TD6

Outils de mise en forme des cellules, travail sur le format. La mise en page d’une feuille de calcul. Le style d’une cellule.
Aide-mémoire sur les formats, les styles et les sauts de page.
Chaque format de nombre proposé peut être associé à des options d’affichage. Le format des nombres par défaut est le format standard. Ci-dessous un tableau avec les différents formats proposés par Excel. Sans mise en forme particulière les chiffres s’affichent avec alignement à droite, alors que le texte s’affiche avec alignement à gauche.

[image: image1.wmf]Standard

Monétaire

Comptabilité

Fraction

scientifique

Pourcentage

séparateur de millier

25,54

25,54 €

25,54 €

25 1/2

2,55E+01

5,05%

25,54

17,2145

17,21 €

17,21 €

17 2/9

1,72E+01

19,60%

17,21

1478,21

1 478,21 €

1 478,21 €

1478 1/5

1,48E+03

2,21%

147 478,21

478,254

478,25 €

478,25 €

478 1/4

4,78E+02

0,65%

478,25

214,3258

214,33 €

214,33 €

214 1/3

2,14E+02

11,00%

214,33

9,265

9,27 €

9,27 €

9 1/4

9,27E+00

0,22%

45 459,27

3,2

3,20 €

3,20 €

3 1/5

3,20E+00

47,00%

3,20

Pour affecter un format de nombre à une cellule (ou à une plage de cellules), sélectionnez la cellule et cliquez sur l’icône correspondante sur la barre d’outils, sinon passez par la boite de dialogue Cellule (Menu Format, Cellule). Pour désactiver un format de nombre d’une cellule, on la sélectionne, et dans le Menu format, cellule, Onglet nombre, on clique sur Standard.

NB : les formats monétaires, de date et d’heure sont également des formats particuliers de nombre.

On peut définir des formats personnalisés pour afficher des nombres : tout texte entre guillemets apparaît dans l’affichage du contenu de la cellule. Un 0 correspond à un chiffre, un dièse à un chiffre non obligatoire s’il s’agit d’un 0. Par exemple le format #00,00 "litres" correspond à un format de nombre à 2 chiffres après la virgule, trois chiffres avant la virgule, le premier étant facultatif, suivi du mot litres.
Pour effacer toute la mise en forme d’une cellule, y compris la couleur, la taille des caractères etc., et la remettre en format de nombre standard, passez par le Menu Edition, Effacer, Formats.

Un format peut être conditionnel (dépendre du contenu de la cellule). Pour mettre en œuvre un format conditionnel, activez la cellule puis Format-Mise en forme conditionnelle.
Pour appliquer la mise en forme d'une cellule ou d'une plage de cellules à une autre,
sélectionnez une cellule ou une plage dotée de la mise en forme à copier.

Dans la barre d’outils Mise en forme, cliquez sur Reproduire la mise en forme
Sélectionnez la cellule ou la plage dans laquelle vous souhaitez copier la mise en forme.

Continuer à copier : Pour copier la mise en forme de la cellule ou de la plage sélectionnée à plusieurs endroits, double-cliquez sur le bouton Reproduire la mise en forme. Une fois la mise en forme copiée, cliquez de nouveau sur ce bouton pour désactiver.
Sauts de page

Lorsque l’on veut imprimer une feuille de calcul qui s'étend sur plusieurs pages, Microsoft Excel la divise en pages distinctes en insérant automatiquement des sauts de page. Ces sauts de page sont placés en fonction de la taille du papier ainsi que des paramètres de marge et d'échelle sélectionnés. Nous avons la possibilité de redéfinir les lignes et les colonnes à imprimer sur la page en insérant respectivement des sauts de page horizontaux et verticaux.

Insertion d'un saut de page vertical
1. Cliquez sur l'en-tête de la colonne située à droite de la colonne où vous souhaitez insérer le saut de page.

2. Dans le menu Insertion, cliquez sur Saut de page.

Insertion d'un saut de page horizontal
1. Cliquez sur l'en-tête de la ligne située au-dessous de la ligne où vous souhaitez insérer le saut de page.

2. Dans le menu Insertion, cliquez sur Saut de page
Insérer un saut de page

Cliquez sur la cellule située immédiatement au-dessous et à droite de l'endroit où vous souhaitez commencer une nouvelle page. Si vous cliquez sur une cellule de la ligne 1, Microsoft Excel insère uniquement un saut de page vertical. Si vous cliquez sur une cellule de la colonne A, Microsoft Excel insère uniquement un saut de page horizontal. Si vous cliquez sur toute autre cellule de la feuille de calcul, Microsoft Excel insère à la fois un saut de page horizontal et un saut de page vertical.

Dans le menu Insertion, cliquez sur Saut de page

Affichage des sauts de page

Dans le menu Affichage, cliquez sur Aperçu des sauts de page.

Les sauts de page insérés manuellement apparaissent sous forme de traits pleins. Des tirets désignent les endroits où Microsoft Excel coupe les pages automatiquement

Suppression de sauts de page

Pour supprimer un saut de page manuel horizontal ou vertical, cliquez sur une cellule située au-dessous du saut de page horizontal ou à droite du saut de page vertical, puis cliquez sur Supprimer le saut de page dans le menu Insertion.

Pour supprimer tous les sauts de page manuels, cliquez sur Aperçu des sauts de page dans le menu Affichage. Cliquez avec le bouton droit sur une cellule quelconque de la feuille de calcul, puis cliquez sur Rétablir tous les sauts de page dans le menu contextuel.

Le Style

Pour la mise en forme d’une cellule (ou une plage de cellules), à partir du Menu Format, option Style, on peut élaborer un nouveau style que l’on peut nommer et ajouter à la liste des styles, modifier un style existant, ou appliquer un style.

Application d'un style

1. Sélectionnez les cellules à mettre en forme.

2. Dans le menu Format, cliquez sur Style.

3. Dans la zone Nom du style, cliquez sur le style souhaité.

Conseil Pour appliquer des styles numériques en cours aux cellules sélectionnées, cliquez sur Style de la virgule, Monétaire ou style de pourcentage dans la barre d’outils de mise en forme
Comme dans un traitement de texte, il est possible de réutiliser les styles d’un autre document. Pour cela, utilisez le menu Format/Styles/fusionner.
La mise en page :

Il est possible de mettre en page un document de sorte que certaines lignes ou colonnes soient répétées en haut ou à gauche du document. Cela est particulièrement utile lorsqu’un tableau dépasse une page. Pour cela, utilisez le menu Fenêtre/Figer les volets.
Exercice :

Téléchargez le fichier support du TD 6. Il s'agit de regrouper les notes fournies par trois professeurs dans un tableau unique, de le mettre en forme et de travailler sur les formules récapitulatives de moyenne.

01)
Déplacez la feuille M. Profain pour la mettre en premier.
02)
Mettez la feuille M. Proftrois en dernière position.

03)
Renommez respectivement les feuilles des enseignants en P1, P2 et P3.

Sur la feuille P1 :
04)
Faites apparaître les numéros de lignes et de colonnes (Menu Outils-Options)
05)
Supprimez la ligne vierge en haut du tableau.

06)
Supprimez les colonnes inutiles.

07)
Supprimez les quadrillages des notes.
08)
Insérez une colonne avant les noms et mettez «P1» dans chacune de ses cellules. Mettez «Prof» comme intitulé de cette colonne.
Sur la feuille P2,

09)
Supprimez le gras dans toutes les colonnes.

10)
Triez les données sur la base des noms (alors qu'elles sont triées par prénom).

11)
Positionnez la colonne des noms en seconde position (après le nom du prof).

12)
Triez les matières par ordre alphabétique.

13)
Remplacez le nom Profdeux par P2.
Sur la feuille P3
14)
Copiez toutes les données.

15)
Collez les en les transposant (les lignes deviennent les colonnes et vice-versa) en dessous (utiliser le collage spécial)
16)
Rétablissez les textes en format horizontal.

17)
Effacez les données initiales.

18)
Supprimez les lignes et colonnes vides.

19)
Elargissez les colonnes de notes.
20)
Insérez une colonne après les noms.

21)
Séparez les noms et les prénoms en sélectionnant la colonne et en vous plaçant dans Données-convertir (l'espace sert de séparateur).

22)
Insérez une colonne pour marquer le nom du professeur (P3).
Sur la feuille Récapitulatif
23)
Créer une feuille nommée Récapitulatif (exactement ce nom).

24)
Placez la avant la feuille P1.

25)
Copiez les notes des différents profs les unes en dessous des autres.

26)
Figez les volets (Menu Fenêtre) pour laisser en haut la première ligne et à gauche les trois premières colonnes. Vérifiez que les matières sont bien les mêmes pour tous les professeurs.
27)
Veillez à ce qu'une ligne d'en-tête de champs soit en première ligne.
28)
Supprimez les autres lignes d'en-tête (si elles ont été copiées).
29)
Triez les données par nom d’étudiants.
30)
Mettez la première ligne du tableau en format vertical.
31)
Réduisez la taille des colonnes au minimum.

32)
Mettez une bordure pointillée en bas de chaque cellule.
33)
Définissez un style de cellule CHAMP avec bordure pleine et fond coloré, et appliquez le aux noms de champs.
Calculs
34)
Calculez la moyenne sur 20 pour chaque étudiant dans une colonne à droite (Colonne nommée Moyenne)
35)
Affichez les moyennes des élèves avec une seule décimale.
36)
Définissez un format personnalisé pour faire apparaître /20 à côté de la moyenne de chaque élève (par exemple 12,2/20).

37)
Mettez au bas de chaque colonne une formule permettant d’indiquer la moyenne par matière (et la moyenne des moyennes des élèves). On veillera à n’utiliser qu’une formule et à la recopier sur toute la ligne correspondante.
38)
Sous cette ligne insérez une ligne et la formule correspondante permettant de déterminer pour chaque matière la meilleure moyenne, ainsi que la meilleure moyenne d’un élève.
39)
Appliquez le style CHAMP aux statistiques. Expérimentez les différents formats de nombre sur les moyennes par matière.
40)
Utilisez pour la colonne moyenne un format conditionnel colorant la cellule en rouge si l’élève a strictement moins de 9, et en orange s’il a une moyenne supérieure ou égale à 9 et inférieure à 10.
41)
Définissez la mise en page de la feuille récapitulatif de sorte qu’elle soit sur deux pages équilibrées, et que la première ligne (indiquant les noms de champs) soit répétée sur toutes les pages. Vérifiez votre mise en page sur l’aperçu.
� EMBED Excel.Sheet.8 ���

[image: image2.wmf]Standard

Monétaire

Comptabilité

Fraction

scientifique

Pourcentage

séparateur de millier

25,54

25,54 €

25,54 €

25 1/2

2,55E+01

5,05%

25,54

17,2145

17,21 €

17,21 €

17 2/9

1,72E+01

19,60%

17,21

1478,21

1 478,21 €

1 478,21 €

1478 1/5

1,48E+03

2,21%

147 478,21

478,254

478,25 €

478,25 €

478 1/4

4,78E+02

0,65%

478,25

214,3258

214,33 €

214,33 €

214 1/3

2,14E+02

11,00%

214,33

9,265

9,27 €

9,27 €

9 1/4

9,27E+00

0,22%

45 459,27

3,2

3,20 €

3,20 €

3 1/5

3,20E+00

47,00%

3,20

_1192954067.xls
Feuil1

		

						Standard		Monétaire		Comptabilité		Fraction		scientifique		Pourcentage		séparateur de millier

						25.54		25.54 €		$ 25.54		25 1/2		2.55E+01		5.05%		25.54

						17.2145		17.21 €		$ 17.21		17 2/9		1.72E+01		19.60%		17.21

						1478.21		1,478.21 €		$ 1,478.21		1478 1/5		1.48E+03		2.21%		147,478.21

						478.254		478.25 €		$ 478.25		478 1/4		4.78E+02		0.65%		478.25

						214.3258		214.33 €		$ 214.33		214 1/3		2.14E+02		11.00%		214.33

						9.265		9.27 €		$ 9.27		9 1/4		9.27E+00		0.22%		45,459.27

						3.2		3.20 €		$ 3.20		3 1/5		3.20E+00		47.00%		3.20

Feuil2

		

Feuil3

		

