

Acronis Disk Director Suite 10

Acronis Disk Director Suite 10.0 enables you to reorganize your PC for better performance and data protection.

Have you been putting off the task of repartitioning your hard disk drive because you did not want to go through the time consuming task of reinstalling your operating system, applications and recovering your data?

Did you know that separating your system data from you personal documents increases PC performance and data safety?

Did you want to recover an inadvertently deleted partition or edit your hard disk drive?

With Acronis Disk Director Suite you can do all of the above without impacting your current system! Acronis Disk Director Suite is a comprehensive disk management suite that combines a number of previous Acronis products into one solution:

- Acronis Partition Expert — Resize, move, copy partitions without losing your data
- Acronis OS Selector — Install and use more than one operating system on your PC
- Acronis Recovery Expert — Recover accidentally lost or deleted partitions
- Acronis Disk Editor — Perform advanced editing on your hard disk drive, such as restoring boot records and hexadecimal editing

Acronis Disk Director Suite 10.0 adds key new features making it easier than ever before to modify your existing partition structure and boot into new operating systems.

Moreover, Acronis Disk Director Suite 10 is an ideal companion product to Acronis True Image. Together the products provide you with comprehensive partition management and system protection. You can create two partitions on your system, one for data and one for applications, using Acronis Partition Expert. Then, you can backup your data partition on a regular schedule using Acronis True Image, ensuring that you capture changes to your data. You can also backup your system partition whenever you install new applications or apply new patches.

- **New!** Split partitions
- **New!** Merge partitions
- **New!** Explore partitions
- **New!** Boot from an additional hard disk drive
- **New!** Boot from CD/DVD
- **New!** Automatic operating system detection
- **New!** View logs
- Two usage options, wizard-driven or manual
- Modify, copy, move partitions
- Install multiple operating systems on one PC
- Recover lost or deleted partitions
- Edit a hard disk drive

Feature	Benefit
New! Split partitions	<ul style="list-style-type: none"> Split one partition into two and leave your data intact. Simply move the selected folders into a new partition. The software automatically calculates how much space is required for the new partition and allows you to allocate the unused free space.
New! Merge partitions	<ul style="list-style-type: none"> Merge two partitions into one and leave your data untouched, even if the file systems on the partitions are different
New! Explore partitions	<ul style="list-style-type: none"> Explore content in partitions before performing any operations. You can also create new folders, copy and past files/folders, and delete files/folders on the selected partition
New! Boot from an additional hard disk drive	<ul style="list-style-type: none"> Increased flexibility as you can select the hard disk drive you want to boot from. Acronis OS Selector enables you to set the disk order so you can boot from any hard drive you select
New! Boot from CD/DVD	<ul style="list-style-type: none"> Facilitates trying a new operating system. You can insert a bootable CD/DVD and it will automatically be detected and displayed as a boot option by Acronis OS Selector
New! Automatic operating system detection	<ul style="list-style-type: none"> Find inadvertently deleted operating systems with the Acronis OS Selector detection tool
New! View logs	<ul style="list-style-type: none"> Troubleshoot issues and view reasons for failed operations
Two usage options - wizard-driven or manual	<ul style="list-style-type: none"> Novice users are walked through each task by wizards. Advanced users can use the manual mode to fine tune operations
Modify, copy, move partitions	<ul style="list-style-type: none"> Enhance PC performance with a partition management utility without losing data
Install multiple operating systems on one PC	<ul style="list-style-type: none"> Try new operating systems without impacting your current system with Acronis OS Selector
Recover lost or deleted partitions	<ul style="list-style-type: none"> Undo your mistakes and recover data on lost partitions
Edit a hard disk drive	<ul style="list-style-type: none"> Correct issues with a hard disk drive to ensure your PC returns to a working state

System Requirements

- A PC-compatible computer with a Pentium or similar CPU
- 32 MB RAM
- A floppy or a CD-RW drive
- A mouse (recommended)
- Microsoft Windows Professional x64 Edition/XP/2000/NT/Me/98

Supported Operating Systems for Multi-Booting

- MS DOS
- Microsoft Windows Professional x64 Edition/XP/2000/NT/Me/98
- Any Linux distribution
- Special sector-by-sector support for copying and moving partitions of any other type