

TOPAZ CLEAN

HOW TO INSTALL

32-bit Photoshop and Photoshop Elements (Windows)

Important: The Clean3_setup.msi installer is required for both 32-bit and 64-bit Photoshop users - all users will need to first run this installer. Only 64-bit Photoshop users need to install the Clean3_x64ext.msi after installing the 32-bit installer.

To install Topaz Clean for 32-bit:

1. Close Photoshop (or your other editing program).
2. Double-click on the Clean3_setup.msi file to launch the installation wizard. Please follow the on-screen commands by agreeing to the licensing terms and clicking "Next" all the way through in order to install Clean into the default location.
3. Open an image in Photoshop, then go to Filter -> Topaz Labs and select Clean 3. (If you forgot to close Photoshop before installing Clean you will need to restart it before you can access Clean 3.)

If you do not see Clean 3 listed in your Filter menu please close Photoshop and do the following:

- a. Open My Computer and go to C: \ Program Files \ Topaz Labs \ Clean 3 \ Plug-ins
- b. Copy the "tliClean3ps.8bf" file
- c. Put the copied file into your Photoshop plug-ins folder.

You can access your Photoshop plug-ins folder here: C: \ Program Files \ Adobe \ Photoshop \ Plug-ins. If there is already a TopazClean3 shortcut file in the plug-ins folder, please delete it before adding the new one.

After that, please open an image in Photoshop and you will be able to access Topaz Clean 3.

64-bit Photoshop CS4 (Windows)

To install Topaz Clean for 64-bit CS4 and 64-bit Windows XP / Vista:

1. Complete steps 1 and 2 from above.
2. Double-click on the Clean3_x64ext.msi file to launch the 64-bit extension installation wizard. Please follow the on-screen commands and it will automatically install Topaz Clean for 64-bit Photoshop.
3. Restart Photoshop if it was open and then access Clean from your Filter menu.

TOPAZ CLEAN

HOW TO INSTALL

Photoshop CS3, CS4 and Elements 6-8 (Mac)

Go to your Apple Menu and select "About this Mac" to verify that your Mac has an Intel CPU. Topaz Clean will only run on Intel-based Macs. PowerPC's are NOT compatible with Topaz software. Topaz does not support anything below Photoshop CS3 or Elements 6. Also, make sure that you are NOT running Photoshop in Rosetta. If you are, you will need to disable Rosetta before you can use Clean.

To install Topaz Clean:

1. Close Photoshop (or your other editing program)
2. Double-click on the Clean3_install launch the installation wizard. Please follow the on-screen commands by agreeing to the licensing terms and clicking "Next" all the way through in order to install Clean into the default location.
3. Open an image in Photoshop, then go to Filter -> Topaz Labs and select Clean 3. (If you forgot to close Photoshop before installing Clean you will need to restart it before you can access Clean 3.)

If you do not see Clean 3 listed in your Filter menu please close Photoshop and do the following:

- a. Open up your Macintosh HD then navigate to Library -> Application Support -> Topaz Labs -> Clean 3 -> Plug-ins
- b. Copy the "tliClean3" file
- c. Put the copied file into your Photoshop plug-ins folder.

You can access your Photoshop plug-ins folder here: Applications -> Photoshop -> Plug-ins. If there is already a TopazClean3 shortcut file in the plug-ins folder, please delete it before adding the new one.

After that, please open an image in Photoshop and you will be able to access Topaz Clean 3.

If you have Photoshop installed in a non-default location you will need to follow the directions in steps to manually add Clean to your Photoshop plug-ins.

Please direct any questions you may have to: www.topazlabs.com/support