

NUANCE

The experience speaks for itself™

DATASHEET

PDF Create 8

Better PDF for Business™: The Smarter Way to Create Secure PDF Files from Any Application

The smart choice for creating 100% industry-standard PDF files from any application, PDF Create 8 makes it easy to share or archive documents using the PDF format. It turns just about any electronic files into secure PDF files with results that are universally viewable from any popular PDF viewer.

PDF Create 8 provides powerful, easy-to-use features that enable you to:

- Batch create PDF files
- Create PDF directly from within Microsoft® Office applications
- Combine multiple files into a single PDF document
- Organize documents into PDF packages
- Connect to popular cloud services and document management systems

Designed to take full advantage of Microsoft Office and Microsoft Windows® capabilities, PDF Create 8 is Nuance's most productive and intuitive PDF creation software ever. When you need to create, share or archive universally viewable documents, you can count on PDF Create 8 to deliver Better PDF for Business.

CREATE UNIVERSALLY VIEWABLE PDF FILES WITH EASE

Don't let file incompatibility slow down business. PDF Create 8 transforms virtually any electronic document into a 100% industry-standard PDF file. The resulting files are fully compatible with all popular PDF viewers for reading, sharing or printing.

Enjoy the convenience of one-click PDF creation within Microsoft Office applications—Word, Excel®, PowerPoint®, and Outlook®—that you use every day. You can even “pin” PDF Create 8 to the Windows taskbar so fast, easy PDF creation is always just a click away.

CREATE AND COMBINE PDF FILES IN ONE EASY STEP

Use PDF Create Assistant to easily merge multiple files and formats, such as Microsoft Office, Corel® WordPerfect®, TIFF, JPG and more, into a single PDF file. The predefined and customized PDF Profiles provide you with simple one-click operations for all your PDF creation needs.

ORGANIZE INFORMATION AND SIMPLIFY SHARING

Why waste time sending a mess of files via email when you can create and share a PDF package instead? PDF Create 8 lets you use PDF like a folder, grouping multiple documents within a single, compact PDF file that is universally viewable and easy to email. PDF Packages are the ideal way to create and share content groupings, such as case files, tax information or training materials, which can be printed or searched with a single command.

SHARE SENSITIVE CONTENT SECURELY

Add passwords and permission controls during the PDF creation process to limit what other users can see in your documents. With PDF Create 8, you can restrict others from viewing, copying, printing, or modifying your content. As a result, you can share documents with confidence that sensitive information is always protected.

NEW! CONNECT YOUR PDF DOCUMENTS TO THE CLOUD

New connectors allow you to open files from popular cloud services, such as Box, Google Docs™, Windows Live® SkyDrive®, Office 365, Evernote® and Dropbox. Once you've made changes, you can send the updated files back to these sites.

Better PDF for Business™

Create PDF files from any PC application

Instantly create 100% industry-standard PDF files that are fully compliant with other PDF viewers for reading, sharing and printing.

Save time with batch creation

Why waste time opening and printing documents to PDF? Simply drag and drop your files into PDF Create Assistant and batch create PDF with a single click. You can choose to create a PDF file for each separate input file or combine all files into a single PDF document. It's fast, easy and convenient.

Send files directly to Nuance PaperPort®

Create and send PDF files directly to the Nuance PaperPort desktop document management application, which allows you to organize, find, access and share critical documents for more efficient business operations.

Archive your critical documents

Support for PDF/Archive files (the PDF/A international standard) ensures that your important documents will display and print properly for many years to come.

Take advantage of Microsoft capabilities

Seamless integration with Microsoft Office and Windows lets you access key PDF Create 8 features from Microsoft applications and toolbars. For optimal convenience you can "pin" PDF Create 8 to the Windows toolbar, right-click on a Microsoft application file to create a PDF, and more.

Support a multilingual workforce

PDF Create 8 supports a multi-language user interface — with just one installation — making it an ideal solution for organizations that conduct business in multiple countries.

IMPROVED! INTEGRATE SEAMLESSLY WITH POPULAR DOCUMENT MANAGEMENT SYSTEMS

PDF Create connects seamlessly with EMC²® Documentum, Xerox® DocuShare and many other document management systems, so you can create and save PDF files directly from anywhere in your organization. You can even send files to document management systems directly from Internet Explorer®.

System Requirements

- A computer with an Intel® Pentium® 4, higher or equivalent processor
 - Supported operating systems:
 - Windows 7 32-bit or 64-bit Edition with Service Pack 1
 - Windows Vista 32-bit or 64-bit Edition with Service Pack 2
 - Windows XP 32-bit Edition with Service Pack 3
 - Windows 8 32-bit or 64-bit
 - Windows 2008 Server (Citrix, Active Directory, WTS)*
 - Windows 2003 Server (Active Directory, WTS)*
 - Microsoft Internet Explorer 8 or above
 - 512 MB of memory (RAM), 1 GB recommended
 - 200 MB of free hard disk space for application files for single language install, additional space required for additional languages and temporary installer files
 - Web access needed for product registration, activation, and obtaining live updates for the program
 - Microsoft.NET Framework 4.0 installed
- * Requires PDF Create Enterprise 8. Available if multiple licenses of PDF Create 8 are purchased under Nuance's volume license program.*
- Note:** Performance and speed will be enhanced if your computer's processor, memory and available disk space exceed minimum requirements.

Icons Infocom Pvt. Ltd.

For more information please call +91-22-26351063
or visit www.pdfconverter.in