

Supported File Formats

Supported in ACDSSee 12 and ACDSSee Pro 3

Image read support formats

ABR	Adobe™ brush format	
ANI	Windows animated cursor	Shows cursor animation
ART	AOL ART	Still images
ARW	Sony RAW	
BMP	Windows Bitmap	Windows and OS/2; 2/8/16/24/32 bpp; RLE and uncompressed
CNV	Canvas	Thumbnails only
CR2	Canon RAW CR2	
cRAW	Sony cRAW	
CRW	Canon RAW CRW	
CUR	Windows cursor	
CVX	Canvas	Thumbnails only
DCR	Kodak RAW DCR	
DCX	Multiple-page PCX	All sub-types and multiple pages supported
DNG	Digital negative	An open-source archival format for RAW files
DJV	DjVu	
EMF	Enhanced Metafile Format	Win32 enhanced placeable metafiles
ERF	Epson RAW	
EPS	Encapsulated PostScript	Displays embedded thumbnail (TIFF formats) and first page only
FPX	FlashPix	Multiple resolution support
GIF	Graphics Interchange Format	Single page and animated; 87a and 89a
HDR	Creo RAW	
ICN	AT&T ICN	
ICO	Windows icon	Shows multiple resolutions as separate pages
IFF	EA/Amiga Interchange File Format	1-24 bpp, including HAM and HAM8; multiple pages and animations not supported
JBR	Corel® brush format	
JP2	JPEG2000	48-bit support
JPC	JPEG2000	48-bit support
JPG	JPEG JFIF	JFIF and Adobe™ CMYK
KDC	Kodak™ KDC	Reads both the full image and the embedded thumbnail
MAG	MAG	All sub-types supported
MRW	Konica Minolta RAW	
NEF	Nikon RAW	

Supported File Formats

ORF	Olympus RAW	
PBM	Portable BitMap	
PBR	Corel® Paint Shop Pro® brush format	
PCD	Kodak™ PhotoCD	Up to 3072x2048 resolution (16BASE)
PCX	ZSoft Publishers Paintbrush	All sub-types supported
PEF	Pentax RAW PEF, Samsung RAW	
PGM	Portable GrayMap	
PIC	SoftImage PIC	All sub-types supported
PCT	Macintosh PICT	
PDF	Adobe Acrobat documents	Can read all pages.
PIX	Alias PIX	24 bpp
PNG	Portable Network Graphics	All sub-types supported
PPM	Portable PixMap	
PS	Adobe Postscript	First page only
PSD	Adobe PhotoShop Document	RGB, grayscale, duotone, paletted and bi-level Lab color interpreted as grayscale only
PSP	Paint Shop Pro	Version 5 and version 6
Quick-Time™	.qtif, .qif, .qfi	Support for Apple QuickTime™ still image codecs
RAF	Fujifilm RAW	
RAS	Sun Raster	Uncompressed and RLE compressed
RAW	Pentax RAW, Leica RAW, Contax RAW, Casio RAW, Panasonic RAW	
RSB	Red Storm image format	All sub-types are supported
sRAW	Canon sRAW	
SGI	SGI Image Format	8-32 bpp; no colormaps; RLE or uncompressed
TGA	Targa TGA	All sub-types supported
TIFF	Tag Image File Format	Bilevel/RGB/Paletted/CMYK/YCrCb/LOGL/LOGLUV; Uncompressed/PackBits/LZW/ThunderScan/ SGILog/CCITT/ZIP/NEXT/New-JPEG (no v6.0 JPEG support) Support for multiple-page documents Kodak RAW TIFF, Canon RAW TIFF
WBMP	Wireless Bitmap	
WMF	Windows Metafile Format	Win 3.x placeable metafiles
XBM	X bitmap	
XPM	X pixmap	

Supported File Formats

Image write support formats

BMP	Windows Bitmap	Windows 1/8/24 bpp
GIF	Graphics Interchange Format	Non-interlaced GIF 89a only
IFF	EA/Amiga Interchange File Format	1-24 bpp, including HAM and HAM8; multiple pages and animations not supported
JP2	JPEG2000	
JPEG	JPEG JFIF	
PCX	ZSoft Publishers Paintbrush	8 and 24 bpp; RLE compressed
PNG	Portable Network Graphics	1/4/8 bpp colormapped; 24 bpp RGB
PSD	Adobe™ PhotoShop Document	RGB, grayscale, duotone, paletted and bi-level Lab color interpreted as grayscale only
RAS	Sun Raster	Uncompressed and RLE compressed
RSB	Red Storm image format	All sub-types supported
SGI	SGI Image Format	8-32 bpp; no colormaps; RLE or uncompressed
WBMP	Wireless Bitmap	
TGA	Targa TGA	8 and 24 bpp. RLE and uncompressed, top-down and bottom-up
TIFF	Tag Image File Format	1/8/24 bits per pixel, single-page; uncompressed, CCITT3, CCITT4, LZW, Deflate (ZIP), and JPEG compression; Adjustable DPI tags

Archive read support formats

ARJ	ARJ archive	ARJ format
CAB	CAB archive	Microsoft CAB file format
GZ	GZ archive	Unix GZIP (GnuZIP)
LHA	LHA and LZH archives	Lhd, lz4, lh0, lh1, lh4, lh5, lh6, lh7, Lzh
RAR	RAR archive	RAR format
TAR	TAR archive	Unix TAR format
TGZ	TGZ archive	TAR format compressed with GZIP
UU	UU archive	UUEncoded files
ZIP	ZIP archive	Store and Deflate

Archive write support formats

LHA	LHA and LZH archives	Lhd, lz4, lh0, lh1, lh4, lh5, lh6, lh7, Lzh
ZIP	ZIP archive	ZIP format

Supported File Formats

Video and audio read support formats

AIF	Audio Interchange File Format
AIFC	Audio Interchange File Format
AIFF	Audio Interchange File Format
ASF	Active Streaming File - HoTMetaL Pro
AU	A sound file format used on Sun Microsystems or other UNIX computers
AVI	AVI movie format
GSM	Global System for Mobile Audio
M15	Apple MPEG-1 Video
M1A	Apple MPEG-1/2 Audio
M1V	Apple MPEG-1 Video
M2A	Apple Mpeg-1/2 Audio
M3U	MP3 Playlist files
M75	Apple MPEG-1 Video
MOV	QuickTime movie
MP2	MPEG Layer II compressed audio
MP3	MPEG Layer III compressed audio
MPA	Apple MPEG-1/2 Audio
MPEG	MPEG movie or animation file
MPG	MPEG encoded file
MPV	Apple MPEG-1 Video
QCP	Qualcomm PureVoice
QTPF	QuickTime PreFlight Text
SD2	Sound Designer II
SMI	Synchronized Multimedia Integration Language
SMIL	Synchronized Multimedia Integration Language
SML	Synchronized Multimedia Integration Language
SND	Sound file
SWA	MPEG layer III audio
SWF	Macromedia Flash 4
ULW	ULAW - Sun/NeXT
VFW	Video for Windows
WAV	Sound file
WMV	Windows Metafile