LE TABLEUR

Un tableur est un logiciel permettant de manipuler des données numériques et d'effectuer automatiquement des calculs sur des nombres stockés dans un tableau. Il est ainsi possible d'automatiser des calculs complexes mettant en jeu un grand nombre de paramètres en créant des tableaux appelés feuilles de calcul.

De plus les tableurs permettent également de créer facilement des représentations graphiques à partir des données saisies.
Le tableau suivant donne les résultats du baccalauréat 2007 au lycée « Les Droits de l’Homme »
[image: image1.png]2] Fichier Edion Affichage Insertion Format Outls Données Fendtre 2.
adobe BDF -8 x

BE=A" RERENIE REN A WY R8s -dlme
avial -0 -6 | EEEH T € R0
- @ ﬁ! & snaglt [| Window !
& A 83
A [8 e 0 T E
Sari Nombre de | Nombre Nombre de Pourcentage
q erie présents | d'admis Refusés d'adm
5 |sms 59 a0
5 |sT6 132 el
ng % 5
5 [ES 65 60
A 78 59 L
7
g [Total
9
10 v
1« > i\ Feul1 { Faul2 { Feui3 / < >

prét

[image: image4.png]g\kﬂ% w €
!

Fusianner ot centrer|

[image: image5.png]A

B © D
Nombre de | Nombre |Nombre de
présents | d'admis | Refusés

[image: image6.png]B cC_ _+« 0D
Nombre de | Nombre |Nombre de
présents | d'admis | Refusés

[image: image7.png]o5

[image: image8.png]9%

[image: image9.png]9|

[image: image10.png]Format de cellule.

{Bignement |

Algrement dutexte

vertical [

[image: image11.png]Insérer une fonction

Recherchez une fonction

Tapez une bréve descrption de ce que vous voulez aire,
puis cligue sur OK

F——

Sélectionnez e fonction

Si(test_logiqueivaleur_si_vraivaleur_si_faux)

Vériie sl condition est respectés et renvoie une valeur i e résultt dune

candition que vous avez spécfiés est VRAL, ot une autre valeur i e résutat
estFALK,

side sur cette fonction

[image: image12.png]Format de cellule I
Hombre | Algrement | poice | Borduwe | Mots | Protection

:
Wertical x
] :
:
[Renvoyer &1a igne automatiquement [0 Bleos

O Ajuster
] Fusionner les cellues

De Draite & Gauche.
Orentation dutexte

[image: image13.png]Format de cellule.

Nobre. | Algnement | poice | ordure | ot | protecton |

Catégore Exemple
f 78,00
T—
onstare Nombre de gécnles
Comptabits
Date
Heure] uilser le séparateur de miliers ()
Pourcertage
Fraction fombres négati's
Scientifique Rombr ki
Tote ~
‘Spécial [| 1234,10
-1234,10 L

[image: image32.png]Nombre de
Refusés

5

[image: image14.png]L ——
seie | Nombrede | Nombre Nombre de
q présents | d'admis | Refusés
ES
s 95 &3
L 78 59
sTG 132 %
smis 59 0
-

o |Total

[image: image15.png]7] I—

Afouter une décinale|

[image: image16.png]Rédhie es décimales

[image: image17.png]Style de pourcentage|

- Augmenter ou diminuer la largeur d’une ligne où la hauteur d’une colonne :

On place le pointeur en tête de ligne ou de colonne, à l’intersection avec la ligne ou la colonne précédente, lorsque le pointeur prend la forme d’une double flèche, on procède à la modification.
[image: image18.png]

[image: image19.png]

- Déterminer l’alignement d’une ou de plusieurs cellules
Sélectionner la ou les cellules, puis dans la barre d’outil déterminer l’alignement.

[image: image20.png][b | E |

Nombre de | Nombre Nombre de Pourcentage

présents | d'admis | Refusés d'admission
65 60
9% 8

L 78 59

STG 132 %

[image: image21.png]Format | Qutls _Donnéss Fenétre 7 Adobe POF

] ot it | x4 40
Ugne >l o |
Calorre D ET

Feule v A ement sutom

[image: image22.png]Format | Qutls _Domées Fenétre 7 Adobe EOF
SR celue e | £ . 40% M
[e O e

Colonne. N Aiustement Shtor

[image: image2.png]

 Aligné à gauche Aligné au centre Aligné à droite
[image: image23.png]x]

Houteur de fgne : (12,75

[image: image24.png]Largeur, de

Comin)

[image: image25.png]Agumenig de a fonction

Test_logique [pa<00
vaeur_srai
Vel i Faux ["attenton®

st

- Sélectionner des cellules contiguës

[image: image26.png]Arguments de la fonction

Test_logique | OL(B6 <C6;66D6) &
Waleur_si_vrai | "Attention" &
e =

Positionner le curseur sur la première cellule à sélectionner, cliquer sur celle-ci avec le bouton gauche de la souris. Pour agrandir la sélection tout en gardant ce bouton enfoncé, faire glisser le pointeur en forme de croix blanche vers la droite et le bas.

Lorsque la sélection souhaitée est obtenue, relâcher le bouton de la souris, les cellules sélectionnées apparaissent en vidéo inverse.

- Sélectionner des groupes de cellules non contiguës

[image: image27.png]A B [D 1 E] F
KN
2
3 Monsieur PARTIN
4| Valeurs souhaitables Commentaires
5 i Max
6 [Glycémie en gL Tt 07 1 oK
7 [Acide urique en ma/L 45 3 70 oK
8 [Triglycérides en gL 039 5 oK
9_[Cholestérol total en gL 231 22 Attention
10 [Cholestérol HDL en gL 055 045 Attention
1 Rapport total /HDL 42 5 OK
12 [Cholestérol LDL en giL 168 3 ‘Atention

Sélectionner comme précédemment, le premier groupe de cellules non contiguës. Appuyer sur la touche Ctrl et garder cette touche enfoncée, sélectionner le deuxième groupe de cellules non contiguës, relâcher la touche Ctrl.

Répéter l’opération précédente pour les autres groupes éventuels.
[image: image28.png]Tri crofssant]

'

- Alignement du texte à l’intérieur d’une cellule
Sélectionner les cellules à modifier, dans la barre des menus, ouvrir, Format, Cellule, Alignement.Sélectionner les options d’alignement, puis valider par la touche OK.
[image: image29.png]Trier par

os

© pécraissant

Puis par

v| ® craissant

O Décraissant

Puis par

v| ® croissant.

O Décroissant:

é e de tres
Miaplage de données a une line d

©ou Otion

[image: image30.png]Nombre de
Refusés

[1

+

- Formater un nombre

Sélectionner les cellules à modifier, dans la barre des menus, ouvrir, Format, Cellule, Nombre.
[image: image31.png]Nombre de
Refusés

- Ecrire un taux en pourcentage

Sélectionner les cellules à modifier, dans la barre d’outils, cliquer sur

puis sur ou sur

Avant : Après :
- Modifier la hauteur de plusieurs lignes ou la largeur de plusieurs colonnes

Sélectionner les lignes ou les colonnes, dans la barre des menus, cliquer sur Format, Ligne, Hauteur ou sur Format, Colonne, Largeur, ensuite effectuer les modifications, puis valider par OK.

Exercice 1 : Recopier et compléter, le tableau de la page 1 (Pour compléter le tableau, appliquer les instructions suivantes)
Dans la cellule D2 : Saisir =B2 – C2, puis valider par Entrée.
Remarque : Toutes les formules de calcul doivent commencer par =
Pour recopier la formule de la cellule D2 en D3, D4, D5 et D6, on utilise la Poignée de recopie :

Sélectionner la cellule D2,
Puis positionner le curseur, dans le coin
inférieur droit de la cellule, il prend la
forme d’une croix.
Appuyer sur le bouton droit de la souris,
faire glisser jusqu’en D6, relâcher la pression.
Dans la cellule B8 : Saisir =Somme(B2:B6), puis valider par Entrée.
Utiliser de même la Poignée de recopie, pour recopier la formule de la cellule B8 en C8 et D8.
Dans la cellule E2 : Saisir =C2/B2, puis valider par Entrée.
Que représente ce nombre ? En déduire le pourcentage de réussite à 0,01 % près dans la série SMS.
Utiliser la poignée de recopie (de E2 à E8) pour déterminer le pourcentage de réussite dans les autre séries et le pourcentage de réussite global du lycée.

- Référence relative d’une cellule
La lettre et le nombre formant le nom d’une cellule sont des références relatives, dire par exemple que le curseur se trouve en B8, signifie qu’il est à l’intersection de la colonne B et de la ligne 8.

Recopier une colonne vers la droite change la lettre référence de la cellule, en suivant l’ordre alphabétique.

Recopier une ligne vers le bas change le nombre référence de la cellule, en suivant l’ordre de la numération.
-Tris

Exercice 2 :
1. Effectuer un tri du tableau de l’exercice 1 suivant l’ordre alphabétique des séries.
2. Effectuer un tri dans l’ordre décroissant du pourcentage de réussite.

1. Sélectionner la plage (A2 :E6), puis cliquer sur
2. Sélectionner la plage (A2 :E6), dans la barre
des menus, valider Données, Trier
Dans l’onglet Trier, cocher Décroissant,
puis sélectionner Pourcentage d’admission, valider.

Exercice 3 :
[image: image3.png]S) cher Edton Afchage Inserton Fomor Quds Domées Fenstre 2 AdobeBOF Tapez une question

DERARSSRTBIs DB F0 - B M ms o -off
i cw ez s | EE|EaH%me R B:o-4-0
T) g © snaar 1 window
E8 - £ =(D3"E3+D4"E4+D5"E5+DB*EE)/(D3+D4+D5+D6)
CI| c [0 el F [6 [A [1T [
1
2 Coefficient | Paul |Alex Sonia michelle Moyenne
3 Maths 2 8 8 " 13
4 (francais 4 13 7 9 12
5 Histoire-Géographie 3 7 8 13 B b
3 anglais 5 12 B 9 12
7
Moyenne [meecy]
1« > i\ Feull) Feuil2 { Feuld / < s

prét

Quatre élèves, Paul, Alex, Sonia et Michelle passent un concours où il y a quatre matières : mathématiques, français, histoire-géographie et anglais. Le tableau précédent donne les notes obtenues par ces élèves, ainsi que les coefficients des différentes matières.

1. Reproduire le tableau. (Pour compléter la cellule E8, taper la formule qui se trouve dans la barre des formules)
2. En utilisant la Poignée de recopie, recopier la formule de la cellule E8 en F8, G8 et H8.

3. Cliquer sur la cellule F8 et consulter la barre des formules, que remarquez-vous ?

4. Pour verrouiller la cellule D3, on utilise le symbole $ et on écrit D3 qui est appelée la référence absolue de la cellule.
5. Reproduire la formule de la cellule E8, en utilisant les adresses absolues des cellules : D3, D4, D5 et D6.

6. En utilisant la Poignée de recopie, recopier la formule de la cellule E8 en F8, G8 et H8.
- Référence absolue d’une cellule
Une référence de cellule précédée du symbole $ est verrouillée, on obtient alors une référence absolue.
$B3 : le symbole $ devant le B verrouille la référence de la colonne B.

B$3 : le symbole $ devant le 3 verrouille la référence de la ligne B.

B3 : le symbole $ devant le B et le 3 verrouille la référence de la cellule B3.

La recopie ne modifie pas les adresses absolues.
(Dans une formule on passe de l’adressage relatif à l’adressage absolu d’une cellule à l’aide de la touche F4 : on sélectionne la cellule puis on appuie une, deux ou trois fois sur la touche F4).
- Fonctions logiques
Reproduire le tableau suivant qui indique le résultat d’analyses médicales
Dans la colonne F, si les valeurs sont normales, on notera OK, dans le cas contraire, on notera Attention.

1. Dans la cellule A1, écrire Monsieur PARTIN, puis sélectionner

la plage A1:B5, cliquer sur l’icône Fusionner et centrer.
2. Dans le menu Format, cliquer sur Cellule, sélectionner

l’onglet Alignement, puis Horizontal : Centré et Vertical : Centré, valider.

3. Cliquer sur la colonne F8, puis dans la barre des menus, faire, Insertion, Fonction, dans la fenêtre Insérer une fonction, sélectionner la catégorie Logique, puis la fonction Si

Compléter les fenêtres comme ci-dessous, puis valider.

4. Dans la cellule F6, faire comme au 3. puis, compléter la fenêtre comme ci-dessous :

Syntaxe de l’instruction SI…ALORS….SINON
=SI(condition ; valeur si vrai ; valeur si faux)

Syntaxe de l’instruction OU

=OU(Condition1 ; condition2) qui sera vraie lorsque l’une au moins des conditions sera réalisée.

Syntaxe de l’instruction ET

=ET(Condition1 ; condition2) qui sera vraie lorsque les deux conditions sont réalisées simultanément.

Barre des menus

Barre de formules

Barre d’outils

Adresse de la cellule active

Ascenseur horizontal

Ascenseur vertical

Cellule active : cellule où on va écrire

Cocher cette case pour avoir plusieurs lignes dans une cellule

Choix du nombre de décimales

Cocher cette case pour utiliser le séparateur de milliers

G. LEGROS LGT Les Droits de l’Homme Page 6

