
11

Formation Word/ExcelFormation Word/Excel

Présentateur:Présentateur:
Christian DesrochersChristian Desrochers

Baccalauréat en informatiqueBaccalauréat en informatique
Clé Informatique, 15 février 2007Clé Informatique, 15 février 2007

22

Avant de débuter …Avant de débuter …

 Qui suis-je?Qui suis-je?

 À qui s’adresse cette présentation?À qui s’adresse cette présentation?

 Petit sondage non officielPetit sondage non officiel

 Les démonstrations seront faites à partir de Les démonstrations seront faites à partir de
Word 2002. De légères différences peuvent Word 2002. De légères différences peuvent
survenir avec une version de Word survenir avec une version de Word
différente.différente.

33

Objectifs de la présentationObjectifs de la présentation

 À la fin de la présentation vous À la fin de la présentation vous devriezdevriez être capable être capable
de :de :

– Manipuler et embellir vos travaux avec Word Manipuler et embellir vos travaux avec Word

– Manipuler et embellir vos travaux avec ExcelManipuler et embellir vos travaux avec Excel

– Convertir n’importe quel document en PDFConvertir n’importe quel document en PDF

44

Plan de match !Plan de match !

 Fonctionnalités de WordFonctionnalités de Word

 Fonctionnalités de ExcelFonctionnalités de Excel

 Comment exporter n’importe quel Comment exporter n’importe quel
document en format PDFdocument en format PDF

55

Table des matièresTable des matières

 Pour créer une table des matières, vous Pour créer une table des matières, vous
devez utiliser des styles prédéfinis, ou en devez utiliser des styles prédéfinis, ou en
créer des personnalisés.créer des personnalisés.

 Il suffira ensuite d’appliquer ces styles aux Il suffira ensuite d’appliquer ces styles aux
titres de vos paragraphes.titres de vos paragraphes.

 Une fois cela fait, la table des matière Une fois cela fait, la table des matière
prendra quelques secondes à générer…prendra quelques secondes à générer…

66

StylesStyles

 Afficher les styles et mises en forme Afficher les styles et mises en forme
disponibles sur l’ordinateur :disponibles sur l’ordinateur :
– Format / Styles et Mise en formeFormat / Styles et Mise en forme

 À droite de l’écran, vous pouvez voir À droite de l’écran, vous pouvez voir
quelques styles prédéfinis : Normal, Titre 1, quelques styles prédéfinis : Normal, Titre 1,
Titre 2, Titre 3, …Titre 2, Titre 3, …
– Ce sont les styles sur lesquels nous allons nous Ce sont les styles sur lesquels nous allons nous

baser pour générer la table des matières !baser pour générer la table des matières !

77

Définition d’un nouveau styleDéfinition d’un nouveau style

 Pourquoi se définir un nouveau Pourquoi se définir un nouveau
style?style?
– Parce que les styles prédéfinis Parce que les styles prédéfinis

peuvent ne pas convenir à la mise peuvent ne pas convenir à la mise
en forme de notre document !en forme de notre document !

 Pour se définir un nouveau Pour se définir un nouveau
style, cliquer sur le bouton style, cliquer sur le bouton
« Nouveau style »« Nouveau style »

88

Définition d’un nouveau style Définition d’un nouveau style
(2)(2)

 Après avoir cliqué sur le Après avoir cliqué sur le
bouton, voici ce qui apparaît à bouton, voici ce qui apparaît à
l’écran. Cette fenêtre permet l’écran. Cette fenêtre permet
de définir son propre style, à de définir son propre style, à
partir d’un modèle existant.partir d’un modèle existant.

 Compléter le champ Nom, Type Compléter le champ Nom, Type
de style, Style basé sur, Mise de style, Style basé sur, Mise
en forme, Ajouter au modèle.en forme, Ajouter au modèle.

 Si l’option « Ajouter au Si l’option « Ajouter au
modèle » est cochée, vos modèle » est cochée, vos
styles seront enregistrés pour styles seront enregistrés pour
de futures utilisations.de futures utilisations.

99

Définition d’un nouveau style Définition d’un nouveau style
(3)(3)

 Une fois le style défini, appuyer sur le bouton Une fois le style défini, appuyer sur le bouton
« OK ». Le StylePerso1 apparaît maintenant dans la « OK ». Le StylePerso1 apparaît maintenant dans la
liste de droite. Il est prêt à être utilisé.liste de droite. Il est prêt à être utilisé.

 Vous pouvez aussi aller le sélectionner à l’aide de la Vous pouvez aussi aller le sélectionner à l’aide de la
liste de Styles, situé à gauche de la liste de polices liste de Styles, situé à gauche de la liste de polices
disponibles. disponibles.

 Nous allons créer StylePerso2 et StylePerso3 Nous allons créer StylePerso2 et StylePerso3
ensemble, basés à partir de Titre2 et Titre3.ensemble, basés à partir de Titre2 et Titre3.

1010

Définition d’un nouveau style Définition d’un nouveau style
(4)(4)

 Les trois styles sont maintenant créés. Les trois styles sont maintenant créés.
Voyons comment les appliquer.Voyons comment les appliquer.

 Comment ça marche ???Comment ça marche ???
1.1. Utilisez StylePerso1 Utilisez StylePerso1
1.1 Utilisez StylePerso21.1 Utilisez StylePerso2
1.1.1 Utilisez StylePerso31.1.1 Utilisez StylePerso3

1111

Définition d’un nouveau style Définition d’un nouveau style
(5)(5)

 Comment faire pour modifier un style Comment faire pour modifier un style
personnel au cours de la création du personnel au cours de la création du
document?document?

– Il suffit de cliquer avec le bouton de droite sur le Il suffit de cliquer avec le bouton de droite sur le
style personnel et de choisir modifier.style personnel et de choisir modifier.

– Toutes modifications faites à ce style personnel Toutes modifications faites à ce style personnel
entraîneront une modification directe au texte entraîneront une modification directe au texte
du document, étant lié à ce style.du document, étant lié à ce style.

1212

Création de la table des matièresCréation de la table des matières

 Une fois les styles créés et vos titres de Une fois les styles créés et vos titres de
paragraphes associés, vous pouvez paragraphes associés, vous pouvez
maintenant construire votre table des maintenant construire votre table des
matières :matières :
– Positionnez-vous sur la page vouluePositionnez-vous sur la page voulue
– Insertion / Référence / Tables et indexInsertion / Référence / Tables et index
– Allez à l’onglet « Table des matières » et choisir Allez à l’onglet « Table des matières » et choisir

les options voulues. Faire OK.les options voulues. Faire OK.
– La table des matières apparaît, comme par La table des matières apparaît, comme par

magie !magie !

1313

Création de la table des matières (2)Création de la table des matières (2)

 Une fois la table des matières créée, vous Une fois la table des matières créée, vous
devez la mettre à jour, si vous apportez des devez la mettre à jour, si vous apportez des
changements. changements.
– Cliquer avec le bouton de droite de la souris sur Cliquer avec le bouton de droite de la souris sur

la table et choisir « Mettre à jour les champs », la table et choisir « Mettre à jour les champs »,
puis « Mettre à jour toute la table ».puis « Mettre à jour toute la table ».

– Cela a comme effet de recalculer les numéros de Cela a comme effet de recalculer les numéros de
page de la table des matièrespage de la table des matières

1414

Création de la table des matières (3)Création de la table des matières (3)

 Pour modifier l’apparence de la table Pour modifier l’apparence de la table
des matières, cliquer avec le bouton des matières, cliquer avec le bouton
de droite de la souris sur la table et de droite de la souris sur la table et
choisir l’option « Police » ou choisir l’option « Police » ou
« Paragraphe ».« Paragraphe ».
– Choisir les options voulues et faire OKChoisir les options voulues et faire OK

1515

En-tête et pied de pageEn-tête et pied de page

 Utilité ?Utilité ?
– Répéter du contenu sur les pages d’une Répéter du contenu sur les pages d’une

même section.même section.

 Comment faire ?Comment faire ?
– Cliquer sur Affichage / En-tête et pied de Cliquer sur Affichage / En-tête et pied de

page »page »
– L’en-tête apparaît et vous êtes prêt(es) à L’en-tête apparaît et vous êtes prêt(es) à

entrer du texte !entrer du texte !

1616

En-tête et pied de page (2)En-tête et pied de page (2)

 Cette barre de menu apparaît du même coup :Cette barre de menu apparaît du même coup :

 Pour basculer de l’en-tête au pied de page, Pour basculer de l’en-tête au pied de page,
cliquer sur la 3e icône à partir de la droite.cliquer sur la 3e icône à partir de la droite.

1717

En-tête et pied de page (3)En-tête et pied de page (3)

 Trois positions sont disponibles en en-Trois positions sont disponibles en en-
tête et pied de page :tête et pied de page :
– Gauche, Centre, DroiteGauche, Centre, Droite

 Utiles pour entrer, par exemple, son Utiles pour entrer, par exemple, son
Nom, Matricule et la paginationNom, Matricule et la pagination

1818

Sauts de sectionsSauts de sections

 Utilité ?Utilité ?
– Fragmenter son document en plusieurs Fragmenter son document en plusieurs

sections, au lieu de créer plusieurs sections, au lieu de créer plusieurs
documents avec des mises en forme documents avec des mises en forme
différentes …différentes …

– Du déjà vu? Haha…Du déjà vu? Haha…

1919

Sauts de sections (2)Sauts de sections (2)

 Comment obtenir cette présentation :Comment obtenir cette présentation :
– Page 1: Page de présentation, non paginéePage 1: Page de présentation, non paginée

– Page 2: Table des matières, non paginéePage 2: Table des matières, non paginée

– Page 3 à 7: Préface avec numéros de page en Page 3 à 7: Préface avec numéros de page en
chiffres romains, à partir de « i »chiffres romains, à partir de « i »

– Page 8 à 100: Texte avec numéros arabes, à Page 8 à 100: Texte avec numéros arabes, à
partir de « 1 »partir de « 1 »

2020

Sauts de sections (3)Sauts de sections (3)

 Avec des sauts de section !!!!!!!!!Avec des sauts de section !!!!!!!!!

 Comment ça marche?Comment ça marche?
– Le but est d’insérer des sauts de sections Le but est d’insérer des sauts de sections

aux endroits voulus du document. aux endroits voulus du document.
– Il faut ensuite briser le lien avec la Il faut ensuite briser le lien avec la

section précédente et insérer les numéros section précédente et insérer les numéros
de page et le tour est joué !de page et le tour est joué !

2121

Sauts de sections (4)Sauts de sections (4)

 Pour créer un saut de section :Pour créer un saut de section :
– Insertion / Saut / Page suivanteInsertion / Saut / Page suivante
– Faire OKFaire OK
– Une nouvelle page s’affiche alors. Vous êtes Une nouvelle page s’affiche alors. Vous êtes

dans une nouvelle section.dans une nouvelle section.

 Pour voir les différentes sections, il faut aller Pour voir les différentes sections, il faut aller
en en-tête et pied de pageen en-tête et pied de page
– Affichage / En-tête et pied de pageAffichage / En-tête et pied de page

2222

Sauts de sections (5)Sauts de sections (5)

 Vous voyez alors « En-tête – Section 2 » Vous voyez alors « En-tête – Section 2 »
et un peu plus à droite « Identique au et un peu plus à droite « Identique au
précédent ».précédent ».

 Le bouton de la barre d’en-tête et pied de Le bouton de la barre d’en-tête et pied de
page est enfoncé :page est enfoncé :

 Il suffit de cliquer dessus à nouveau, pour Il suffit de cliquer dessus à nouveau, pour
éviter que les sections soient identiqueséviter que les sections soient identiques

2323

Sauts de sections (6)Sauts de sections (6)

 Une fois le bouton recliqué, la phrase Une fois le bouton recliqué, la phrase
« Identique au précédent » disparaît.« Identique au précédent » disparaît.

 À partir de ce point, c’est comme si À partir de ce point, c’est comme si
vous aviez deux documents totalement vous aviez deux documents totalement
différents, au niveau de la mise en différents, au niveau de la mise en
forme.forme.

2424

Sauts de sections (7)Sauts de sections (7)

 Exercice de sauts de sections, Exercice de sauts de sections,
présenté en page 19.présenté en page 19.

 Ne pas oublier de faire l’insertion de Ne pas oublier de faire l’insertion de
numéros de page dans le pied de page numéros de page dans le pied de page
de la section voulue !!!!!!!de la section voulue !!!!!!!

2525

Correction automatiqueCorrection automatique

 Qu’est-ce que c’est ?Qu’est-ce que c’est ?
– Possibilité de modifier des mots au cours Possibilité de modifier des mots au cours

de la frappe …de la frappe …

– Intérêt ?Intérêt ?
 Acronymes, fautes orthographiques Acronymes, fautes orthographiques

fréquentes, gagner de la vitesse …fréquentes, gagner de la vitesse …

2626

Correction automatique (2)Correction automatique (2)

 Pour aller configurer la correction Pour aller configurer la correction
automatique :automatique :
– Outils / Options de correction automatiqueOutils / Options de correction automatique

– Autres exemples: Guillemets, Première lettre en Autres exemples: Guillemets, Première lettre en
majuscules en début de phrase, Mise en forme majuscules en début de phrase, Mise en forme
automatiques pour les dates et les heures, 1er automatiques pour les dates et les heures, 1er 
11erer, 1/2 , 1/2  ½, -- ½, --  –, Adresses Internet et de –, Adresses Internet et de
courriel avec lien hypertexte, etc.courriel avec lien hypertexte, etc.

2727

Création d’un filigraneCréation d’un filigrane

 Qu’est-ce qu’un filigrane ?Qu’est-ce qu’un filigrane ?
– Texte en arrière plan d’un document, Texte en arrière plan d’un document,

souvent en oblique et en gris expliquant souvent en oblique et en gris expliquant
que le document est de type que le document est de type
« Confidentiel » ou « Top secret » !!!« Confidentiel » ou « Top secret » !!!

2828

Création d’un filigrane (2)Création d’un filigrane (2)

 Pour insérer un filigrane :Pour insérer un filigrane :
– Format / Arrière-plan / Filigrane impriméFormat / Arrière-plan / Filigrane imprimé

– Vous pouvez alors choisir une image à Vous pouvez alors choisir une image à
mettre en arrière-plan ou simplement un mettre en arrière-plan ou simplement un
textetexte

2929

Création d’un filigrane (3)Création d’un filigrane (3)

3030

Création d’un filigrane (4)Création d’un filigrane (4)

3131

TableauxTableaux

 Comment insérer un tableau ?Comment insérer un tableau ?
– Tableau / Insérer / TableauTableau / Insérer / Tableau
– Choisir les options appropriées et faire OKChoisir les options appropriées et faire OK

 Comment modifier la mise en forme d’un Comment modifier la mise en forme d’un
tableau?tableau?
– Bouton de droite sur le tableau et aller sur Bouton de droite sur le tableau et aller sur

« Propriétés du tableau »« Propriétés du tableau »
– Vous pouvez aussi prendre l’option « Bordure et Vous pouvez aussi prendre l’option « Bordure et

trame » pour mettre les bordures invisibles …trame » pour mettre les bordures invisibles …
 Très utile pour aligner du texte sans que ça paraisse !Très utile pour aligner du texte sans que ça paraisse !

3232

Barre d’outils dessinsBarre d’outils dessins

 Possible de créer des dessins, figures, Possible de créer des dessins, figures,
flèches, zones de textes, objets flèches, zones de textes, objets
Wordart, style 3D, etc …Wordart, style 3D, etc …

 Comment ? Comment ?
– Avec la barre d’outils dessins de Word !Avec la barre d’outils dessins de Word !
– Affichage / Barre d’outils / DessinAffichage / Barre d’outils / Dessin

3333

Barre d’outils dessins (2)Barre d’outils dessins (2)

 Description de la barre :Description de la barre :

3434

Barre d’outils dessins (3)Barre d’outils dessins (3)

 Comment créer un diagramme ?Comment créer un diagramme ?

 Comment construire une image ?Comment construire une image ?

 Comment grouper une image ?Comment grouper une image ?

 Comment mettre une forme en avant/arrière Comment mettre une forme en avant/arrière
plan ?plan ?

3535

Personnalisation de l’écran Personnalisation de l’écran
de Wordde Word

 Intérêt ?Intérêt ?
– Efficacité dans le travail accompli !Efficacité dans le travail accompli !
– Enlever les options qui vous servent jamais !Enlever les options qui vous servent jamais !

 Comment ?Comment ?

3636

Personnalisation de l’écran Personnalisation de l’écran
de Word (2)de Word (2)

3737

Correction de votre travailCorrection de votre travail

 Corrige l’orthographe, la syntaxe et propose Corrige l’orthographe, la syntaxe et propose
des synonymes :des synonymes :
– Outils / Grammaire et orthographeOutils / Grammaire et orthographe

 Vous pouvez choisir la langue voulue :Vous pouvez choisir la langue voulue :
– Outils / Langue / LangueOutils / Langue / Langue
– Outils / Langue / Dictionnaire des synonymesOutils / Langue / Dictionnaire des synonymes

3838

Correction de votre travail (2)Correction de votre travail (2)

 Pour aller voir la Pour aller voir la
configuration du configuration du
dictionnaire à dictionnaire à
utiliser :utiliser :
– Outils / Options / Outils / Options /

Grammaire et Grammaire et
orthographeorthographe

3939

Correction de votre travail (3)Correction de votre travail (3)

 Au Carrefour de l’information, le logiciel Au Carrefour de l’information, le logiciel
Antidote est disponible sur les postes Antidote est disponible sur les postes
disposés en rond 4x4, du premier plancher.disposés en rond 4x4, du premier plancher.

 Pour l’utiliser, il suffit de cliquer sur le Pour l’utiliser, il suffit de cliquer sur le
crochet vert dans Word :crochet vert dans Word :

4040

Sauvegarder sous une Sauvegarder sous une
autre versionautre version

 Intérêt ?Intérêt ?
– Souvent utile quand on travaille entre Souvent utile quand on travaille entre

coéquipiers ! (Souvent pas de problèmes de coéquipiers ! (Souvent pas de problèmes de
compatibilité)compatibilité)

– Lorsqu’on va travailler sur un autre ordinateur et Lorsqu’on va travailler sur un autre ordinateur et
qu’on veut s’assurer que notre travail va garder qu’on veut s’assurer que notre travail va garder
la même mise en forme (ou presque …)la même mise en forme (ou presque …)

– Comment ?Comment ?
 Fichier / Enregistrer sous …Fichier / Enregistrer sous …
 Choisir le bon type de fichier et cliquer sur EnregistrerChoisir le bon type de fichier et cliquer sur Enregistrer

4141

Sauvegarder sous une Sauvegarder sous une
autre version (2)autre version (2)

4242

Plan de match !Plan de match !

 Fonctionnalités de WordFonctionnalités de Word

 Fonctionnalités d’ExcelFonctionnalités d’Excel

 Comment exporter n’importe quel Comment exporter n’importe quel
document en format PDFdocument en format PDF

4343

Formules / FonctionsFormules / Fonctions

 Intérêt ?Intérêt ?
– Laisser Excel calculer à notre place…Laisser Excel calculer à notre place…

 Diminue les erreurs…Diminue les erreurs…
 Beaucoup plus facile…Beaucoup plus facile…

 Comment ?Comment ?
– Insertion / FonctionInsertion / Fonction

4444

Formules / Fonctions (2)Formules / Fonctions (2)

4545

Formules / Fonctions (3)Formules / Fonctions (3)

 Fonctions disponiblesFonctions disponibles
– Somme, moyenne, écart type d’un échantillon et Somme, moyenne, écart type d’un échantillon et

d’une population, tri, taux de rentabilité, valeur d’une population, tri, taux de rentabilité, valeur
actuelle/future d’un investissement, Statistiques, actuelle/future d’un investissement, Statistiques,
……

 Au lieu de passer par l’assistant, possibilité Au lieu de passer par l’assistant, possibilité
d’écrire la fonction directement :d’écrire la fonction directement :
– =MOYENNE(C12:C25)=MOYENNE(C12:C25)

4646

Formats de cellulesFormats de cellules

 Sur une formule, cliquer sur Format / CelluleSur une formule, cliquer sur Format / Cellule

4747

Lier plusieurs cellulesLier plusieurs cellules

 Intérêt ?Intérêt ?
– Dans de grosses feuilles de calcul, cela évite de Dans de grosses feuilles de calcul, cela évite de

recopier toutes sortes de données et de garder recopier toutes sortes de données et de garder
une certaine cohérence.une certaine cohérence.

– Ainsi, en ne modifiant qu’une cellule, le reste du Ainsi, en ne modifiant qu’une cellule, le reste du
document se calcule en conséquences de ce qui document se calcule en conséquences de ce qui
vient d’être ajouté comme donnée.vient d’être ajouté comme donnée.

4848

Lier plusieurs cellulesLier plusieurs cellules

 Lier sur la même feuilleLier sur la même feuille
– Ex. : =(B9/2)*4Ex. : =(B9/2)*4

 Lier sur plusieurs feuillesLier sur plusieurs feuilles
– Ex. : =Feuil1!C12-666Ex. : =Feuil1!C12-666
– Ex. : =MonPremierOnglet!C12-666Ex. : =MonPremierOnglet!C12-666

 Paraît compliqué, mais il suffit de cliquer…!Paraît compliqué, mais il suffit de cliquer…!

4949

Créer un graphiqueCréer un graphique

 Au préalable, entrer des données dans Au préalable, entrer des données dans
Excel pour que le graphique ait une forme Excel pour que le graphique ait une forme
lors de sa créationlors de sa création

 Une fois les données entrées, sélectionnez-Une fois les données entrées, sélectionnez-
les et appuyez sur l’outil de création les et appuyez sur l’outil de création
graphique :graphique :

5050

Créer un graphique (2)Créer un graphique (2)

 Suivre les instructionsSuivre les instructions

 Une fois le graphique créé, il est possible Une fois le graphique créé, il est possible
d’en modifier les paramètres, en cliquant d’en modifier les paramètres, en cliquant
sur :sur :
– Le graphique lui mêmeLe graphique lui même
– Les borduresLes bordures
– La trame de fondLa trame de fond
– Les axesLes axes
– etcetc

5151

Créer un tableauCréer un tableau

 Sélectionner la plage de données à mettre Sélectionner la plage de données à mettre
en tableauen tableau

 Cliquer sur cet icône pour avoir un choix de Cliquer sur cet icône pour avoir un choix de
bordures :bordures :

 Vous pouvez aussi aller dans Vous pouvez aussi aller dans
Format / Cellule / BorduresFormat / Cellule / Bordures

Pour appliquer d’autres mises en formePour appliquer d’autres mises en forme

5252

Plan de match !Plan de match !

 Fonctionnalités de WordFonctionnalités de Word

 Fonctionnalités de ExcelFonctionnalités de Excel

 Comment exporter n’importe quel Comment exporter n’importe quel
document en format PDFdocument en format PDF

5353

Conversion de n’importe Conversion de n’importe
quel document en PDFquel document en PDF

 Utilité ?Utilité ?
– Convertir n’importe quel document (Word, Excel, Convertir n’importe quel document (Word, Excel,

PowerPoint, Notepad, Wordpad, Firefox, IE, …) PowerPoint, Notepad, Wordpad, Firefox, IE, …)
en PDF !en PDF !

– Comment ça marche?Comment ça marche?
 Il faut installer un petit programme qui va ajouter une Il faut installer un petit programme qui va ajouter une

imprimante « virtuelle » à votre ordinateur.imprimante « virtuelle » à votre ordinateur.
 Pour convertir un document en PDF, il suffit de Pour convertir un document en PDF, il suffit de

prendre cette imprimante et votre document se fera prendre cette imprimante et votre document se fera
convertir.convertir.

5454

Conversion de n’importe Conversion de n’importe
quel document en PDF (2)quel document en PDF (2)
 Pour télécharger le petit programme, Pour télécharger le petit programme,

aller à l’adresse suivante :aller à l’adresse suivante :
– http://www.go2pdf.com/download.htmlhttp://www.go2pdf.com/download.html

 Procéder à l’installation.Procéder à l’installation.

 Allez dans Démarrer / Paramètres / Allez dans Démarrer / Paramètres /
Imprimantes et télécopieursImprimantes et télécopieurs

http://www.go2pdf.com/download.html

5555

Conversion de n’importe Conversion de n’importe
quel document en PDF (3)quel document en PDF (3)
 Vous voyez une nouvelle imprimanteVous voyez une nouvelle imprimante

5656

Conversion de n’importe Conversion de n’importe
quel document en PDF (4)quel document en PDF (4)
 Étape ultime : Transformer un fichier en Étape ultime : Transformer un fichier en

PDF !PDF !
– Ouvrir n’importe quel document.Ouvrir n’importe quel document.
– Fichier / Imprimer.Fichier / Imprimer.
– Choisir l’imprimante « virtuelle ».Choisir l’imprimante « virtuelle ».
– Cliquer sur Imprimer.Cliquer sur Imprimer.
– On vous demande un endroit où sauvegarder le On vous demande un endroit où sauvegarder le

fichier converti.fichier converti.
– Une fois l’endroit choisi faites OK. Une fois l’endroit choisi faites OK.
– Allez sur le bureau.. Magie ! Votre document est Allez sur le bureau.. Magie ! Votre document est

converti en PDF. converti en PDF. 

5757

Finalement…Finalement…

 Cette présentation est disponible sur le site de la Cette présentation est disponible sur le site de la
Clé informatique :Clé informatique :
– http://pages.usherbrooke.ca/cle_informatiquehttp://pages.usherbrooke.ca/cle_informatique

 Prochaines présentations :Prochaines présentations :
– Comment configurer son réseau sans fil domestique. Comment configurer son réseau sans fil domestique.

 Le 22 mars 2007, de 16h à 18h.Le 22 mars 2007, de 16h à 18h.
– Comment protéger et nettoyer son ordinateur personnel Comment protéger et nettoyer son ordinateur personnel

de virus et logiciels anti-espions.de virus et logiciels anti-espions.
 Le 29 mars 2007, de 16 à 18h.Le 29 mars 2007, de 16 à 18h.

 Inscriptions au (819) 821-8000 poste 61256 ou à Inscriptions au (819) 821-8000 poste 61256 ou à
cle.informatique@usherbrooke.cacle.informatique@usherbrooke.ca

5858

Finalement… (2)Finalement… (2)

 Période de questionsPériode de questions

 Petit sondage de satisfaction…Petit sondage de satisfaction…

 Merci d’être venu assister à cette Merci d’être venu assister à cette
présentation ! présentation ! 

