
Comparison ChartDocument Imaging Solutions
Nuance Power PDF

PDF solution
comparison
Power PDF Standard 2 and Power PDF Advanced 2

Features
Power PDF
Standard 2

Power PDF
Advanced 2

Compatibility

Microsoft Office style ribbon user interface to minimise learning curve and maximise
productivity • •

Microsoft Windows 10 touch-enabled device support with “Touch Mode” option • •
Compatible with Microsoft Windows 7, 8, 8.1, 10 • •
Compatible with Microsoft Office 2010, 2013 and 2016 • •
Integrated create and convert add-ons for Microsoft Word, Excel, PowerPoint, Outlook
and Internet Explorer • •

Right-mouse shortcuts for Windows Explorer and Internet Explorer • •
Support for viewing and annotating PDF within Internet Explorer • •
PDF Create add-ons in Firefox and Chrome • •
Supports OpenText eDOCS, HP WorkSite, Livelink, OpenText Enterprise Connect,
NetDocuments, Worldox, EMC Documentum, Xerox DocuShare, Therefore, HP Trim,
Office 365 and SharePoint Document Management Systems (DMS)

•

Supports Dropbox, Evernote, Box, Google Drive and Microsoft OneDrive cloud storage
services • •

Supports LexisNexis CaseMap •
Supports a subset of JavaScript • •
Support for movies and audio embedded in a PDF • •
Support for Microsoft Silverlight • •
Support for limited set of 3D content embedded in a PDF • •
Support for viewing the latest Adobe PDF portfolio animations and graphics • •

PDF/A compliance checking for the full range of PDF/A-1, PDF/A-2 and PDF/A-3 levels •
Online Help to ensure users have access to the latest information • •
PDF creation

Create PDF documents from any application that prints • •
Create PDF documents directly from your scanner • •
One-click professional scanning with auto find-and-mark technology. Automatically find
words in the scanned document • •

Executive summary

Comparison ChartDocument Imaging Solutions
Nuance Power PDF2

Features
Power PDF
Standard 2

Power PDF
Advanced 2

Proofread text recognition results automatically after scanning and review and correct
suspected errors • •

Support for WIA, TWAIN and ISIS scanners • •
One-step PDF creation from Microsoft Word, Excel and PowerPoint • •
Create and send PDF-to-email attachment with Microsoft Outlook • •
One-step PDF creation and archive of Microsoft Outlook and Lotus Notes emails • •
One-step PDF creation from web pages from Internet Exporer, Firefox and Chrome • •
Retain hyperlinks embedded in web pages when converting to PDF • •
Batch create PDF from multiple files and file types • •
Watched folder processing to automate routine PDF and TIFF creation tasks from a wide
range of formats •

Create a single PDF document by merging multiple files • •
Support for creating PDF Version 1.3, 1.4, 1.5, 1.6 and 1.7 files • •
Create ISO-standard PDF/A files (PDF/A-1, PDF/A-2 and PDF/A-3 levels) • •
Create and send PDF portfolios • •
Create PDF-MRC high compression colour PDF image files (up to 8 times smaller) • •
Create Assistant desktop utility • •
Customisable PDF creation profiles • •
Merge PDF image files with PDF text files • •
Insert pre-made and custom watermarks at creation • •
Apply security settings at creation • •
Add custom headers & footers to PDF documents (page numbering) • •
Adjust compression levels for smaller files • •
Preserve hyperlinks and metadata, add bookmarks and comments from Microsoft Word,
Excel and PowerPoint • •

PDF security and signing

Add passwords with 128-bit and 256-bit AES secure encryption and permission controls
to PDF files • •

Create and apply self-sign digital signatures • •
Microsoft Crypto API/3rd party digital signature compatibility • •
Add, manage, view and navigate document digital signatures • •
Drag and drop security profiles to quickly and easily secure documents • •
Support for FileOpen-protected documents (digital rights management) •
View protected PDF files and apply protection to PDF documents using Microsoft Active
Directory Rights Management Services (AD RMS) •

Enable server side protection to be applied to PDF documents stored on SharePoint
2007/2010/2013 using AD RMS •

DMS password retention •
Redact text and graphics from PDF files •

Comparison ChartDocument Imaging Solutions
Nuance Power PDF3

Features
Power PDF
Standard 2

Power PDF
Advanced 2

Apply redaction text properties including colour, redaction codes and custom overlay text •
Inspect document to remove comments and metadata (private data) • •
Organise and manage a library of security profiles • •
Organise and manage a library of digital signatures • •
Organise and manage a library of PDF security envelopes • •
PDF conversion

Convert PDF to Word (.doc, .docx) • •
Convert PDF to Excel workbooks and worksheets (.xls, .xlsx) • •
Convert multipage PDF table or spreadsheet into a single Microsoft Excel document • •
Convert PDF to PowerPoint (.pptx) • •
Convert PDF to WordPerfect (.wpd) • •
Convert PDF to XPS (.xps) • •
Convert XPS to PDF • •
Convert PDF files without running Microsoft applications • •
Auto-detects scanned (image) PDF files and offers to convert them to searchable PDF
files • •

Convert scanned (image) PDF files to searchable PDF files (text over image) • •
Convert scanned (image) PDF files to editable PDF files and other formats • •
Convert scanned colour (image) PDF files to compressed MRC-PDF files (average 8x
smaller) • •

Proofread and correct text after OCR conversion to searchable PDF • •
Batch conversion of PDF files to target formats (Convert Assistant) • •
Batch conversion of PDF files into a single document (Convert Assistant) • •
Batch convert to single page TIFF files •
Batch conversion of TIFF files to image-only or searchable PDFs and PDF conversion to
TIFF •

Superior conversion accuracy with OmniPage OCR engine • •
Convert Assistant desktop utility • •
Retains columns, tables, images and graphics (.doc, .docx, .wpd) • •
Retains linked text flow of columns within a document (.doc, .docx, .wpd) • •
Retains headers and footers (.doc, .docx, .wpd) • •
Legal pleading conversion with stamp and line numbering options (Convert Assistant) • •
Retains number formats in Excel (currency, percentage, etc.) • •
Retains hyperlinks (.doc, .docx, .wpd, .xls, .xslx) • •
Extract tables from a PDF file and place into Excel or Word • •
Convert a select area of a page using OCR and convert to Word, Excel, PowerPoint,
WordPerfect – for scanned (image) PDF files as well as text-based PDF files • •

Convert and save PDF to audio file (.mp3) • •

Comparison ChartDocument Imaging Solutions
Nuance Power PDF4

Features
Power PDF
Standard 2

Power PDF
Advanced 2

PDF editing and assembly

Edit your PDF files like in a word processor using the Advanced Editor • •
Manage pages in a document (reorder, insert, extract, crop, rotate and delete pages) • •
Assemble documents in document assembly view (insert, extract, replace, delete, split,
renumber, manage headers/footers, drag and drop pages) • •

Tabbed document previews lets you see all your document pages in a floating dialog box
to make the most of your screen real estate • •

Batch process multiple documents at a time with varied commands (insert, extract and
delete pages; apply watermarks and stamps; search and redact; remove document
elements; and print)

• •

Create custom batch sequence workflows and apply them as watched folder commands •
Add, manage, view and navigate document bookmark • •
Create a table of contents from bookmarks • •
Add, manage, view and navigate document destinations • •
Support for XMP (Extensible Metadata Platform) metadata in the document • •
Edit, cut, copy and paste text • •
Move, resize, rotate, flip order, group, set transparency, cut, copy and paste graphics
and images • •

Document splitting by page range, blank page, page contents, bookmarks or file size • •
Extraction by page range, blank page, page contents or bookmarks • •
Maintain document links and bookmarking when replacing pages in a document • •
Manage document layers. Turn on/off, show/hide and lock/unlock layers in PDF files
created by programs such as AutoCAD, Microsoft Visio and Microsoft Project. Select,
re-order, delete or merge layers, view and modify properties of layers and even control
layers for printing

• •

PDF Optimizer for reduced file sizes • •
Reduce the file size of one or a batch of PDF files • •

Custom actions for bookmarks or hyperlinks (open a file, play a sound, go to a web
page, etc.) • •

Attach application files or sounds to a PDF • •
Fix PDF/A compliance problems with the compliance checker or via the Save As PDF/A
command •

Bates stamping with advanced formatting and page positioning •
PDF review and collaboration

Perform intelligent Looks Like Search™ to quickly find content, like phone numbers,
email addresses and Social Security numbers, via an alphanumeric pattern rather than
exact text. Choose from predefined patterns or create your own patterns

• •

Automatically highlight, cross-out, underline or redact search results for faster,
easier PDF review and editing

Except for
redaction •

Preview PDF email attachments in Micrososft Outlook • •
Instant access to frequently used PDF files and online PDF Files (URLs) with favourites
menu • •

Features
Power PDF
Standard 2

Power PDF
Advanced 2

Side-by-side document comparison (PDF to PDF and PDF to Word) • •
Open files directly from a DMS via the document comparison’s “Browse” buttons •
Open and save files through the File menu to DMS •
Open and save files through the File menu to popular cloud document storage services:
Box, Dropbox, Evernote, Google Drive and Microsoft OneDrive • •

Save, track and open revisions within a PDF document • •
Add, manage, view and navigate document comments • •
Familiar comment and markup tools (notes, text boxes, typewriter, callouts, highlight,
text underline, cross-out, stamps) • •

Automatically populate comments with highlighted and annotated text • •
Create notes in PDF files by speaking using Dragon Notes • •
Create new stamps from selected page elements • •
Select date and time formats for new dynamic stamps • •
Apply stamps to one or all pages • •
Organise and manage a library of stamps • •
Spellchecking for comments and form fields • •
Migrate comments from one PDF file to another for ease of collaboration and review • •
Drawing (comment) tools including lines, arrow, rectangles, pencil, oval, polygon and
cloud • •

Measuring tool (with save as comment) • •
Print with comments and form fields • •
Organise and manage a library of watermarks • •
Working with PDF files

PDF viewing of all PDF types • •
“Find a tool” search capability • •
Customisable Quick Access Toolbar with shortcuts to the features and capabilities for
each user • •

Advanced search and indexing for documents, text within a document, comments and
bookmarks • •

Search results list and screen highlighting of found words in the document • •
iFilter utility for SharePoint for indexing and rapidly finding PDFs on SharePoint
2007/2010/2013 •

Open PDF files created from Microsoft Office without having to save them first • •
Limit file open and save locations to certain folders only • •
Send a PDF file to a fax machine via email • •
Support for network scanning and eCopy ShareScan with monitored Scan Inboxes •
Support for Nuance AutoStore workflows through AutoCapture tool panel •

Comparison ChartDocument Imaging Solutions
Nuance Power PDF5

Comparison ChartDocument Imaging Solutions
Nuance Power PDF

Copyright © 2016 Nuance Communications, Inc. All rights reserved. Nuance and the Nuance logo are trademarks and/
or registered trademarks of Nuance Communications, Inc. or its affiliates in the United States and/or other countries. All
other brand and product names are trademarks or registered trademarks of their respective companies.

NDI_199 UK MAY 2016

About Nuance Communications, Inc.
Nuance Communications, Inc. is a leading provider of voice and language solutions for businesses and consumers
around the world. Its technologies, applications and services make the user experience more compelling by
transforming the way people interact with devices and systems. Every day, millions of users and thousands of
businesses experience Nuance’s proven applications. For more information, please visit: www.nuance.co.uk.

6

Features
Power PDF
Standard 2

Power PDF
Advanced 2

PDF forms

Automatic conversion of a PDF file into a fillable PDF form • •
Intelligent creation of check boxes and radio buttons • •
Support for Adobe dynamic forms (XFA) • •
Draw and edit form controls (text fields, buttons, drop down lists, check boxes and radio
buttons) • •

Edit text and object attributes (font, colour, line weight, display and print options) • •
Digital signatures for forms • •
Custom actions on form objects (import form data, play a sound, open a file, open a web
page, etc.) • •

Export form data from one or multiple filled in PDF forms • •

Limited JavaScript support • •
Set tab order for form fields • •
Accessibility

Work with an accessible user interface • •
Create tagged, accessible PDF files • •
Adjustable high-contrast mode for PDF documents • •
Edit PDF tags • •
Adjust or fully define reading order of document content using the Reading Order panel •
Verify accessibility of PDF documents •
Read document aloud – Text-to-speech capability • •
Deployment and customisation

Support for Citrix and Remote Desktop Services (thin client deployment/use) •
Support for Microsoft Application Virtualization •
Installation Customization Kit to easily control the deployable options for each
department •

Read only mode to enforce compliance and help control best practices and regulatory
mandates •

Install or disable plugins and application functions (Customization Kit) •
Install selected DMS connectors only (Customization Kit) •
API capabilities (Programming interface) •

australia.nuance.com

