
Adobe Acrobat 7.0

PDF Open Parameters

July 11, 2005

 Adobe Solutions Network — http://partners.adobe.com

http://partners.adobe.com
http://partners.adobe.com

Copyright 2004 Adobe Systems Incorporated. All rights reserved.

NOTICE: All information contained herein is the property of Adobe Systems Incorporated. No part of this publication (whether in hardcopy or
electronic form) may be reproduced or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or
otherwise, without the prior written consent of the Adobe Systems Incorporated.

PostScript is a registered trademark of Adobe Systems Incorporated. All instances of the name PostScript in the text are references to the
PostScript language as defined by Adobe Systems Incorporated unless otherwise stated. The name PostScript also is used as a product
trademark for Adobe Systems’ implementation of the PostScript language interpreter.

Except as otherwise stated, any reference to a “PostScript printing device,” “PostScript display device,” or similar item refers to a printing device,
display device or item (respectively) that contains PostScript technology created or licensed by Adobe Systems Incorporated and not to devices
or items that purport to be merely compatible with the PostScript language.

Adobe, the Adobe logo, Acrobat, the Acrobat logo, Acrobat Capture, Distiller, PostScript, the PostScript logo and Reader are either registered
trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Apple, Macintosh, and Power Macintosh are trademarks of Apple Computer, Inc., registered in the United States and other countries. PowerPC
is a registered trademark of IBM Corporation in the United States. ActiveX, Microsoft, Windows, and Windows NT are either registered
trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Verity is a registered trademark of Verity,
Incorporated. UNIX is a registered trademark of The Open Group. Verity is a trademark of Verity, Inc. Lextek is a trademark of Lextek
International. All other trademarks are the property of their respective owners.

This publication and the information herein is furnished AS IS, is subject to change without notice, and should not be construed as a
commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or inaccuracies,
makes no warranty of any kind (express, implied, or statutory) with respect to this publication, and expressly disclaims any and all warranties
of merchantability, fitness for particular purposes, and noninfringement of third party rights.

PDF Open Parameters 3

Preface

Description

This document describes PDF Open parameters for Acrobat 7.0, that allow you to open a
PDF file using a URL or command that specifies both the file to be opened plus actions to
be performed once the file is opened.

Resources

The following resources provide further information about how to use the PDF Open
parameters described in this document.

● Acrobat and PDF Library API Reference. Provides a detailed description of the Acrobat and
PDF Library APIs.

● Acrobat Online Collaboration: Setup and Administraton. Explains how to configure a
collaboration store and networking issues related to Acrobat.

● PDF Reference, fifth edition, version 1.6 describes PDF version 1.6 in detail, including PDF
object types, file format, and document structure.

Conventions Used in This Book

The Acrobat documentation uses text styles according to the following conventions.

Font Used for Examples

monospaced Paths and filenames C:\templates\mytmpl.fm

Code examples set off
from plain text

These are variable declarations:
 AVMenu commandMenu,helpMenu;

monospaced bold Code items within plain
text

The GetExtensionID method ...

Parameter names and
literal values in
reference documents

The enumeration terminates if proc
returns false.

monospaced italic Pseudocode ACCB1 void ACCB2 ExeProc(void)
{ do something }

Placeholders in code
examples

AFSimple_Calculate(cFunction,
cFields)

Preface
Conventions Used in This Book

4 PDF Open Parameters

blue Live links to Web pages The Acrobat Solutions Network URL is:
http://partners.adobe.com/asn/

Live links to sections
within this document

See Using the SDK.

Live links to code items
within this document

Test whether an ASAtom exists.

bold PostScript language and
PDF operators,
keywords, dictionary
key names

The setpagedevice operator

User interface names The File menu

italic Document titles that are
not live links

Acrobat and PDF Library API Overview

New terms User space specifies coordinates for...

PostScript variables filename deletefile

Font Used for Examples

PDF Open Parameters 5

Open Parameters for PDF

Adobe defines parameters that allow you to open a PDF document with a command or URL
that specifies exactly what to display (a named destination or specific page), and how to
display it (using such characteristics as a specific view, scrollbars, bookmarks, annotations,
or highlighting).

The PDF Open parameters for URLs, described in the table below, are supported through
the Netscape and Internet Explorer browsers, and can also be used when opening PDF
documents programmatically:

● Many of these parameters can be passed to the following core API functions (see the
Acrobat and PDF Library API Reference for details):
 AVDocOpenFromFileWithParamString
 AVDocOpenFromASFileWithParamString
 AVDocOpenFromPDDocWithParamString

● When opening a PDF document from a command shell, you can pass the parameters to
the open command using the /A switch using the following syntax:

<path to Acrobat> /A "<open parameter>=OpenActions" "<path to PDF file>"

For example:
Acrobat.exe /A "zoom=1000=OpenActions" "C:\example.pdf"

● When opening a PDF document with an Apple Event on a Macintosh operating system,
you can optionally pass the PDF Open parameters.

PDF Open Parameters

The following table lists and describes the available PDF open parameters. Italics indicate
user-specified variables.

Syntax Description

nameddest=name Specifies a named destination in the PDF.

page=pagenum Specifies a numbered page in the document, using an
integer value. The document’s first page has a pagenum
value of 1.

comment=commentID Specifies a comment on a given page in the PDF. Use the
page command before this command; for example:
#page=1&comment=452fde0e-fd22-457c-84aa-
2cf5bed5a349

Open Parameters for PDF
PDF Open Parameters

6 PDF Open Parameters

collab=setting Sets the collaboration store to be used to supply and store
comments for the document. This overrides the default
comment server for the review or the default preference.
setting is of the form store_type@location, where valid
values for store_type are:
● DAVFDF (webDAV)
● FSFDF (Network store)
● DB (ADBC)

For example:
#collab=DAVFDF@http://review_server/Collab/user1

For more information, see Acrobat Online Collaboration:
Administration and Setup.

zoom=scale
zoom=scale,left,top

Sets the zoom and scroll factors, using float or integer
values.
For example, a scale value of 100 indicates a zoom value of
100%.
Scroll values left and top are in a coordinate system where
0,0 represents the top left corner of the visible page,
regardless of document rotation.

view=Fit
view=FitH
view=FitH,top
view=FitV
view=FitV,left
view=FitB
view=FitBH
view=FitBH,top
view=FitBV
view=FitBV,left

Set the view of the displayed page, using the keyword
values defined in the PDF language specification. See the
PDF Reference.
Scroll values left and top are floats or integers in a
coordinate system where 0,0 represents the top left corner
of the visible page, regardless of document rotation.
Use the page command before this command.

N O T E : Not supported on the command line.

viewrect=left,top,wd,ht Sets the view rectangle using float or integer values in a
coordinate system where 0,0 represents the top left corner
of the visible page, regardless of document rotation.
Use the page command before this command.

N O T E : Not supported on the command line.

pagemode=bookmarks
pagemode=thumbs
pagemode=none (default)

Displays bookmarks or thumbnails.

scrollbar=1|0 Turns scrollbars on or off.

Syntax Description

PDF Open Parameters 7

Open Parameters for PDF
Specifying PDF Open Parameters in a URL

Specifying PDF Open Parameters in a URL

You can specify multiple PDF Open parameters in a single URL. Each parameter is separated
from the others with either an ampersand (&) or a pound (#) character. Actions are
processed and executed from left to right as they appear on the URL command line.
Because all specified actions are executed, it is possible that later actions will override the
effects of previous actions, so it is important to be aware of the order. For example, page
actions should appear before zoom actions.

Commands are not case sensitive (except for the value of a named destination). There can
be no spaces in the URL line.

search=wordList Opens the Search UI and performs a search for the specified
word list in the document. Matching words are highlighted
in the document.
The words must be enclosed in quotes and separated by
spaces; for example:
#search=”word1 word2”

toolbar=1|0 Turns the toolbar on or off.

statusbar=1|0 Turns the status bar on or off.

messages=1|0 Turns the document message bar on or off.

navpanes=1|0 Turns the navigation panes and tabs on or off.

highlight=lt,rt,top,btm Highlights a specified rectangle on the displayed page. (Use
the page command before this command.)
The rectangle values are integers in a coordinate system
where 0,0 represents the top left corner of the visible page,
regardless of document rotation.

help=index|contents|search Used only when opening a file from the command line or
an Apple Event. Opens the document in the Help window,
with the specified navigation panel selected.

fdf=URL Specifies an FDF file to be used to populate form fields in
the PDF file being opened. For example:
#fdf=http://example.org/doc.fdf

N O T E : The fdf parameter should be specifed last in the
URL.

Syntax Description

Open Parameters for PDF
Specifying PDF Open Parameters in a URL

8 PDF Open Parameters

URL Examples

http://example.org/doc.pdf#nameddest=Chapter6
http://example.org/doc.pdf#page=3
http://example.org/doc.pdf#page=3&zoom=200,250,100
http://example.org/doc.pdf#zoom=50
http://example.org/doc.pdf#page=72&view=fitH,100
http://example.org/doc.pdf#view=fitb&nameddest=Chapter3
http://example.org/doc.pdf#pagemode=none
http://example.org/doc.pdf#pagemode=bookmarks&page=2
http://example.org/doc.pdf#page=3&pagemode=thumbs
http://example.org/doc.pdf#collab=DAVFDF@http://review_server/Collab/use
r1
http://example.org/doc.pdf#page=1&comment=452fde0e-fd22-457c-84aa-
2cf5bed5a349
http://example.org/doc.pdf#fdf=http://example.org/doc.fdf

URL Limitations

● Only one digit following a decimal point is retained for float values.

● Individual parameters, together with their values (separated by & or #), can be no
greater then 32 characters in length.

● You cannot use the reserved characters =, #, and &. There is no way to escape these
special characters.

● If you turn bookmarks off using a URL parameter when a document had previously been
saved with bookmarks on, the bookmark scrollbars are displayed at first, and only
disappear once Acrobat obtains enough streamed information to render the full page.

	PDF Open Parameters
	Adobe Acrobat 7.0
	Preface
	Description
	Resources
	Conventions Used in This Book

	Open Parameters for PDF
	PDF Open Parameters
	Specifying PDF Open Parameters in a URL
	URL Examples
	URL Limitations

