

ADOBE® ACROBAT® 9 PRO

Protect documents and accelerate information exchange with PDF

Top new features and enhancements

- Unify a wide range of content in a PDF Portfolio.
- Include FLV content in PDF files.
- Create and edit forms with the new Form Wizard.
- Take advantage of improved web capture and optical character recognition (OCR).
- Launch Acrobat faster.

Communicate and collaborate more effectively and securely. Unify a wide range of content in a single organized PDF Portfolio. Collaborate through electronic document reviews. Create and manage dynamic forms. And help protect sensitive information.

Deliver professional documents

Easily organize content from a variety of sources—including documents, e-mail, images, spreadsheets, and web pages—in a single searchable PDF Portfolio, compressed for easy distribution. Use professionally designed templates that can be branded with your company logo and colors. Quickly integrate content, define navigation, and add polish to communicate clearly and effectively. Share information with anyone using free Adobe Reader® software.

Create and manage forms

Simplify the creation and completion of forms to efficiently analyze and use data. Convert Word and Excel documents or scanned paper to PDF forms with automatic recognition of fillable fields. Or use Adobe LiveCycle® Designer ES software, a professional form design tool included with Acrobat 9 Pro software*, to further customize and automate dynamic XML forms. Extend Acrobat functionality to Reader users so virtually anyone can participate in the workflows you initiate. Use the Form Tracker to see when forms have been completed and who has completed them. And easily export data to a spreadsheet for analysis and reporting.

Manage document reviews

Accelerate the exchange of ideas with colleagues, extended teams, and customers. Through easy-to-manage electronic document reviews, participants can see and build on other reviewers' comments as they are being made, so you can quickly gain the input and consensus you need to efficiently develop and complete work. Enable virtually anyone using free Adobe Reader software to participate in reviews, and use the Form Tracker to monitor progress and participation.†

Help protect sensitive information

Control access to and use of PDF documents, assign digital rights, and maintain document integrity. Set document permissions to define whether a file can be printed or changed. Apply passwords to help restrict document access. Use redaction tools to permanently remove sensitive information. Digitally sign and certify documents to validate they came from a trusted source. Create and reuse document security policies to precisely manage who can print, save, copy, or modify a document.

* Windows® only.

† For ad-hoc form distribution and data collection for up to 500 people.

System requirements

Windows

- 1.3GHz or faster processor
- Microsoft® Windows XP Home, Professional, or Tablet PC Edition with Service Pack 2 or 3 (32-bit and 64-bit); Windows Server® 2003 (with Service Pack 2 for 64-bit); or Windows Vista® Home Basic, Home Premium, Business, Ultimate, or Enterprise with or without Service Pack 1 (32-bit and 64-bit)
- Internet Explorer 6.0
- 256MB of RAM (512MB recommended)
- 2.13GB of available hard-disk space
- 1,024x768 screen resolution
- DVD-ROM drive
- Video hardware acceleration (optional)

Mac OS

- PowerPC® G4 or G5 or Intel® processor
- Mac OS X v10.4.11 or 10.5
- 256MB of RAM (512MB recommended)
- 1.42GB of available hard-disk space
- 1,024x768 screen resolution
- DVD-ROM drive

Related products

- Adobe Reader 9
- Adobe Acrobat 9 Standard
- Adobe Acrobat 9 Pro Extended

Top reasons to buy Acrobat 9 Pro

Deliver a compelling branded experience using PDF Portfolios

Bring multiple files together in a single organized and interactive PDF Portfolio. Use professionally designed templates that can be branded with your logo and include descriptions to guide recipients through the contents.

Help protect your documents

Use passwords to control access to PDF documents. Use permissions to restrict printing, copying, or altering. Save passwords and permissions as security policies that can be easily applied to new PDF files.

Easily create and manage electronic forms

Build dynamic forms, distribute and track forms and responses, and easily export data for analysis and reporting.

Manage and track electronic document reviews

Gain the input you need through interactive document reviews that enable participants to see and build on other reviewers' comments, which can be sorted by author, date, or page. Use the Form Tracker to monitor progress and participation.

Include Adobe Reader users

Enable users of free Adobe Reader software to digitally sign documents, participate in shared document reviews, and save forms locally.‡ By extending Acrobat functionality to Reader

users, virtually anyone can participate in the workflows you initiate.

Synchronize document views

Provide clarity and enhance discussion by e-mailing a PDF document and walking recipients through it in real time by controlling the exact page view they see.

Remove sensitive information

Use redaction tools to black out sensitive text, illustrations, or other information, permanently deleting the content from the PDF document. Inspect PDF documents for metadata, hidden layers, and other concealed information, and remove before distributing to others.

Compare PDF documents

Automatically highlight the differences between two versions of a PDF document, including text and images, so you can quickly and easily identify what has changed.

Improve print processes

Help control costs and reduce errors with automated output controls to preview, preflight, correct, and prepare PDF files for high-end print production and digital publishing.

Create and validate accessible PDF documents

Ensure your PDF documents are optimized for people with disabilities. Quickly evaluate, correct, and automatically tag PDF documents for optimized accessibility and reflow.

Combine multiple files in a searchable PDF Portfolio, compressed for easy distribution. Brand it with your logo and include descriptions to guide recipients through the contents.

For more information

For more details about Acrobat 9 Pro, visit www.adobe.com/acrobat.

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

‡ Requires Adobe Reader 8 or later.

Adobe, the Adobe logo, Acrobat, the Adobe PDF logo, LiveCycle, and Reader are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. Mac, the Mac logo, and Mac OS are trademarks of Apple Inc., registered in the U.S. and other countries. Intel is a trademark of Intel Corporation in the U.S. and other countries. PowerPC is a trademark of International Business Machines Corporation in the United States, other countries, or both. Microsoft, Windows, Windows Server, and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. The names and logos referred to in the sample artwork are fictional and not intended to refer to any actual organization or products.

© 2008 Adobe Systems Incorporated. All rights reserved. Printed in the USA.
95010391 4/08