


Créer un document pdf

Il existe 3 manières de fabriquer des documents pdf. En voici les descriptions, de la plus simple à la plus compliquée.

1. À partir d'open office (ou libre office), inkscape ou scribus


a) Dans Open Office (ou libre Office), quelque soit le module utilisé (traitement de texte, tableur, présentation, dessin...), un bouton « exporter en pdf » est disponible dans la barre d'outils.

- b) Pour Inkscape, l'enregistrement en pdf se fait via le menu Fichier, commande enregistrer sous
- c) Pour scribus, l'enregistrement en pdf se fait via le menu Fichier, commande exporter

2. Via un convertisseur en ligne

De nombreux sites Internet proposent des convertisseurs en ligne permettant de transformer différents types de documents en pdf :

- <http://www.conv2pdf.com/>
- <http://www.zamzar.com/>
- <http://convert.neevia.com/pdfconvert/>
- <https://www.file2pdf.com/>
- ...

Une liste de sites proposant ce service est disponible : <http://roget.biz/8-sites-pour-convertir-les-fichiers-en-pdf-gratuitement>

La réception du document se fait via l'adresse mail indiquée dans l'interface.

3. Via une imprimante virtuelle

Il est nécessaire d'installer l'imprimante virtuelle avant de pouvoir l'utiliser. Une fois cette étape réalisée, depuis tous logiciels installés sur l'ordinateur :

- a) Aller dans Imprimer (en général menu Fichier, commande impression)
- b) Choisir l'imprimante pdf puis valider
- c) L'interface vous demandera un nom de fichier et un lieu d'enregistrement du fichier pdf

L'imprimante pdf virtuelle la plus connue et la plus simple d'utilisation s'appelle pdfcreator. Un tutoriel d'installation et d'utilisation est disponible ici :

<http://www.framasoft.net/article1972.html>