

目录

目录	i
图索引	ii
表索引	iii
第 1 章 Adobe Acrobat Professional简介	1
1.1. 什么是Adobe Acrobat Professional.....	1
1.2. Adobe Acrobat Professional软件版本.....	1
第 2 章 PDF介绍	5
2.1. 什么是 Adobe PDF?	5
2.2. 为什么使用 Adobe PDF?	5
2.3. Adobe PDF的优势及问题.....	5
第 3 章 Adobe Acrobat Professional的主要功能.....	7
3.1. 创建并可靠地共享PDF文档	7
3.2. 保护和控制敏感信息.....	7
3.3. 通过共享文档审阅进行协作	9
3.4. 轻松创建表单并收集数据.....	10
第 4 章 Adobe Acrobat Pro入门.....	11
4.1. 创建PDF	11
4.2. 表单.....	12
4.3. 开始共享审阅.....	14
4.4. 启用实时协作.....	14

图索引

图 3-1 Adobe Acrobat Professional界面图.....	8
图 4-1 使用扫描仪创建PDF图.....	11
图 4-2 创建并保存表单图.....	13

表索引

表 1-1 系统配置要求表	1
表 1-2 Acrobat 7 版本表.....	3

第1章 Adobe Acrobat Professional 简介

1.1. 什么是 Adobe Acrobat Professional

Adobe¹ Acrobat Professional软件可以使商业人士能够可靠地创建、合并和控制Adobe PDF文档，以便轻松且更加安全地进行分发、协作和数据收集。制作PDF文档的利器，办公必备。

近年来，Adobe 公司一直在努力使 Acrobat 从一款简单的 PDF 软件发展成一个完整的数码发布平台，甚至增加了对三维图片的支持。现在该公司又将为企业提供协作功能。根据公司提供的例子，Adobe 表示工程师可以与产品线上其他人员共享产品设计，而律师可以传递具有数字签名的合同，建筑师可以让客户浏览和批注他的设计蓝图。内置的安全性将让用户可以控制哪些内容可以被共享和编辑。

要安装Adobe Acrobat Professional 7，系统的最低配置要求如表 1-1所示。

表 1-1 系统配置要求表

组件	要求
计算机和处理器	1000 兆赫 (MHz) 或更快的处理器
内存	512 兆字节 (MB) 或更大的 RAM
硬盘	10 千兆字节 (GB)；如果在安装后从硬盘上删除原始下载软件包，将释放部分磁盘空间。
驱动器	CD-ROM 或 DVD 驱动器
显示器	1024x768 或更高分辨率的监视器
操作系统	Microsoft Windows XP Service Pack (SP) 2

1.2. Adobe Acrobat Professional 软件版本

Adobe 公司为升级后的网络会议软件推出了两个版本，Connect 为网络应用

¹ Adobe系统是一家总部位于美国加州圣何塞的电脑软件公司

软件，Connect 专业版这是在本地机器上运行的传统应用软件。两个软件都具备了白板、屏幕共享、文字聊天以及其它视频和音频功能。网络版的软件最多只支持 15 人开会，而专业版可以支持一万五千人。此外，在网络电话和其它功能方面，专业版提供了更好的性能。可靠地创建、合并和控制 PDF 文档。Adobe Acrobat 8 Standard 软件可以使商业人士可靠地创建、合并和控制 Adobe PDF 文档，以便于且更加安全地进行分发和协作。

使用 Acrobat Standard，您可以完成如下工作。

1. 合并和排列文档

将文档、绘图和丰富的媒体内容合并到一个完美的 Adobe PDF 文档中。以任意顺序排列文件而无需考虑文件类型、尺寸或方向。

2. 管理共享审阅

轻松进行共享审阅（无需 IT 辅助），允许审阅人查看彼此的注释并跟踪审阅状态。

3. 使用用户熟悉的注释工具

使用用户熟悉的高亮、附注、铅笔和删除线等注释工具。还可以从其他内嵌应用程序中以注释的形式附加文件。

4. 跟踪审阅并管理注释

跟踪哪些审阅人已提供了反馈。通过单键操作轻松地将注释编译成单独的 PDF 文档，并可按作者、日期或页号对这些注释进行排序。

5. 以 Microsoft Word 格式保存

将 Adobe PDF 文件另存为 Microsoft Word 文档，保留布局、字体、格式和表，以便于内容的重复使用。

6. 将书面文档和电子邮件存档以便于搜索和检索

利用 OCR 技术扫描书面文档以创建紧凑、可搜索的 Adobe PDF 文档。将 Microsoft Outlook 和 Lotus Notes 电子邮件存档转换为 Adobe PDF 以便于搜索和检索。

7. 保存网页

将网页转换为 Adobe PDF 文档以便于打印、存档、标记或共享。

8. 统一页眉、页脚和水印

自动删除源文件中的页眉和页脚并向合并后的 Adobe PDF 文档中添加统一的页眉、页脚或水印。

9. 对文档进行数字签名

应用数字签名来验证文档、管理文档状态并防止修改文档。

10. 创建安全性策略

创建自定义的口令和许可组合并将其另存为便于应用到新 Adobe PDF 文档的安全性策略。

11. 以 PDF/A 格式创建以便于存档

以 PDF/A（有关电子文档长期存档的 ISO 标准）格式创建文档。

Adobe 公司为满足不同的用户需求，发布了三个版本的 Acrobat 7.0，如表 1-2 所示。

表 1-2 Acrobat 7 版本表

专业版	Acrobat 7.0 Professional
标准版	Acrobat 7.0 Standard
基础版	Acrobat Elements

第2章 PDF 介绍

2.1. 什么是 Adobe PDF?

便携式文档格式(PDF)是一种通用文件格式，用于保存由多种应用程序和平台上创建的源文档的字体、图像和布局。PDF 是一种可在全球各地安全、可靠地分发和交换电子文档和表单的标准。Adobe PDF 文件紧凑而完整。任何 Adobe Reader 软件的免费拥有者都可以分享、查看和打印 Adobe PDF 文件。使用 Adobe Acrobat 软件产品，您可以将任何文档转换为 Adobe PDF。

2.2. 为什么使用 Adobe PDF?

在全球各地有很多政府和企业采用 PDF 来加快文档管理流程并减少对纸张的依赖。例如，PDF 是向美国食品与药物管理局 (FDA) 电子提交药品许可的标准格式，也是美国联邦法院电子案例编档的标准格式。英国和德国政府也使用 PDF 进行电子文档交换。

2.3. Adobe PDF 的优势及问题

1. 优势

- 1) 任何人在任何地方都可打开 PDF 文件。您所需要的仅仅是免费的 Adobe Reader 软件。PDF 文件紧凑而又可完全搜索，并且使用 Adobe Reader 可在任何时候访问 PDF 文件。链接使得 PDF 文件很容易导览。
- 2) 加标签的 Adobe PDF 允许文本重排以便于在移动平台上显示，例如，Palm OS、Symbian 和 Pocket PC 设备。
- 3) 加标签的 PDF 文件包含关于内容和结构的信息，从而可以通过屏幕阅读器访问这些文件。

2. 存在的问题

- 1) 收件人无法打开文件，因为没有用于创建文件的应用程序，由纸张和电子文档组成的档案难以搜索且占用空间，并且需要创建文档的应用程序。
- 2) 文档在手持设备上显示不正确。
- 3) 商业活动回复到文档和表单的纸张交换，因为缺乏可验证和可审核的电子流程。
- 4) PDF 文档可能含有特殊的访问权限和数字签名。
- 5) 视力不佳的读者可能无法访问格式复杂的文档。

第3章 Adobe Acrobat Professional 的主要功能

3.1. 创建并可靠地共享 PDF 文档

轻松地将可打印的任何文档转换为 PDF 以保留格式并确保文档完整性。

1. 轻松地将文件转换为 PDF

通过单键操作即可轻松地将文档从 Microsoft Word、Excel、PowerPoint、Outlook、Internet Explorer、Project、Visio、Access 和 Publisher 以及 Autodesk AutoCAD 和 Lotus Notes 转换为 PDF。

2. 用 OCR 扫描到 PDF

将纸质文档扫描到 PDF 中,并使用光字字符识别(OCR)技术自动识别文本以创建紧凑的可搜索的 PDF 文档。

3. 将电子邮件转换为 PDF

将来自 Microsoft Outlook 或 Lotus Notes 的电子邮件或电子邮件文件夹归档为 PDF 文件以便于轻松搜索和检索。

4. 使用 Acrobat.com 新功能

将 Acrobat.com 服务与 Acrobat 一起使用来存储和共享大文档,收集表单数据,并与几乎任何人在任何地方审阅文档。

5. 创建并可靠地共享 PDF 文档

轻松地将可打印的任何文档转换为 PDF 以保留格式并确保文档完整性。

3.2. 保护和敏感信息

1. 使用加密功能保护文档

- 1) 新功能使用 256 位加密帮助保护 PDF 文档。
 - 2) 新功能使用 256 位加密帮助保护 PDF 中附件文档。
- #### 2. 使用口令和权限帮助保护数据

使用口令来帮助控制对 PDF 文档的访问。使用权限来限制打印、复制或改动。将口令和权限另存为可以轻松应用到新的 PDF 文件的安全策略。

3. 永久删除敏感信息

使用密文工具切断敏感文本、插图或其他信息的来源,从 PDF 文档中永久删除内容。

4. 删除隐藏数据

检查 PDF 文档是否有元数据、隐藏的图层和其他隐藏的信息,并在将这些文件分发到其他人之前删除它。

5. 验证 PDF 文档

使用数字 ID 来验证文档,表明它们来自可信的来源。

6. 对文档进行数字签名

应用数字签名来验证文档、管理文档状态并帮助防止未经授权的修改。

7. 包含 Adobe Reader 用户

使用免费的 Adobe Reader 软件(版本 8 或更高版本)将数字签名功能扩展到任何人,如图 3-1 所示。

图 3-1 Adobe Acrobat Professional 界面图

3.3. 通过共享文档审阅进行协作

1. 管理电子文档审阅

通过交互式共享文档审阅获得所需的输入, 这使参加人员能够看到其他审阅人的注释并在其上构建, 这些注释可以按作者、日期或页面排序。

2. 轻松审阅视频

新功能使用任何注释和标记工具对视频进行注释, 以向某个特定帧添加反馈。

3. 轻松跟踪审阅增强功能

使用审阅跟踪器来监视共享审阅中的进度和参加情况。查看审阅人的状态, 向审阅人发送电子邮件, 发送电子邮件提醒, 或邀请其他参加人员参加审阅。

4. 修改和结束审阅新功能

使用审阅跟踪器来添加和更改审阅截止日期、结束审阅、删除审阅及使用相同的审阅人开始一个新的审阅。

5. 包含 Adobe Reader 用户

通过使用 Acrobat 9 中的所有注释和标记工具(包括附注、图章、高亮、线条、形状等等), 使使用免费 Adobe Reader 软件(版本 8 或更高版本)的任何人都能够参加基于电子邮件或服务器的审阅。

6. 将注释导出到 Word 或 AutoCAD

选择注释并将其导回到原始 Word 或 AutoCAD 文件。在 Word 中, 注释以修订的形式显示, 在 AutoCAD 中, 注释以单独图层的形式显示。

7. 比较 PDF 文档

自动突出显示 PDF 文档的两个版本之间的差异, 包括文本和图像, 这样您就可以快速、轻松地识别改变的内容。

8. 同步文档视图新功能

借助共同导航文档的能力, 帮助同事、客户和合作伙伴同时在同一页面上工作。若要提供清晰性并增强讨论, 请使用 Acrobat.com 服务在 PDF 文件上启用协

作。然后通过控制他们看到的页面视图，实时分发 PDF 文件并带领收件人完成它。

3.4. 轻松创建表单并收集数据

1. 轻松创建和管理电表单新功能

使用新的表单向导将 Microsoft Word 和 Excel 文档或扫描的纸张转换为可填写的 PDF 表单。优化表单分发：轻松分发表单，将收集的表单组合到一个文档或视图以易于筛选和分析，并将收集的数据导出到某个电子表格中。轻松跟踪表单和参加情况，使用表单跟踪器来查看表单是何时完成的及由谁完成的，并发送提醒。

2. 表单模板入门

充分利用现有的常用表单模板(比如人力资源表单、发票和费用报告)库。创建动态表单增强功能使用 Adobe LiveCycle Designer(一个随 Acrobat 9 Pro 提供的专业表单设计工具)来进一步自定义和自动化动态 XML 表单。

第4章 Adobe Acrobat Pro 入门

4.1. 创建 PDF

只需一次单击即可将您的业务文档转换为 Adobe PDF。Acrobat PDFMaker 简化了在多个业务应用程序（包括 Microsoft Office 应用程序和 Lotus Notes）中将文档转换为 PDF 的过程。安装 Acrobat 时，Acrobat 会自动将 PDFMaker 控件添加到兼容的应用程序中。

1. 创建文档

在支持PDFMaker的创作应用程序中创建并定稿文档，可以从扫描仪创建 PDF 文档，如图 4-1 所示。

图 4-1 使用扫描仪创建 PDF 图

2. 选择 PDF 转换设置

在创作应用程序中，选择“Adobe PDF” → “更改转换设置”。如果您使用 Lotus Notes，请选择“操作” → “更改 Adobe PDF 转换设置”。如果您使用 Microsoft Office 2007 应用程序，请单击 Acrobat 带状图标中的“首选项”。

在“Acrobat PDFMake”对话框的“PDFMaker 设置”中，从“转换设置”菜单选择适当的 PDF 预设。PDF 预设可确定文件压缩、图像分辨率、是否嵌入了字体以及其它 PDF 转换设置。如果您要准备文档用于专业打印，请使用“高质量打印”或“印刷质量”预设。如果您要准备文档用于联机查看，请选择“小

文件大小”。标准默认设置适于许多业务使用和桌面打印。选择转换设置之后，每次从此应用程序创建 PDF 时都会使用这些设置，直到您进行更改。

3. 选择应用程序设置

在对话框的“应用程序设置”区域中，选择是否包括书签、超文本链接、辅助工具功能以及其它选项。单击应用程序选项卡（例如，“Word”选项卡）可查看特定于您的应用程序的选项。例如，在 Word 中，您可以转换脚注和链接。在 Visio（在 Acrobat 9 Pro Extended 和 Acrobat 9 Pro 中受支持）中，您可以拼合图层。单击“确定”关闭“Acrobat PDFMaker”对话框。

4. 然后创建 PDF

单击“Acrobat PDFMaker”工具栏上的“转换为 Adobe PDF”按钮，或者在 Microsoft Office 2007 中，单击 Acrobat 带状图标上的“创建 PDF”按钮。您可以通过电子邮件自动发送 PDF，也可以使用 Adobe PDF 菜单中的其它命令将其发出以供审阅。出现提示时，请输入 PDF 的名称和位置。创建 PDF 时，会出现提示允许您选择其它选项，具体取决于您使用的应用程序及设置。您也可以直接使用 Internet Explorer 将网页转换为 PDF。要进行转换，请 Internet Explorer 浏览器中访问某个网站，然后单击工具栏中的“转换”按钮。

4.2. 表单

您可以将任意表单转换为交互表单，以便用户可以用电子形式填充并返回。以您已扫描的纸质表单或在任意应用程序中创建的表单文档开始。

1. 创建 PDF

您可以将纸质表单直接扫描到 Acrobat（选择“文件”→“创建 PDF”→“从扫描仪”）中。您也可以使用 Acrobat PDFMaker、Adobe PDF 打印机或 Acrobat 中的创建 PDF 命令将任意电子文档转换为 PDF。

2. 使用“表单”向导自动创建表单域

选择“表单”→“启动表单向导”。请按照向导中的屏幕说明进行操作，然后单击“确定”关闭“欢迎使用表单编辑模式”对话框。当您运行向导时，Acrobat 会分析文档并自动创建电子表单域。

3. 评估 Acrobat 创建的表单域

Acrobat 将在“域”窗格中列出创建的表单域。浏览文档以查看 Acrobat 是否遗漏了现有域或者创建了额外的域。要删除某个域,请在“域”窗格中将其选中,然后按“删除”。

4. 根据需要添加或编辑表单域

在需要的位置添加表单域。您可以向 PDF 添加文本域、复选框、列表框、单选按钮、操作按钮、数字签名域以及条形码。从“表单”工具栏中的添加新域列表选择表单域类型,然后单击要显示该域的位置。为每个新域指定唯一的说明性名称。该名称不显示在用户可以看到的表单上,但是它可以在您使用数据库或电子表格中的数据时标识域。

5. 保存表单

确保保存含有您添加的所有域的表单。选择“文件”→“另存为”以使用其它名称保存表单,以便完整保留您的原始静态文档,如图 4-2所示。

图 4-2 创建并保存表单图

4.3. 开始共享审阅

在共享审阅中，所有参与者均可以查看注释并回复。这是让审阅者在审阅过程中解决争议，确定研究领域以及提出创新解决方案的极佳方式。您可以将共享审阅承载在网络文件夹、WebDAV 文件夹、SharePoint 工作区或 Acrobat.com（一个新的基于 Web 的安全服务）上。您只需使用 Acrobat、PDF 和免费的 Adobe ID 即可开始共享审阅。

4.4. 启用实时协作

您可以使用 Acrobat.com 与一个或多个同事一起联机实时审阅 PDF。通过实时协作功能，您可以共享页面，以便所有查看者同时看到相同的内容。使用实时聊天窗口可以讨论您正在查看的文档。您可以使用 Acrobat 9 或 Reader 9 邀请任何人参与实时协作。

注：实时协作功能未以所有语言提供。