam 24| = ar2s Jeu i dim24] = | ar 24] ven 24 un 74 er 24] sam 24| = | 2t
Jeu s @m25] = | dimZs] = mer 5| ven 75 T 25 er 25| Sam 55| = | a5 Jeu 75 25| = | ar 25|
venzs un 26 un 76 Jeu) Sam 28] = | mar 20 Jeu) dimZ6] = | mer 2 ven s un 26 er 26|
Samzl = | mar] rar 27] venzr Gm27| = | mer 27| venzr un 77 Jeulr Sam 27| = | ar2 Jeulr
Gm28 = | mer 28] er 28] Sam 28] = | nz Jeu 75 Sam 78] = | rar 8 ven 78 28] = | mer 28] venzg
un 29 Jeu 79 Gm20] = | mar 20 venzg am20] = | mer 20| sam 28] = | n2 Jeu 79 Sam 28] =
T 30 venan Tn a0 er 30 Sam 30| = | nd0 Jeu 30 @im30] = | mar 30 venan dm30 =
mer 3t sam 31| Jeudt mar 31 ven 3t mer 31 Tun 31

Consignes de réalisation :

· Ouvrir le fichier CALENDRIER.XLS
· Afficher la feuille Age
[image: image12.png]A i B i [

Date de naissance Aujourdhui Age
samedi 02 03 1968 | 28/04/2001 3

Nous allons découvrir 4 fonctions de date :

DATE()

JOUR()

MOIS()

ANNEE()

La fonction DATE() :

permet de reconstituer une date à l’aide de trois paramètres : année, mois et jour.

Exemple :

DATE(1999 ;11 ;26) affichera la date 26/11/1999

DATE(1999 ;14 ;26) affichera la date 26/02/2000 (le mois 14 n’existant pas, Excel a compris qu’il fallait changer d’année).

La fonction JOUR() :

extrait le jour d’une date.

Exemple :

JOUR(26/11/1999) affichera 26

La fonction MOIS() :

extrait le mois d’une date.

Exemple :

MOIS(26/11/1999) affichera 11

La fonction ANNEE() :

extrait l’année d’une date.

Exemple :

ANNEE(26/11/1999) affichera 1999

Nous voulons augmenter la date de naissance de 23 ans, 2 mois et 10 jours pour trouver une nouvelle date.

Pour cela nous utiliserons les 4 fonctions présentées.

Si pour augmenter de 10 jours une date il suffit de faire une addition, il ne sera pas aussi facile d’augmenter une date en mois ou en année (il est difficile de connaître le nombre de jours qui correspond à 2 mois et 23 ans : années bissextiles ?)

Afin d’effectuer les opérations désirées sur la date, il faut d’abord décomposer celle-ci en jour, mois, année. Puis appliquer les modifications à ces trois valeurs : jour+10, mois+2, année+23. Puis recomposer une date avec ces nouvelles valeurs.

· Modifier le tableau comme ci-dessous :

[image: image13.png]A . B | C

1| Date de naissance Aujourdhui | Age
2 | samedi 0203 1968 2810472001 B
3

4_|Date décomposée

5 |Jour Mois Année

6

7

8 [Opérations sur les valeurs

9 [Jour Mois Année

10

11

12 |Recomposition de Ia nowvelle date

· Saisir les calculs suivants :

- en A6 : =JOUR(A2)

- en B6 : =MOIS(A2)

- en C6 : =ANNEE(A2)

[image: image14.png]A i B i [
1| Date de naissance Aujourdhui | Age
2 | samedi 0203 1968 28/4/2001 kel
3
4 |Date décomposée
5 Lo Mois Année
6 2 3 1968
7

· Nous pouvons maintenant appliquer notre calcul (jour+10, mois+2, année+23) :

- en A10 : =A6+10

- en B10 : =B6+2

- en C10 : =C6+23

[image: image15.png]A B C
1| Date de naissance Aujourdhui | Age
2 | samedi 0203 1968 2810472001 B
3
4_|Date décomposée
5 |Jour Mois Année
6 2 3 1988
7
8 [Opérations sur les valeurs
9 [Jour Mois Année

12 5 1991

· Nous allons maintenant recomposer la nouvelle date :

- en A13 : =DATE(C10 ;B10 ;A10)

[image: image16.png]A I 8 [¢ |

1| Date de naissance Aujourdhui | Age
2 | samedi 0203 1968 2810472001 B

3

4_|Date décomposée

5 |Jour Mois Année

6 2 3 1988
7

8 [Opérations sur les valeurs

9 [Jour Mois Année

10 12 5 1991
11

12 |Recomposition de Ia nowvelle date

13 12/05/1991

La date voulue aurait pue être calculée grâce à une seule formule.

· Effectuons cette opération en une cellule :

- en C12 : =DATE(ANNEE(A2)+23;MOIS(A2)+2;JOUR(A2)+10)

[image: image17.png]A I 8 [¢ |

1| Date de naissance Aujourdhui | Age
2 | samedi 0203 1968 2810472001 B

3

4_|Date décomposée

5 |Jour Mois Année

6 2 3 1988
7

8 [Opérations sur les valeurs

9 [Jour Mois Année

10 12 5 1991
11

12 |Recomposition de Ia nowvelle date

13 12/05/1991 12/05/1991

· Enregistrer les modifications.

· Imprimer.

· Afficher la feuille Calendrier
· La saisie se fera dans la cellule A1 (saisie du chiffre 2000, 2001, …)

· Appliquer un format personnalisé pour afficher le contenu de la cellule A1 sous la forme Année 2000, Année 2001, …

· Modifier le calendrier pour que chaque mois soit lié avec le mois précédent (cellules A3 à X3).

· Trouver une solution afin que la fin de chaque mois soit gérée automatiquement.

· Enregistrer les modifications.

· Imprimer.

· A l’aide de la fonction JOURSEM() (chercher dans l’aide en ligne d’Excel) afficher des *** en face des samedis et des dimanches.

[image: image18.png]p [=
p” AL
o e
e
oy
—sguw
S Ticues =
p ALy =
p” AL
A
L e Triues
] Ay
Crin HAC
P (1373 L
o (TR
P [y I
p” anner R g
PV WP I e | e Jjgues
a0 e | Japues ey Ry
R Ry —[souis Coner
—rows Soner S Taues | Jiosm
S eoues T e Ry ETH
p Couer o | Zonar E Jepuen
™y Lo el) e |10 WS 108U [e [LOUID [1omal
T T T T T 3 F} T ik

100z sgury

Surveillance des clients.

	Objectif :
	(

	Programmer des formules de calcul imbriquées
	

	
	1 heure

Laurent DUPRAT

Votre chef d’entreprise vous demande d’élaborer un tableau permettant de surveiller attentivement, en fin de mois, l’évolution des comptes client et de l’alerter en cas de problème.

[image: image19.png]A B] [= T O O o 1 |

1| Surveillance des clients

2
| 3| Seuil de problémes

1

5[Cote Nom Probiemes Cumuls Crédt — Simdiiance
6 Client Client de paiement [Debit Crédt maxi

7 (a0 BERTRAND [125000 32000 100000
8 A2 MIRON 2 25000 0 0

9 (21 JET VOYAGE 7 123400 123800 10000
10 823 GRAS 1 45000 2750000 55000
11 co3 IRAMEERT 0 0000D| 00000| 300000
12 12 BOILEAU il 450000 250000| 120000
13004 EPLENIER 3 0000 750000 200000
14 E05 RESA 0 235 000 o 100000
15 F15 |AILERON 1 45000 455000 100000
1. F55 PRIGEANT 2 398700 345670| 100000
17 607 MARCHAND 3 g0000D| 400000| 300000
18070 BOAT 7 800000| 400000| 300000
19 305 BETA CONSTRUCT| 4 350000 200000) 200000
20 [TOTAUX

· Ouvrir le fichier SURVEILLANCE DES CLIENTS.XLS
· Programmer dans la colonne G le Solde de chaque client (Débit – Crédit).

· Afficher dans la colonne H le message Cr si le Solde du client est créditeur (négatif).

· Programmer le message d’alerte Vérifier le Seuil dans la cellule E3 si le Seuil est vide ou s’il contient du texte.

· Tester la fonction.

· Pour chaque total (de C20 à G20), programmer la somme ou afficher le message d’alerte **************** s’il y a un problème de Seuil.

· Tester les fonctions.

· A partir des règles énoncées dans le tableau ci-dessous, programmer la formule permettant l’affichage du message d’alerte souhaité (S’il y a un problème de seuil, affichez le message d’alerte ****************).

	Solde >= Maxi
	OUI
	NON

	Problèmes >= Seuil
	OUI
	NON
	OUI
	NON

	Message à afficher
	RELANCER
	ATTENTION
	CONTINUER LA
SURVEILLANCE
	Aucun message

Le message RELANCER s’écrira en rouge et en gras.

Le message ATTENTION s’écrira en bleu et en italique.

Le message CONTINUER LA SURVEILLANCE en vert.

· Modifier la valeur du Seuil à 3 et le Crédit Maxi de Miron à 30 000 F pour tester cette fonction.

· Enregistrer le fichier.

Page volontairement vide

Somme conditionnelle
Nombre conditionnel

Commerciaux

	Objectif :
	(

	Programmer une somme conditionnelle

Programmer un comptage conditionnel
	

	
	30 min

Laurent DUPRAT

Consignes de réalisation :

· Charger Excel

· Saisir et mettre en forme le tableau des commerciaux

	· Programmer les calculs :

Programmer la moyenne de tous les commerciaux.

Programmer la somme des ventes.

Programmer le montant des ventes réalisées ce mois par les commerciaux qui ont une moyenne personnelle supérieure à 10 000 F.

Programmer le nombre de commerciaux qui ont une moyenne personnelle supérieure à 10 000 F.
	[image: image20.png]A

B

Céline

Paul

Isabelle

Louis

Claire

Alain

Tous

1

Ventes de ceux dont la
moyenne personnelle est
supérieure 4 10000 F

12

13

Normbre de commerciaux
dont Ia moyenne personnelle

c
Moyenne pers. Ventes du mois
15000 17000

11000 10000

5000 10000,

10000 11700

13000 12000

7000 000

10833 65700

33000

3

est supérisure 3 10000 F

· Imprimer les formules de calcul

· Imprimer la feuille

· Enregistrer le fichier sous le nom : COMMERCIAUX.XLS
· Quitter Excel

Frais de déplacement.

	Objectif :
	(

	Programmer une somme conditionnelle

Programmer un comptage conditionnel
	

	
	30 min

Laurent DUPRAT

Votre devez élaborer un récapitulatif des frais de déplacement par salarié en fin de mois.

	Feuille Janvier
	
	Feuille Récapitulatif

	
	
	

	[image: image21.png]1B

i‘ Feuille de frais du mois de janvier
2

S S |

| 3 Collaboratewr | Date Fraie
| 4 [Jean 0470172001 240,00
5 [Thiem 04/0172001 135,00
6 [Philppe 050172001 198 00)
[7 [Thien, 0B/01/2001 5700
8 Frédérc 0B/01/2001 39200
[René 10/0172001 298,00
10 [Didier 100172001 251,00
11 Jean 110172001 175,00
12 Ditier 1200172001 231,00
@‘{Thnmas 1200172001 457,00
14 Frédéric 16/0172001 145 00)
15 Thien, B/0172001 367,00
1 René B/0172001 124,00)
17 [Jean 18/01/2001 251,00
18 Thomas B/0172001 142,00)
19 Philippe 1970172001 343,00
20 Frédéric 1970172001 362,00
|21 [Rens 220172001 212,00
22 Thier, 220172001 32500
23 [Didier 230172001 285,00
|24 LJean 250172001 418,00

25|

	
	[image: image22.png][

Récapitulatif du mois de janvier

[Collaborateur [Nb de rapport | Frais Mayenne

[4 [Jean

5 [Thiem

6 [Philippe

Frédéric

7
6 [René

[Didier

[Thomas

1 [TOTAL

Consignes de réalisation :

· Créer les deux tableaux ci-dessus dans deux feuilles différentes.

· Programmer les calculs désirés dans la feuille Récapitulatif.

Remarque : vous pouvez extraire la liste des collaborateurs sans doublon depuis la feuille Janvier en utilisant le filtre élaboré.

· Enregistrer le fichier sous le nom FRAIS DE DEPLACEMENT.XLS
Page volontairement vide

Fonctions Recherche

Facture Au Bois Dormant (3)

	Objectif :
	(

	Programmer des formules de calcul RechercheV et RechercheH
	

	
	1 heure

Laurent DUPRAT

La société Bois.com désire automatiser au maximum la saisie de ses factures sous Excel. L’utilisateur n’aura qu’à saisir le N° du client : son nom, son adresse apparaîtront automatiquement. De même, l’utilisateur n’aura qu’à saisir la référence du produit : sa désignation et son prix unitaire apparaîtront automatiquement. La saisie des quantités permettra le calcul des totaux. Le taux de remise changera automatiquement en fonction du Total brut calculé.

Consignes de réalisation :

· Ouvrir le classeur AU BOIS DORMANT.XLS
· Renommer la feuille Facture.

[image: image23.png]A I B [i D E F
1 Bois.com
2 3 e Saint Michel
3 65000 TARBES
1
5 [Date | [Client N° | [Facture N°
6
7 e Désignation Guantite PU AT Total
8
9
10
i1
12
13
14
15
1B
17
18 Total brut
19 Taux Remise | |Remise
Eil Net commercial
21 Taux Escompte | |Escompte
2 Net financier
3 Taux TVA [19,60%]| VA
24 Net & payer

· Saisir la liste des clients sur une feuille Clients :

[image: image24.png]N° Nom Adresse
1 BERAUT Rue de Ia Taur

2 DEVAUX Route de Bordeaux
3JAQUIN Avenue Ambaise

4LUCAS Chemin de 'Ambélie
5 MOIRIER Rue du Stade
6 REMY Rue du Tour de France

7 ARMARAY Avenue de la Barde
8 FERRETI Avenue des Thermes

cp
65200
65390
65000
65420
65600
65100
65000
65200

ville
Bagnares de Bigorre
Andrest

Tarbes

hos

Séméac

Lourdes

Tarbes

Bagneres de Bigorre

· Saisir la liste des produits sur une feuille Produits :

[image: image25.png]Réf. PUHT

605 Chaise médiévale 600,00 F
TB05 Table médiévale 6 personnes 560000 F
Ta0s Table médiévale 8 personnes 8650000 F
FBO5 Fauteuil médiéval 250000 F
605 Banc médigval 2900,00 F
ca03 Chaise en Teck 800,00 F
B3 Table en Teck 6 personnes 7900,00 F
803 Table en Teck 8 personnes 1000000 F
F403 Fauteuil en Teck 2900,00 F

B403 Banc en Teck 340000 F

· Saisir la liste des taux de remise sur une feuille Taux :

[image: image26.png]Montant

000F

500000 F

20 00000 F

50 00000 F

100 000,00 F

Taux

0%

2%

7%

10%

12%

· Afficher la feuille Facture.

· Programmer les calculs en utilisant les fonctions RechercheV ou RechercheH :

Dans la cellule E1, faire apparaître le nom du client à partir de son numéro (cellule D5)

Dans la cellule E2, faire apparaître l’adresse du client à partir de son numéro (cellule D5)

Dans la cellule E3, faire apparaître le code postal et la ville du client à partir de son numéro (cellule D5)

Dans la cellule B8, faire apparaître la désignation du produit à partir de sa référence (cellule A8)

Dans la cellule E8, faire apparaître le prix du produit à partir de sa référence (cellule A8)

Ces deux calculs devront être recopiés vers le bas.

Dans la cellule D19, faire apparaître le taux de remise à partir du total brut (cellule F18)

Remarque :

Prévoir qu’aucun message d’erreur ne s’affiche si l’utilisateur n’a rien saisi.

[image: image27.png]A I B [i D E F
1 Bois.com
2 3 e Saint Michel
3 65000 TARBES
1
5 [Date | [Client N° | [Facture N°
6
7 e Désignation Guantite PU AT Total
8
9
10
i1
12
13
14
15
1B
17
18 Total brut
19 Taux Remise | |Remise
Eil Net commercial
21 Taux Escompte | |Escompte
2 Net financier
3 Taux TVA [19,60%]| VA
24 Net & payer

· Enregistrer la facture.

· Etablir une facture :

Client N° 2 – Facture 138 au 15/02/01

1 Fauteuil en Teck (référence F403)

4 Chaises en Teck (référence C403)

Sauvegarder ce classeur sous le nom : FACTURE 138.XLS
Imprimer cette facture

· Etablir une facture :

Client N° 5 – Facture 139 au 21/02/01

1 Table en Teck 8 personnes (référence T803)

8 Chaises en Teck (référence C403)

Sauvegarder ce classeur sous le nom : FACTURE 139.XLS
Imprimer cette facture

· Etablir une facture :

Client N° 8 – Facture 140 au 23/02/01

1 Table médiévale 8 personnes (référence T805)

8 Chaises médiévales (référence C605)

1 Banc médiéval (référence B605)

2 Fauteuils médiévaux (référence F605)

Ce client se voit attribué d’un escompte de 1%

Sauvegarder ce classeur sous le nom : FACTURE 140.XLS
Imprimer cette facture

· Quitter Excel et revenir sous Windows

Garage Feu Rouge

	Objectif :
	(

	Programmer des formules de calcul RechercheV
	

	
	1 heure

Laurent DUPRAT

Le garage Feu Rouge réalise toutes ses factures de réparation de véhicules à partir du tableau suivant :

Seules les colonnes Référence et Quantité devront être remplies.

[image: image28.png]Garage FEU ROUGE

Date |Facture N°: [Jvéhicule N°: [|Kilamatres : [
Référence Tibelle PO [WO Remise | Prix total
[Tar horalie | 23000 F Total

Pour afficher (à partir de la référence du produit) toutes les autres colonnes (libellé, prix unitaire, prix de la main d’œuvre et la remise éventuelle en fonction des quantités achetées), vous utiliserez le tableau des pièces du magasin saisi dans une autre feuille :

[image: image29.png]Référence Libellé PU___[QtéRemise| Remie MO
111 |Preu 15000 F 4 0,15 0030
222 |Volant 70000 F 0030
333 |Essuie-glace s000F 015
444 |Rétroviseur 100,00 F 0020
555 |Phare AV 100000 | 2 01 25
666 |Phare AR 65000 F 2 0,1 25
777 |Amortisseur 25000 F 4 02 0020
888 |Frein 8000 F 4 0,15 0020
999 |Pot échappement 900,00 F 00:30

Le montage d’un pneu dure 30 min. Vous obtenez une remise de 15% si vous achetez 4 pneus minimum.

Consignes de réalisation :

· Saisir les deux tableaux Facture et Pièces.

· Programmer les fonctions sur la feuille Facture
La main d’œuvre doit être exprimée en Francs (calcul à partir de la durée et du taux horaire),

La remise doit être exprimée en Francs (elle se calcule si la quantité achetée est suffisante et s’applique sur la quantité totale du produit facturé).

· Enregistrer le classeur sous le nom : GARAGE.XLS
· Tester la facture :

[image: image30.png]Garage FEU ROUGE

Date (150272001 |Facture N°: [120 |véhicule N°: [140 MF 65 |Kilometres: [80000 |
Référence Tibelle L1} [WO Remise | Prix total

TT1[Pren BOWF| 4 WBO00F| 27000F| 199000 F

333|Essuie-glace s0p0F| 3 17250 F R2E0F

888(Frein gOpoF| 2 18333 F 3IFF

[Tarf horaire | 23000 F Total 262583 1

Page volontairement vide

Synthèses

Journal de banque

	Objectif :
	(

	Programmer des fonctions avancées (SI, RECHERCHEV,…)
	

	
	1 heure 30

Laurent DUPRAT

Nous allons programmer les formules de calcul d’un journal de banque personnel (JOURNAL.XLS) afin de le rendre utilisable.

Le journal se présentera de la façon suivante :

[image: image31.wmf]Date

N° Cpte

Montant

Libéllés

N° Chè.

Let.

R / D

Comptes

Solde

Solde init.

21/12/94

6061

600,00

D

Supermarché

-600,00

0

Lors de son utilisation, un certain nombre de données seront saisies au clavier :

Le solde initial,

La date de l’opération,

Le numéro du compte,

Le montant de l’opération,

Le libellé,

Le numéro du chèque,

Le code de lettrage pour les états de rapprochement de fin de mois.

Les autres données seront calculées automatiquement par les formules de calcul et notamment le nom du compte qui sera copié à partir du plan comptable.

	Consignes de réalisation :

· Charger Excel.

· Saisir les tableaux donnés en annexes 2 et 3 sur deux feuilles dans le même classeur (JOURNAL.XLS) :

Le journal sera saisi dans la feuille Journal,

Le plan comptable sera saisi dans la feuille Plan Comptable.

· Programmer les formules suivantes :

La nature du mouvement :

R si c’est une recette (il s’agit d’une recette si le N° de compte est supérieur ou égal à 7 000)

D si c’est une dépense (il s’agit d’une dépense si le N° de compte est inférieur à 7 000)

Le nom du compte apparaîtra dans la colonne H. Il sera affiché à l’aide d’une fonction RECHERCHEV qui, à partir du numéro de compte saisi dans la colonne B, recherchera le numéro dans la zone comptes, et affichera le contenu de la 2ème colonne.

Attention : il faut au préalable définir le nom de la zone qui contient le plan comptable.

le solde final qui est égal au solde initial (avant opération) + ou – le montant du mouvement de la ligne.
	
[image: image32.wmf]N° Compte

Libellé

2181

Matériel ménager

2710

CODEVI - Caisse épargne

2711

SICAV

2712

Plan ép. Log.

5300

Caisse

6001

Régulation en -

6061

Supermarché

6062

Elec. + Gaz

6063

Eau

6064

Vétements

6065

Téléphone

6070

Dépenses diverses

6130

Loyer

6131

Bricolage

6150

Entretien et réparation

6161

Assurances

6162

Complémentaire

6164

Syndicat

6181

Livres + abon. + K7

6182

Photos

6184

Sport

6210

Santé

6241

Essence

6242

Transport divers

6250

Restaurant

6251

Vacances

6252

Loisirs divers

6570

Services bancaires

6310

Impôts

6411

Salaire aide à domicile

6610

Intérêts

7001

Régulation en +

7011

Salaire mari

7012

Salaire épouse

7023

Vente VMP

7031

Sécurité Sociale

7032

CAF

7034

Complémentaire

7070

Revenus divers

7710

vir CODEVI - Caisse épargne

7711

Vente SICAV

Plan comptable

Utilisez le contenu de la nature du mouvement (R ou D) pour savoir s’il faut additionner ou retrancher le mouvement.

· Tester le journal avec les données suivantes :

Solde initial :
5325.00 F

le 01/01/97 : achat à Carrefour (6061) pour
601,00 F

le 02/01/97 : achat d’essence (6241) pour
300,00 F

le 03/01/97 : payé assurance auto (6161) pour
1 500,00 F

le 04/01/97 : reçu salaire du mari (7011) pour
12 000,00 F

le 04/01/97 : reçu salaire de l’épouse (7012) pour
12 000,00 F

le 04/01/97 : payé loyer appartement (6130) pour
4 800,00 F

· Imprimer le journal

· Sauvegarder le journal

Page volontairement vide

Fonctions financières

Crédit automobile

	Objectif :
	(

	Utiliser les fonctions financières
	

	
	45 min

Laurent DUPRAT

Consignes de réalisation :

Nous souhaitons acheter un véhicule neuf à crédit. Nous allons calculer les mensualités et établir l’échéancier de cet emprunt.

· Présenter le tableau ci-dessous

Créer un format personnalisé pour la cellule C5 (0" ans")

Créer une série de 1 à 60 pour N° TERME

[image: image33.png]A | B [D | E
1| Cott du véhicule 9000000 F
2 |Apport 3000000 F
3 IMontant du crédit
4 |Taux 7.00%
5 |duse 5ans
B [paiement mensuel
7 |assurance - u972F
8 lintéréts composés
9 |montants payés
10
CAPITAL

. MONTANT CAPITAL
N NTERME ceMNCE amorm | INTERETS nEsDTL/ImT
12
13 1
14 2
15 3
1B 4
17 5
18 6
19 7
Eil 8
21 El
2 10

· Calculer le Montant du crédit (=Coût du véhicule-Apport)

· Calculer le montant du paiement mensuel (Utiliser la fonction VPM)

Attention ! Le taux est annuel, la durée est annuelle.

· Calculer les montants payés (paiement mensuel*durée)

Attention ! La durée est annuelle.

· Calculer le montant des intérêts composés (différence entre montants payés et Montant du crédit)

· Calculer le 1er montant échéance (payement mensuel et assurance ; le résultat apparaîtra en positif)

· Calculer le 2ème montant échéance (payement mensuel ; le résultat apparaîtra en positif)

· Recopier cette formule pour les autres termes

· Calculer le capital amorti (Utiliser la fonction PRINCPER ; le résultat apparaîtra en positif)

· Recopier cette formule pour les autres termes

· Calculer l’intérêt (Utiliser la fonction INTPER ; le résultat apparaîtra en positif)

· Recopier cette formule pour les autres termes

· Calculer le capital restant dû

Au 1er terme : différence entre le montant du crédit et le capital amorti de ce terme

Au 2ème terme et les suivants : différence entre le capital restant dû du terme précédent et le capital amorti de ce terme

· Imprimer le tableau

· Enregistrer le fichier sous le nom CREDIT AUTO.XLS
Page volontairement vide

Gestion complexe d’une
liste de données

Tiercé

	Objectif :
	(

	Utiliser les filtres élaborés

Utiliser les fonctions Base de données
	

	
	1 heure

Laurent DUPRAT

Consignes de réalisation :

[image: image34.png]g

B | _C o E F
Nb partants |Distance)| Type | Tiercé Désordre [Tiercé ardre

jeudi 020755615 2100 A 5700 F 26500 F
[samedi 047815 2100 A 6180 F 509,00 F
[dimanche 05107/56] 16 2100 A 7140F 357,00 F
[mardio7io78[17 2100 A 395820F | 1979100F
[“mercredi 0a/07/58] 17 2100 A 647A0F | 490300F
[jeudioomzme[17 2100 A 16260 F 61300 F
samedi 11/07/98] 17 2100 A 169,60 F 798,00 F
dimanche 12007/58] 17 2100 A T512p0F | 756300F
[mardi 14107/58] 18 2100 A 231000F | 2085800 F
1 jeuditom7/o8] 18 2100 A T16160F | 6O7660F
[samedi 1a/07/58] 18 2100 A H7O0F] 208500F
[dimanche 15/07/56] 18 2100 A 261720F| 1308600F
[mardi21/07/58] 18 2100 A 62620F] 576900F
[jeudiz307/58] 18 2100 A 10360 F 515,00 F
[samedi 2507/58] 18 2100 A T47000F | 2235000 F
7 [dimanche 2607/58] 17 2150 A 45E0 F 22800 F
[mardi 28/07/58] 17 2150 A AME0F] 362760F
[jeudi30m07/58] 17 2150 A 27300F | 222160F
[samedinimsme] 18 2150 A 558E0F | 457100F
[dimanche 02/08/56] 18 2150 A S7BEOF| 316BEO0F
[mardinamBmE[18 2150 A T157p0F | 651600F
23| jeudiD6/08/98] __ 16 2175 A 159300F | __BO0820F

A - Courses attelées

P - Courses de plat

H - Courses de Haies

· Ouvrir le fichier TIERCE.XLS
· Nommer la feuil1 : Résultats et la plage de données Courses
Dans une autre feuille :

· Calculer le rapport moyen du tiercé dans l’ordre pour les courses comportant moins de 17 chevaux.

· Calculer le rapport moyen du tiercé dans l’ordre pour les courses comportant exactement 16 chevaux.

· Calculer le rapport moyen du tiercé dans l’ordre pour les courses de plat comprises entre 2 700 m et 3 700 m.

· Calculer le plus grand rapport dans l’ordre pour les courses ne dépassant pas 2 300 m.

· Calculer le nombre de courses qui ont eu lieu avec 20 partants sur une distance de 2 700 m.

· Calculer le nombre de courses de haies qui ont rapporté plus de 3 700 F au tiercé dans l’ordre.

· Afficher la seule course (si elle existe et est unique) comptant 17 partants sur une distance de 2 150 m ayant rapporté plus de 3 500 F au tiercé dans l’ordre.

· Imprimer les résultats.

Dans une autre feuille :

· Réaliser une extraction des courses par mois (novembre 98 à janvier 99) puis renommer chaque feuille contenant les résultats.

· Calculer, pour chaque mois, la somme et la moyenne des gains du tiercé dans l’ordre et dans le désordre.

· Un tableau récapitulatif synthétisera les réponses.

· Enregistrer le fichier.

Salaires (1)

	Objectif :
	(

	Utiliser les filtres élaborés

Utiliser les fonctions Base de données
	

	
	1 heure

Laurent DUPRAT

[image: image35.png]B C D E F G H I J K L

1 [w] NOM PRENOM TELEPHONE DIRECTION SITE PIECE SALAIRE SEXE DATE DE NAISSANCE AGE TRANCHE D
2| TABENHAIM Myriam 3091 CCSDXO Paris pibce 58 13197 46 F femme 30-0ct-1947 53 5055
3| 2ABSCHEN Paul 3186 CCSAGL Paris pice 74 | 1623030 F homme 11-nov-1968 2 3035
4| 3ADAMO Stéphane 3055 CCSOGT Paris pice 73 1603697 F homme 16-déc-1967 13 4045
5| 4AGAPOF Brigitte 3033 CFSCO MNice pibce 109 6501,11F femme 24-mars-1970 3 3035
6| 5ALEMBERT Jean 3408 CCSDXO Paris pibce 134 | 776585 F homme 13jam-1968 Es] 3035
7| 6AMARA Nicolas 3098 CCSAGL Paris pice 80 |27 23500 F homme 21-0ct-1943 57 S5et+
8| 7AMELLAL Henri 3132 CFSCO MNice inconnu | 20998,11 F homme| 25-déc-1941 59 S5et+
9| 8AMELLAL Jean-Marc 3766 CFSCO Mice pibce 232 10598,14 F homme 19jamv-1953 48 4550
10| 9 AMELLAL Viviane 3421 (CCSDPO Strasbourg pice 80 17 48069 F fernme 20°'mai-1956 a4 4045
11| 10 ANGONIN Jean-Pierre 3419 CFSFSC MNice pice 70 1544675 F homme 19-sept-1952 48 4550
12| 11 AZOURA Marie-France | 3127 CCSDXO Nice inconnu | 20635,1 F femme 13-aw-1955 5 4550
13| 12 AZRIA Maryse 3060 SNPO Paris pibce 233 1082457 F femme 22janv-1954 a7 4550
14 13 BACH Ginstte 3147 (CFSCO MNice pibce 90 1892492 F femme 20janv-1953 48 4550

15| 14 BAH Paule 3795 CCSAGL Paris niece 131 | 7 27269 F| femme 29-nov-1953 47 4550

Consignes de réalisation :

· Ouvrir le fichier SALAIRES.XLS
Dans une autre feuille :

· Calculer, pour les femmes âgées de 30 à 40 ans, situées sur Paris ou Nice :

· le nombre de femmes

· la somme des salaires

· la moyenne des salaires

Dans une autre feuille :

· Faire de même pour les hommes.

Dans une autre feuille :

· Extraire la liste des femmes correspondant à la première plage de critères créée
(N°, Nom, Prénom, Site, Direction, Téléphone).

Dans une autre feuille :

· Extraire la liste des hommes correspondant à la seconde plage de critères créée
(N°, Nom, Prénom, Site, Direction, Téléphone).

· Enregistrer le classeur.

Tableau croisé dynamique

Ventes (2)

	Objectif :
	(

	Concevoir des tableaux croisés dynamiques
	

	
	1 heure

Laurent DUPRAT

[image: image36.png]Date | Pays [Vendeur| produit | Quantité| Montant total Prix
1011995 France | Marc | Camestope | 12 Camescope | 420000 F
T1/01/1995] Espagne| Robert | _Téléviseur i Téléviseur | 190000 F
T21/1995] Male | Jules | Télévisewr | 55 Magnétoscope| 1 400,00 F
13011995 France | Alain | Télévisewr | 23
15M1/1995] Suisse | Alain | Télévisewr | 26
T2/01/1995 | Belgigue| Jules | Magnétoscope| 21
1301/1995] Itale | Jules | Télévisew | 78
15M1/1995] France | Jules | Téléviseur i
13/01/1995] Suisse | Marc | Magnétoscope| 5
15171995 Belyique | Robert | Télévisewr | b5
2171995 France | Jules | Téléviseur 2
13/01/1995 | Espagne| Alain | Camescope | 19
131/1995] Male | Alain | Télévisew | 22
16171995 France | Alain | Télevisear | 20

Consignes de réalisation :

· Ouvrir le fichier VENTES.XLS
· Calculer les chiffres d'affaires réalisés sur chacun des produits (Le chiffre d'affaire est la somme des montants d'un même produit).

· Faire le tableau croisé des ventes de produits par Vendeurs en donnant la somme des montants dans le tableau.

· Faire le tableau croisé des ventes des vendeurs par pays en donnant la moyenne des montants dans le tableau.

· Faire le tableau croisé des ventes de produits par pays en donnant la somme des quantités vendues dans le tableau.

· Enregistrer le classeur.

Salaires (2)

	Objectif :
	(

	Concevoir un tableau croisé dynamique avec groupement sur des dates
	

	
	1 heure

Laurent DUPRAT

[image: image37.png]B C D E F G H I J K L

1 [w] NOM PRENOM TELEPHONE DIRECTION SITE PIECE SALAIRE SEXE DATE DE NAISSANCE AGE TRANCHE D
2| TABENHAIM Myriam 3091 CCSDXO Paris pibce 58 13197 46 F femme 30-0ct-1947 53 5055
3| 2ABSCHEN Paul 3186 CCSAGL Paris pice 74 | 1623030 F homme 11-nov-1968 2 3035
4| 3ADAMO Stéphane 3055 CCSOGT Paris pice 73 1603697 F homme 16-déc-1967 13 4045
5| 4AGAPOF Brigitte 3033 CFSCO MNice pibce 109 6501,11F femme 24-mars-1970 3 3035
6| 5ALEMBERT Jean 3408 CCSDXO Paris pibce 134 | 776585 F homme 13jam-1968 Es] 3035
7| 6AMARA Nicolas 3098 CCSAGL Paris pice 80 |27 23500 F homme 21-0ct-1943 57 S5et+
8| 7AMELLAL Henri 3132 CFSCO MNice inconnu | 20998,11 F homme| 25-déc-1941 59 S5et+
9| 8AMELLAL Jean-Marc 3766 CFSCO Mice pibce 232 10598,14 F homme 19jamv-1953 48 4550
10| 9 AMELLAL Viviane 3421 (CCSDPO Strasbourg pice 80 17 48069 F fernme 20°'mai-1956 a4 4045
11| 10 ANGONIN Jean-Pierre 3419 CFSFSC MNice pice 70 1544675 F homme 19-sept-1952 48 4550
12| 11 AZOURA Marie-France | 3127 CCSDXO Nice inconnu | 20635,1 F femme 13-aw-1955 5 4550
13| 12 AZRIA Maryse 3060 SNPO Paris pibce 233 1082457 F femme 22janv-1954 a7 4550
14 13 BACH Ginstte 3147 (CFSCO MNice pibce 90 1892492 F femme 20janv-1953 48 4550

15| 14 BAH Paule 3795 CCSAGL Paris niece 131 | 7 27269 F| femme 29-nov-1953 47 4550

Consignes de réalisation :

· Ouvrir le fichier SALAIRES.XLS
· Faire le tableau croisé affichant la moyenne des salaires par sexe.

· Faire le tableau croisé affichant la somme et la moyenne des salaires par sexe et par site.

· Faire le tableau croisé affichant le nombre de salariés par âge et par salaire

Regrouper les âges par tranches de 10 ans (de 20 à 70 ans)

Regrouper les salaires par tranches de 1 000 F (de 5 000 à 28 000 F)

Pour cela, cliquer sur le champ puis sur Grouper [image: image38.png]

 du menu Données / Grouper et créer un plan
· Faire le tableau croisé affichant le nombre de salariés par site (en-tête de page), par sexe et par salaire

Regrouper les salaires par tranches de 2 000 F (de 6 000 à 28 000 F)

· Afficher toutes les pages correspondant à ce tableau.

· Enregistrer le classeur.

Adhésions

	Objectif :
	(

	Concevoir un tableau croisé dynamique avec groupement sur des dates
	

	
	30 min

Laurent DUPRAT

[image: image39.png]A | B | C | D |
1 [NADH DATE MONTANT PAIEMENT
2 1 09/03/1998 90 Especes
3 2 26031998 90 Especes
4 3 DB/D4/1998 90 Cheque
5 4 150411998 90 Chéque
6 5 150411998 90 Chéque
7 6 17/04/1998 90 Especes
8 7 2710411998 90 Especes
9 8 12/05/1998 90 Especes
10 9 15/05/1998 90 Especes
i1 10 25005/1998 90 Cheque
12 11 265/1998 90 Especes
13 12 16/06/1998 90 Chéque

Consignes de réalisation :

· Ouvrir le fichier ADHESIONS.XLS
· Faire le tableau croisé des différents types de paiement par dates en donnant la somme des montants.

· Regrouper les dates par trimestre et par année

Pour cela, cliquer sur une date puis sur Grouper [image: image40.png]

 du menu Données / Grouper et créer un plan
· Enregistrer le classeur.

Graphiques avancés

Climat méditerranéen.

	Objectif :
	(

	Réaliser un graphique
	

	
	1 heure

Mayi LARÇABAL

[image: image41.png]Climat méditerranéen

Janv_ Févi Mars _ Avr Mai Juin Juil Aoit__ Sept Out Nov Déc
Fluie Tomm Bmm Zmm Zmm 15mm Gmm (0mm 32mm 40mm 75 mm

Gréle Imm Emm 9mm Emm 12mm 4 mm|
Neige 72mm_ &2mm_ 10 mm 75 mm
total 75mm b7 mm _ddmm _32mm Zemm fhmm _Gmm f0mm _32mm 40 mm 87 mm 79 mm

jours de solell 3 7] 12 18] 21] %] %] 7] 2] 15 6] 5]

[image: image42.png]100 mm

90 mm

80 mm

70 mm

60 mm

50 mm

40 mm

30 mm

Seuil de sécheresse

Eif}

%]

At}

15]

0]

5j

0j

Djours de soleil
mGrel
oiNeige
mPluie

Consignes de réalisation :

Créer le tableau ci-dessus (créer des formats personnalisés pour « mm » et « j »)

· Présenter le graphique ci-dessus (Notez la présence du seuil de sécheresse)

Sélectionner les données

Choisir le graphique Courbe - Histo. 2 axes dans l’onglet Types personnalisés

Une fois le graphique créé par l’assistant, sélectionner la série Neige et l’affecter à l’axe principal. Modifier son type de graphique en choisissant Histogramme empilé

Sélectionner la série Jours de soleil et modifier son type de graphique en choisissant Aires

· Imprimer le tableau et le graphique

· Enregistrer le fichier sous le nom CLIMAT.XLS
Cartes

Régions

	Objectif :
	(

	Représenter des données géographiques dans une carte
	

	
	45 min

Laurent DUPRAT

Consignes de réalisation :

· Saisir le tableau ci-dessous

La densité est égale au nombre d’habitants divisé par la superficie

[image: image43.png]Température

Régions Départements | Habitants | Superficie | Densité i Pluviométrie
[Aquitaine 5 2550 340 41 407 61| 196 500
[Auv ergne 7 1330 479| 25 8| 51.0] % 4] 563
Centre 5 2152000 39061) 0] 00
LanguedocRoussillon 5 1789 474] 27 448] 65.2] 0] 700)
Limousin 3 738725 16 932 13| 73| 500
Midi-Pyrénges 8 2268 298] 15 382 50.0] ik 559
Poitou-Charentes 1 1528 11| 25 790 59,3 20 700

· Créer la 1ère carte ci-dessous à partir du tableau

Représenter la pluviométrie par ombrage de valeur

Représenter les températures mini et maxi par un histogramme

Insérer les étiquettes des régions sur la carte

[image: image44.png]Températures

all *

mpérature min
W Température maxi

Pluiométrie

Heooaso)
O7o0ason @)
Ose3a700 (3)

· Créer la 2ème carte ci-dessous à partir du tableau

Représenter la superficie par ombrage de valeur

Représenter le nombre d’habitants par un histogramme

(hauteur 1cm pour 2 600 000, largeur 0,4 cm)

Représenter la densité par symbole de proportion

Insérer les étiquettes des régions sur la carte

[image: image45.png]Densité

®
L
: 68

Habitants

I 2600000

B Hatitarts

Superficie

s 362445382 (1)
D33 051 445 382 2)
D25 968439061 (2)
16 932425985 (2)

· Imprimer le tableau et les cartes

· Enregistrer le fichier sous le nom REGIONS.XLS
Formations

	Objectif :
	(

	Représenter des données géographiques dans une carte
	

	
	30 min

Laurent DUPRAT

Consignes de réalisation :

· Saisir le tableau ci-dessous

[image: image46.png]Nbre de formation

Nbre d*heures

Région par département de formation
Nord 500 200000
Gironds 00 750 000)
Tam 200 140 00D)
Loirel 750 B2 500
Finisiere 70 T12200)
Mame 710 87 725
Sav ol 780 143 580)
[Alpes Maritimes 100 120 000

· Créer la carte ci-dessous à partir du tableau

Représenter le nombre de formation par département par ombrage de valeur

Représenter le nombre de stagiaires par un histogramme

(hauteur 2cm pour 5 000, largeur 0,4 cm)

Représenter le nombre d’heures de formation par symbole de proportion

Insérer les étiquettes des régions sur la carte

[image: image47.png]Formations en France

· Imprimer le tableau et la carte

· Enregistrer le fichier sous le nom FORMATIONS.XLS
Renault

	Objectif :
	(

	Représenter des données géographiques dans une carte
	

	
	30 min

Laurent DUPRAT

Consignes de réalisation :

· Saisir le tableau ci-dessous

[image: image48.png]Ventes Twingo

Fautes Pyrénges 10

Gers 12

Pyrénées Allantiques 15

· Créer la carte ci-dessous à partir du tableau

Représenter les ventes de véhicules en secteur

Insérer les étiquettes des régions sur la carte

Afficher la carte à 550 %

Déplacer la carte pour visualiser les 3 départements

[image: image49.png]Ventes de véhicules
110

Pyrén}éusﬁﬁanﬁquel

é

· Imprimer le tableau et la carte

· Enregistrer le fichier sous le nom RENAULT.XLS
Page volontairement vide

Valeur cible

Baccalauréat (1)

	Objectif :
	(

	Utiliser la valeur cible pour trouver un résultat en modifiant une valeur donnée
	

	
	30 min

Mayi LARÇABAL - Laurent DUPRAT

[image: image50.png]A il B i] i D

1 BACCALAUREAT
2 |Matiere Note Coefficient __Points
3 [Frangais - écrit [2 16
| 4 |Frangais - oral i 2 15
5 [Sciences éconormiques 11 El 99
6 |Histoire Géographie 7 5 3
| 7 |Mathématiques 9 5 5
8 |Philosophie 11 4 a4
9 |Anglais 11 3 k3|
10 |Espagnol 12 3 36
11 |Education physique 11 2 2
12 TOTAL DES POINTS 346

Consignes de réalisation :

· Créer le tableau ci-dessus

· Créer les calculs des points (Note × Coefficient) et du total

· Modifier la note des Mathématiques pour obtenir la moyenne au Bac (350 points)

· Enregistrer le fichier sous le nom BAC.XLS
Prix Euro

	Objectif :
	(

	Utiliser la valeur cible pour trouver un résultat en modifiant une valeur donnée
	

	
	30 min

Laurent DUPRAT

[image: image51.png]Anciens prix

Touv eaux prix

Référence | Désignation | piancs Euro Francs Eura
T21[Gomme 250F 038 €]
05| Feuilles A T500F] 229¢€]
231[Feuilles A3 2700F 112€
154|Crayon papier 0B0F 0.12¢
G65[Colle A00F 5K

Consignes de réalisation :

· Créer le tableau ci-dessus

· Créer les calculs des montants en Euro (Francs / 6,55957)

· Dupliquer les montants Francs et Euro dans les cellules correspondants aux nouveaux prix.

· Trouver la valeur en Francs :

· d’une gomme
valant 0,40 €,

· des feuilles A4
valant 2,30 €,

· des feuilles A3
valant 4,20 €,

· d’un crayon à papier
valant 0,15 €,

· d’une colle
valant 0,70 €.

· Enregistrer le fichier sous le nom PRIX EURO.XLS
Page volontairement vide

Tables de données

Baccalauréat (2)

	Objectif :
	(

	Utiliser les tables de données pour trouver un résultat en modifiant deux valeurs données
	

	
	30 min

Laurent DUPRAT

[image: image52.png]A il B i] i D

1 BACCALAUREAT
2 |Matiere Note Coefficient __Points
3 [Frangais - écrit [2 16
| 4 |Frangais - oral i 2 15
5 [Sciences éconormiques 11 El 99
6 |Histoire Géographie 7 5 3
| 7 |Mathématiques 9 5 5
8 |Philosophie 11 4 a4
9 |Anglais 11 3 k3|
10 |Espagnol 12 3 36
11 |Education physique 11 2 2
12 TOTAL DES POINTS 346

Consignes de réalisation :

· Ouvrir le fichier BAC.XLS
· Trouver les différentes notes au Bac en faisant varier les notes de Mathématiques et d’Education physique de 10 à 20 (Les notes comprises entre 10 et 11 apparaîtront en bleu et celles allant jusqu’à 12 en rouge).

· Enregistrer le fichier

Remises sur factures

	Objectif :
	(

	Utiliser les tables de données pour trouver un résultat en modifiant une valeur donnée
	

	
	30 min

Laurent DUPRAT

[image: image53.png]{ O S
REMISE SUR FACTURES

Montant Brut Taux
10000 16%

Montant Net
8500

Consignes de réalisation :

· Créer le tableau ci-dessus

· Créer une table permettant de faire ressortir l’évolution du Montant Net d’une facture en fonction de la variation du Taux de (5 à 15%)

· Enregistrer le fichier sous le nom REMISES SUR FACTURES.XLS
Prévision du budget

	Objectif :
	(

	Utiliser les tables de données pour trouver un résultat en modifiant deux valeurs données
	

	
	30 min

Laurent DUPRAT

[image: image54.png]A i B ik C

1 PREVISION BUDGET

2

3 |% daugmentation 0%

1

5 Annge 2000 Année 2001

B |Recettes 15000 16,500

7 |Dépenses 10000 11000

8

9 |Solde 5000 5500

10

1% Recettes | Solde
12 16 500 5500

13 8%

14 9%

15 0%

1B 1%

17 12%

18 13%

19 14%

Consignes de réalisation :

· Créer le tableau ci-dessus

· Programmer les résultats de l’année 2001 à partir du taux d’augmentation.

· Créer une table permettant de faire ressortir l’évolution des Recettes et du Solde de l’Année 2001 en fonction de la variation du pourcentage d’augmentation.

· Enregistrer le fichier sous le nom PREVISIONS BUDGET.XLS
Emprunt

	Objectif :
	(

	Utiliser les tables de données pour trouver un résultat en modifiant deux valeurs données
	

	
	30 min

Laurent DUPRAT

[image: image55.png][A | B |
Somme empruntée | 5000000 F

Durée (en mois) 36
Taux dintérét (annuel) 500%
Mensualité

Consignes de réalisation :

· Créer le tableau ci-dessus

· Créer le calcul de la mensualité en utilisant la formule VPM
· Créer une table à double entrée permettant de calculer la mensualité de l’emprunt pour une série de taux d’intérêts (de 3,75 à 7,25%, variant de 0,25%) et pour une série de durées de remboursement (6, 12, 18, 24, 36 et 48).

· Créer une table à double entrée permettant de calculer la mensualité de l’emprunt pour une série de sommes empruntées (de 35 000 à 60 000 F, variant de 5 000 F) et pour une série de durées de remboursement (6, 12, 18, 24, 36 et 48).

· Enregistrer le fichier sous le nom EMPRUNT.XLS
Page volontairement vide

Scénarios et Solveur

Baccalauréat (3)

	Objectif :
	(

	Utiliser le Solveur pour trouver un résultat en modifiant plusieurs valeurs données avec des contraintes.
	

	
	30 min

Laurent DUPRAT

[image: image56.png]A il B i] i D

1 BACCALAUREAT
2 |Matiere Note Coefficient __Points
3 [Frangais - écrit [2 16
| 4 |Frangais - oral i 2 15
5 [Sciences éconormiques 11 El 99
6 |Histoire Géographie 7 5 3
| 7 |Mathématiques 9 5 5
8 |Philosophie 11 4 a4
9 |Anglais 11 3 k3|
10 |Espagnol 12 3 36
11 |Education physique 11 2 2
12 TOTAL DES POINTS 346

Consignes de réalisation :

· Ouvrir le fichier BAC.XLS
· Modifier les notes de Sciences économiques (maxi. : 13), d’Histoire Géographie (maxi. : 10), de Philosophie (maxi. : 12) de Mathématiques, et d’Education physique pour avoir la mention (12 de moyenne soit 420 points)

· Enregistrer le fichier

Gestion des formateurs

	Objectif :
	(

	Utiliser le Solveur pour trouver un résultat en modifiant plusieurs valeurs données avec des contraintes.
	

	
	1 heure 30

Laurent DUPRAT

Un centre de formation emploie, pour dispenser ses cours, 2 types d’intervenants :

· les « Permanents » qui sont salariés à plein temps du centre,

· les « Vacataires » qui interviennent ponctuellement et dont la rémunération dépend du nombre de jours de travail réellement effectués.

L'objectif de ce modèle est de rechercher la répartition Permanents / Vacataires permettant de minimiser la masse salariale.

[image: image57.png]A B
JANVIER
(@) Nb jour de formation a réaliser 124)
(6) Nb de PERMANENTS [
(c) Nb de jour / Permanent 17|
(d) Total form "Permanents” (6) x (c) 135
(e) Nb jour Vacation (2) - () si >0 0
() Salaire joumalier Vacataires 1200
(g) Salaire mensuel Permanents 10000
() Salaires PERMANENTS (&) ¥ (g) 50 000)
() Salaires VACATAIRES (&) x () 0
TOTAL SALAIRES (h) + () 80 000|

Consignes de réalisation :

· Présenter le tableau ci-dessus et l’enregistrer sous le nom FORMATEURS.XLS
1ère simulation :

· Lancer le Solveur avec les paramètres ci-dessous (rétablir les valeurs d’origine, créer un rapport de réponses).

Spécifications du problème :

· L'objectif est de minimiser la masse salariale en faisant varier le nombre de formateurs Permanents.

La réponse vous satisfait-elle ?

Si NON :

· expliquer pourquoi,

· puis modifier les paramètres du solveur et résoudre de nouveau le problème (rétablir les valeurs d’origine et créer un rapport de réponses).

[image: image58.png]A B ~C D E
JANVIER | FEVRIER | MARS | fer TRIM
(@) Nb jour de formation a réaliser 124 68 145
(6) Nb de PERMANENTS [4 4
(c) Nb de jour / Permanent 17| 17| 17|
(d) Total form "Permanents” (6) x (c) 135 68 68
(e) Nb jour Vacation (2) - () si >0 0 Eil &0
() Salaire joumalier Vacataires 1200 1200 1200
(g) Salaire mensuel Permanents 10000 10000 10000
() Salaires PERMANENTS (&) ¥ (g) goooo| 40000] 40000[16000D)
() Salaires VACATAIRES (&) x () 0 24000 gsoo0| 120000)
TOTAL SALAIRES (h) + () so000] 64000 136000 260 000)

· Compléter le tableau et l’enregistrer

2ème simulation :

· Lancer le Solveur avec les paramètres ci-dessous (en tenant compte de la 1ère simulation ; rétablir les valeurs d’origine, créer un rapport de réponses).

Spécifications du problème :

· L'objectif est de déterminer quelle serait l’évolution du nombre de formateurs Permanents nécessaire pour obtenir les dépenses salariales trimestrielles les moins élevées possible.

3ème simulation :

· Lancer le Solveur avec les paramètres ci-dessous (en tenant compte des 2 premières simulations ; rétablir les valeurs d’origine, créer un rapport de réponses).

Spécifications du problème :

· Le gestionnaire du centre ne doit jamais recruter plus d’un formateur Permanent par mois.

· Il ne peut licencier personne pendant le trimestre.

Gestion du personnel

	Objectif :
	(

	Utiliser le Solveur pour trouver un résultat en modifiant plusieurs valeurs données avec des contraintes.
	

	
	1 heure 30

Laurent DUPRAT

L'objectif de ce modèle est de planifier les effectifs de façon à disposer de suffisamment de personnel au moindre coût. Dans cet exemple, tous les employés sont payés au même taux, ainsi minimiser le nombre d'employés minimise également les coûts. Chacun travaille cinq jours consécutifs, suivi de deux jours de repos.

[image: image59.png]i il B Ic [1] {5 2 . O i s I

| 1 Prévus Congés |Employés Dim | Lun | Mar | Mer | Jeu | Ven | Sam
(2 A Dimanche, Lundi]] I N O O O A
(3 B Lundi Mardi] o o 7
(4 C Mard Morcrec] o o 7
(5 D Mercred Joud [o o a7
(6 £ Jeud Vendedi B o o 7
(7| F Vendied] Samed] Y Y Y Y I
8 G Samed; Dimanche]]) O N O N
9

10 Total préva: [2] 222221 2 2 22
11

12 Demande totate: Z 17131415182
3

14 Salaire/Employétlour 16000 F

15| Salaire/Semaine: 5 12000 F

16|

Consignes de réalisation :

Spécifications du problème :

	Cellule cible
	D15
	L'objectif est de minimiser le coût salarial.

	Cellules variables
	D2:D8
	Employés sur chaque emploi du temps.

	Contraintes
	D2:D8>=0
	Le nombre d'employés doit être supérieur ou égal à zéro.

	
	D2:D8=Entier
	Le nombre d'employés doit être un entier.

	
	F10:L10>=F12:L12
	Le nombre d'employés quotidien doit être supérieur ou égal à la demande.

	Emplois du temps
	Lignes 2-8
	Représente le nombre d'employés planifiés pour cette journée.

Dans cet exemple, vous utilisez une contrainte entière pour ne pas obtenir de résultats sous forme de fractions d'employés par journée. Pour accélérer la résolution du problème, dans Options du solveur, activez Modèle supposé linéaire puis cliquez sur Résoudre.

· Ouvrir le fichier Gestion du personnel
· Garder la solution du solveur.

· Créer un rapport de réponses.

Rentabilité de fabrication

	Objectif :
	(

	Utiliser le Solveur pour trouver un résultat en modifiant plusieurs valeurs données avec des contraintes.
	

	
	1 heure 30

Laurent DUPRAT

Ce modèle fournit des données pour plusieurs produits utilisant des pièces communes, chacun avec une marge bénéficiaire unitaire différente. Les pièces sont limitées, votre problème consiste alors à déterminer le nombre de produits à construire d'après l'inventaire disponible de façon à maximiser les bénéfices.

[image: image60.png]o A I8 | ¢ | D | E [F i
[1| Télévision Chaine stéréo _ Haut-parleurs
2| Nombre construit> 100 00]
3 Nom Produits _Inventaire _ Nb utilisé

450 200 1 1 o

250 100 1 o o

800 500 2) 1

400 200 1 1 o

600 400 2 1 1

Profit par produit 4732F 3155F 2208F
Profit Total 10095 F
Facteur de variation de valeur retournée 08

Consignes de réalisation :

Spécifications du problème :

	Cellule cible
	D11
	L'objectif est de maximiser le profit.

	Cellules variables
	D2:F2
	Unités de chaque produit à monter.

	Contraintes
	C4:C8<=B4:B8
	Le nombre de pièces utilisées doit être inférieur ou égal au nombre de pièces dans l'inventaire.

	
	D2:F2>=0
	Le nombre à monter doit être supérieur ou égal à 0.

Les formules de calcul du bénéfice par produit des cellules D10:F10 comprennent le facteur ^E13, qui montre que le bénéfice unitaire diminue avec le volume. E13 contient 0,9 qui rend le problème non-linéaire.

· Ouvrir le fichier FABRICATION DE PIECES.XLS
1ère simulation :

· Lancer le Solveur (Rétablir les valeurs d’origine, créer un rapport de réponses.)

2ème simulation :

· Changer E13 en 1,0 pour indiquer un bénéfice unitaire constant avec le volume

· Lancer le Solveur (Rétablir les valeurs d’origine, créer un rapport de réponses).

Dessins

Autos

	Objectif :
	(

	Insérer des dessins, des images et des WordArt dans une feuille
	

	
	30 min

Laurent DUPRAT

[image: image61.png]Nos Occasions

Modéle Année Km Prix
CITROEN AX 10e 1992 99 600 12 000,00 F 1829,39€
RENAULT Twingo 1999 69 000 39 000,00 F 5094551€
PEUGEOT 306 Turbo D 1996 125 000 50 000,00 F 762245€
RENAULT Scénic 1.9 TDI 1998 120 000 56 000,00 F 853714€
VOLKSWAGEN Golf Cab 1.6 2000 60 000 92 000,00 F 1402521 €
AUDI AATDI 90 cv 1996 188 000 58 000,00 F 884204 €
FORD Puma 1999 23 000 78 000,00 F 11 891,02 €
PEUGEOT 406 HDI 2000 59 000 90 000,00 F 1372041 €
CITROEN ZX 1 4 1997 62 000 42 000,00F 6 402,86 €
E] t , n
otie¥seletion
‘BMW 3251 Cab ‘ 1999 98 000 75 000,00 F 11433 68 €

Garage des Pyrénées
Route de Lourdes
63000 Tarbes

Consignes de réalisation :

· Créer la feuille ci-dessus

· Enregistrer le fichier sous le nom AUTOS.XLS
Synthèses

Clients (1)

	Objectif :
	(

	Utiliser les filtres élaborés - Utiliser les fonctions Base de données
	

	
	1 heure

Laurent DUPRAT

Consignes de réalisation :

· Ouvrir le fichier CLIENTS.XLS
· Sur une feuille différente, extraire la liste des clients sans doublon (Nom, Prénom, Ville) dont les chiffres d’affaires est compris entre 40 000 et 80 000 pour les années 1998 et 1999.

· Avec les mêmes critères, calculer le somme et la moyenne des chiffres d’affaires

Clients (2)

	Objectif :
	(

	Réaliser des tableaux et des graphiques croisés dynamiques
	

	
	1 heure

Laurent DUPRAT

Consignes de réalisation :

· Ouvrir le fichier CLIENTS.XLS
· Créer le tableau croisé dynamique suivant

Attention ! Certaines villes ne sont pas affichées.

[image: image62.png]Somme Chifire daffaires[Année
Vile 1998 1999 Z000[Total

Andrest 164000 178000 184000 526000
Aursilhan 33000 35000 32000| 100000)
Bordéres sur [Echez 76000 62000 84000| 242000
Séméac 35000 29000 32000| 95000
Soues 24000 28000 26000| 78000
Tarbes 130000 105000 102000| 337000
Total 452000457000 __450000] 1379000

· Créer le graphique croisé associé à ce tableau

[image: image63.png]200000

130000

150000 -

140000

120000

100000

e0000-

60000

40000

20000

ol

Chiffre d'affaires

BE3
1908
02000

sndrest suriben BorderessuEchez Séméac Soues Terbes

· Créer le tableau croisé dynamique suivant

Le regroupement des chiffres d’affaires se fait de 0 à 140 000, tous les 20 000.

[image: image64.png]Nombre de clients

[Année

Chiffre d'affaires

1998 1999 2000

019999
20000-39999
40000-59999
6000079999
50000-99999
100000-119999
120000-140000

2

2

· Créer le graphique croisé associé à ce tableau

[image: image65.png]Nombre de clients

2000

193
L — nées
39399 © eoono-

50399
79399

sssas 00 qon0n0.

Chiffre d'affaires 40000

100000

· Enregistrer le fichier

Fin des exercices

Cette cellule affichera le nom du gagnant du premier match

Page 46 sur 86

© Laurent DUPRAT
© Laurent DUPRAT

Page 45 sur 86

_912260838.xls
Feuil1

		Plan comptable

		N° Compte		Libellé

		2181		Matériel ménager

		2710		CODEVI - Caisse épargne

		2711		SICAV

		2712		Plan ép. Log.

		5300		Caisse

		6001		Régulation en -

		6061		Supermarché

		6062		Elec. + Gaz

		6063		Eau

		6064		Vétements

		6065		Téléphone

		6070		Dépenses diverses

		6130		Loyer

		6131		Bricolage

		6150		Entretien et réparation

		6161		Assurances

		6162		Complémentaire

		6164		Syndicat

		6181		Livres + abon. + K7

		6182		Photos

		6184		Sport

		6210		Santé

		6241		Essence

		6242		Transport divers

		6250		Restaurant

		6251		Vacances

		6252		Loisirs divers

		6570		Services bancaires

		6310		Impôts

		6411		Salaire aide à domicile

		6610		Intérêts

		7001		Régulation en +

		7011		Salaire mari

		7012		Salaire épouse

		7023		Vente VMP

		7031		Sécurité Sociale

		7032		CAF

		7034		Complémentaire

		7070		Revenus divers

		7710		vir CODEVI - Caisse épargne

		7711		Vente SICAV

_1050560523.doc
[image: image1.png]46r9/z7 |d0008/0, [4€21809L [4v90EEEL |49 89y 2y xnero |
3 2gar Gcgier [dzarer I EELEE 757 messaa0idog)
4 vE'v002 dvEvODZ |4212001 z | nvaungd LA 01c) 3UiAR IEA]
4001E9 | 4o0leg) |do0iest 3 nv3ung-g *a |1 9B nod Wy ap op p uoisuag
466707 | dosv0z) |dBEvOCL L | ov3unad| il 7 4n0d iy 8P O ¢ uoisuan
40656 d0Ews6 [d0EvG6 V| v3unad| ZSHopN SUEIO + DB Il 91 VAL
4000612 4o0celz |do006LT 3 FNOZ Od| OW vy Isanbig naoay
460712 1 de0zizy |de0TizL L | av3unad| QWA g samog
400066 € d000s6E |400066E L AWY0 od y iaubisaq
4 00068 400068 |4 00068 | pr LA sennn ooy
400006 5 4000065 |400081 L] Y0 3d LA SHOM SLEID)
4529005 4579805 |45/9805 | 3NOZ0d| WOM-QD MeRal Ibi+ 4O alnsiiewss smoy
409v6lS |d89velS [dvEsEST z o341my| BUIIE 5PA O0VZ WPOW
46067E |4806CE |drEr3L z JeEn auiapa 30N semog|
4755501 |4ygSs0l |dpgssol L JeEn 1340 nEassi apieo|
aveee/e ldveesse |dve'seie | JeENTTY SPH 0¥ L BUIENT Xy Wepon
3NOZ 2d HINYD nv3ungd | JIuwy Id d 210 | Inassiuinog uopeubisog

400000 0%

ap1aBpng ins weyay

_912260836.xls
Feuil1

		Date		N° Cpte		Montant		Libéllés		N° Chè.		Let.		R / D		Comptes		Solde		Solde init.

		12/21/94		6061		600.00								D		Supermarché		-600.00		0

