

Stellar Converter for EDB

Installation Guide

1.1. Overview

Stellar Converter for EDB converts mailboxes from MS Exchange database files into PST files. It allows you to convert Online and Offline Exchange database (EDB) to PST files. The software also provides preview of mailbox items such as - Emails, Contacts, Calendar, Notes, Attachments, Sent items, etc.

Key Features of Stellar Converter for EDB:

- **Output Supported for Offline Exchange Database:** Export EDB files to Live Exchange Server, Public Folder and Microsoft Office 365 or save in PST, MSG, EML, RTF, PDF and HTML format.
- **Output Supported for Online Exchange Database:** Save in PST, MSG, EML, RTF, PDF and HTML format.
- **Support for Multiple File Conversion:** Scans and converts up to four offline EDB files in a single process.
- **Preview Option:** Provides preview of mailboxes and mailbox items such as - Mails, Attachments, Calendar, Contacts, Tasks, Notes, Search, and Journal.
- **Selective Conversion Option:** Provides option to select and convert only the mailboxes that you require.
- **Search and Filter data:** Provides option to search for required mails and to filter the scanned results before saving.
- **Support for Archive Mailboxes:** Supports conversion of archived mailboxes in EDB files.
- **Support for Multiple Mailboxes while Saving:** Supports all saving options for multiple mailboxes.
- **PUB.EDB files:** Supports offline conversion of PUB.EDB files.
- Support for Global Address List (GAL).
- Refresh Option for disconnected mailboxes.
- Supports Microsoft Office 2019, 2016, 2013, 2010 and 2007.
- Supports Microsoft Exchange Server 2019, 2016, 2013, 2010, 2007, 2003, 2000 and 5.5.
- Compatible with Windows 10, Windows 8.1, Windows 8, Windows 7, Windows Server 2016, Windows Server 2012 and Windows Server 2008.

1.2. Stellar Support

Our Technical Support professionals will give solutions for all your queries related to Stellar products.

You can either call us or go online to our support section at <http://www.stellarinfo.com/support/>

For price details and to place the order, click <https://www.stellarinfo.com/email-repair/edb-pst-converter/buy-now.php>

Chat Live with an Online technician at <http://www.stellarinfo.com>

Search in our extensive Knowledgebase at <http://www.stellarinfo.com/support/kb/>

Submit enquiry at <http://www.stellarinfo.com/support/enquiry.php>

E-mail to Stellar Support at support@stellarinfo.com

2.1. System Requirements

Before installing the software, check that your system meets the minimum system requirements:

Minimum System Requirements:

- **Processor:** Intel Pentium Class
- **Operating System:** Windows 10 / 8.1 / 8 / 7, Windows Server 2016 / 2012 / 2008
- **Memory:** 2 GB minimum (4 GB recommended)
- **Hard Disk:** 250 MB of Free Space
- **MS Outlook:** 2019, 2016, 2013, 2010, 2007

Other Prerequisites of Converter for Offline EDB:

To create the new or existing mailboxes on exchange you have to run the application either on Exchange Server or for local system your machine should be on domain of Exchange Server with Administrative user rights.

Create Mailbox Requirements of Converter for Offline EDB:

Exchange Server	Prerequisites
Exchange Server 2000	Microsoft Outlook 2000 or later Exchange Server 2000 Management Tools Windows 2000 Administrative Tools
Exchange Server 2003	Microsoft Outlook 2003 or later Exchange Server 2003 Management Tools Internet Information Server (IIS) Windows Server® 2003 SP1 Administrative Tools Pack
Exchange Server 2007	Any of the following Microsoft Outlook versions: <ul style="list-style-type: none">• Microsoft Outlook 2003• Microsoft Outlook 2007• Microsoft Outlook 2010 Exchange Server 2007 Management Tools IIS Microsoft® .NET Framework 2.0 Microsoft® Management Console (MMC 3.0) Windows PowerShell 1.0

Exchange Server 2010	<p>Any of the following Microsoft Outlook versions:</p> <ul style="list-style-type: none"> • Microsoft Outlook 2003 • Microsoft Outlook 2007 • Microsoft Outlook 2010 <p>Exchange 2010 Management Tool IIS 6 Management Console .NET Framework 3.5 SP1 Windows Management Framework Core (KB968930) including PowerShell 2.0 and WinRM 2.0</p>
Exchange Server 2013	<p>Any of the following Microsoft Outlook versions:</p> <ul style="list-style-type: none"> • Microsoft Outlook 2013 • Outlook 2007 Service Pack 3 with the Outlook 2007 November 2012 update (12.0.6665.5000) • Outlook 2010 Service Pack 1 with the Outlook 2010 November 2012 update (14.0.6126.5000) <p>Exchange Management Tools 2013 Microsoft .NET Framework 3.5 SP1 or later Windows Management Framework 3.0 or later IIS 6 Management Console or later</p>
Exchange Server 2016	<p>Any of the following Microsoft Outlook versions:</p> <ul style="list-style-type: none"> • Outlook 2010 • Outlook 2013 • Outlook 2016 • Outlook 2019 <p>Microsoft .NET Framework 4.5.2 or later Windows Management Framework 4.0 or later IIS 6 Management Console or later</p>
Exchange Server 2019	<p>Any of the following Microsoft Outlook versions:</p> <ul style="list-style-type: none"> • Outlook 2013 • Outlook 2016 • Outlook 2019 <p>Microsoft .NET Framework 4.7.2 or later Windows Management Framework 5.1 or later IIS 10 Management Console or later</p>

2.2. Installation Procedure

To install the software, follow these steps:

- Double-click **StellarConverterforEDB.exe** executable file to start installation. **Setup- Stellar Converter for EDB** dialog box is displayed.
- Click **Next. License Agreement** dialog box is displayed.
- Choose **I accept the agreement** option. **Next** button will be enabled. Click **Next. Select Destination Location** dialog box is displayed.
- Click **Browse** to select the destination path where the setup files will be stored. Click **Next. Select Start Menu Folder** dialog box is displayed.
- Click **Browse** to provide path for program's shortcuts. Click **Next. Select Additional Tasks** dialog box is displayed.
- Choose the check boxes as per your choice. Click **Next. Ready to Install** dialog box is displayed.
- Review the entries. Click **Back** if you want to change them. Click **Install** to start installation. The Installing window shows the installation process.
- After completing the process, **Completing the Stellar Converter for EDB Setup Wizard** window is displayed. Click **Finish**.

Note: Clear **Launch Stellar Converter for EDB** check box before clicking **Finish** to prevent the software from launching.

2.3. Launching the Software

To launch Stellar Converter for EDB in Windows 10:

- Click **Start** icon -> **All apps** -> **Stellar Converter for EDB** -> **Stellar Converter for EDB** Or,
- Double click **Stellar Converter for EDB** icon on the desktop. Or,
- Click **Stellar Converter for EDB** tile on the home screen.

To launch Stellar Converter for EDB in Windows 8.1 / 8:

- Click **Stellar Converter for EDB** tile on the home screen. Or,
- Double click **Stellar Converter for EDB** icon on the desktop.

To launch Stellar Converter for EDB in Windows 7:

- Click **Start** -> **Programs** -> **Stellar Converter for EDB** -> **Stellar Converter for EDB**. Or,
- Double click **Stellar Converter for EDB** icon on the desktop. Or,
- Click **Stellar Converter for EDB** icon in Quick Launch.

2.4. User Interface

Stellar Converter for EDB software has a very easy to use Graphical User Interface. The user interface contains features required for conversion.

After launching the software, you will see the main user interface as shown below. You can select either of the conversion mode to start the conversion process.

- **Hosted Exchange** - Hosted Exchange is used to convert online EDB to PST.
- **Offline EDB** - Offline EDB is used to convert offline EDB to PST.

2.4.1. User Interface - Offline EDB

Stellar Converter for EDB software has a very easy to use Graphical User Interface. The user interface contains features required for converting the corrupt EDB file.

After launching the software, you will see the main user interface as shown below:

The user interface contains Ribbons, Buttons and Preview Tabs options that let you access various features of the software with ease.

2.4.1.1. Ribbons

1. Home Ribbon

- **Select EDB File** : Use this option to select the EDB file which you want to convert.
- **Save** : Use this option to save the converted file.
- **Find Message** : Use this option to search for particular mails from the converted file.
- **Save Scan** : Use this option to save the scan information of the converted files.
- **Load Scan** : Use this option to load the scan information.

2. View Ribbon

- **Log Report** : Software records all the events and activities performed by you in a detailed log file. Use this option to view the log report

3. Tools Ribbon

- **Save Contacts** : Use this option to save the converted contacts from the mailbox in .CSV format.
- **Update Wizard** : Use this option to check for both, latest minor and major versions available online.

4. Calendar Ribbon

- **Day** : Use this option to list all calendar entries of a particular day from the list of the scanned mailbox.
- **Work Week** : Use this option to list all calendar entries of a work week (from Monday to Friday).
- **Week** : Use this option to list all calendar entries of a week (from Monday to Sunday).
- **Month** : Use this option to list all calendar entries for a particular month.
- **GoTo** : Use this option to list all calendar entries of the current date or any particular date.

5. Activation Ribbon

- **Activation** : Use this option to activate the software after purchasing.

6. Help Ribbon

- **Help** : Software is accompanied by a descriptive help document. Use this option to view the help manual for the software.
- **Knowledgebase** : Frequently asked questions and other common queries are available as knowledgebase for your reference and to help you use the software to get the best outcome. Use this option to visit Knowledgebase articles of stellarinfo.com
- **Support** : In case you don't find any related content in the help document or on the knowledgebase page that resolves your query, use this option to view the support page of stellarinfo.com and contact the Stellar customer support.

- **About** : Use this option to read information about the software.

7. Buy Now Ribbon

- **Buy Online** : Use this option to buy **Stellar Converter for EDB** software.

8. Style Ribbon

- **Style** : Use the upward arrow button to hide/ unhide the ribbon.

Stellar Converter for EDB, offers the following themes: Office 2016 Colorful Theme, Office 2016 White Theme. Use this option to switch between various themes for the software, as per your choice.

2.4.1.2. Buttons

Click this button to select the EDB file which you want to convert.

Click this button to save the converted file.

Click this button to search the mails through a specific criteria.

Click this button to save the scan information of the converted files.

Click this button to load the scan information.

Click this button to check for both, latest minor and major versions available online.

Click this button to view the log report.

Click this button to activate the software after purchasing.

Click this button to view the help manual for the software.

Click this button to buy **Stellar Converter for EDB** software.

Click this button view the support page of stellarinfo.com.

Click this button to visit Knowledgebase articles of stellarinfo.com.

Click this button to read information about the software.

2.4.1.3. Preview Tabs

Stellar Converter for EDB provides options to navigate between **Mails, Calendar, Contacts, Tasks, Notes, Search, and Journal** views at the bottom of the left pane. It also allows to reset/ modify the **Navigation Pane Options**.

- Click on **Mail** icon to view the mails of the scanned mailbox.

- Click on **Calendar** icon to view the Calendar functions scanned mailbox. It displays the schedules in an organized and efficient manner.

Calendar function also allows to efficiently display the schedule for a day, work week, week, or month.

Click this button to list all the entries of one particular day from the calendar.

Click this button to list all the entries of a work week (from Monday to Friday).

Click this button to list all the entries of a week (from Monday to Sunday).

Click this button to list all the entries of a particular month.

Click this button to list all the entries of the current date, or of a particular day (any single day except the current date).

- Click on **Contacts** icon to view the contacts of the scanned mailbox.

- Click on **Tasks** icon to view the tasks of the scanned mailbox.

- Click on **Notes** icon to view the notes of the scanned mailbox.

- Click on **Search** Search icon to view the specific search results of the scanned mailbox.

- Click on **Journal** icon to view the created journal entries of the scanned mailbox.

- Click on and select **Navigation Pane Options**. This will open the **Navigation Pane Options** dialog box.

To modify/ reset the navigation pane options:

- Check/ uncheck the preview tab that you want to add/ remove from the list.
- Click **Move Up/ Move Down** button to modify the order of the preview tabs. **Move Up** button will shift the desired tab upwards and **Move Down** button will shift the desired tab downwards in the list.
- Click **Reset** to go back to the default list of preview tabs.
- Click **OK** to save the changes.

2.4.2. User Interface - Online EDB

Stellar Converter for EDB software has a very easy to use Graphical User Interface.

The user interface contains Ribbons, Buttons and Preview Tabs that let you access various features of the software with ease.

2.4.2.1. Ribbons

1. Home Ribbon

- **Select Server** : Use this option to connect to the online Exchange Server.
- **Save** : Use this option to save the converted mailbox..

2. View Ribbon

- **Log Report** : Use this option to view the log report.

3. Tools Ribbon

- **Save Contacts** : Click this button to save your contacts in a CSV file.
- **Update Wizard** : Click this button to check for both, latest minor and major versions available online.

4. Activation Ribbon

- **Activation** : Use this option to activate the software

5. Help Ribbon

- **Help** : Use this option to view the help manual for the software.
- **Knowledgebase** : Use this option to visit Knowledgebase articles of stellarinfo.com
- **Support** : Use this option view the support page of stellarinfo.com
- **About** : Use this option to read information about the software.

6. Buy Now Ribbon

- **Buy Online** : Use this option to Buy Stellar Converter for EDB software.

7. Style Ribbon

- **Style** : Use the upward arrow button to hide/ unhide the ribbon.

Stellar Converter for EDB, offers the following themes: Office 2016 Colorful Theme, Office 2016 White Theme. Use this option to switch between various themes for the software, as per your choice.

2.4.2.2. Buttons

Click this button to connect the online EDB file which you want to convert.

Click this button to save the converted file.

Click this button to check for both, latest minor and major versions available online.

Click this button to view the log report.

Click this button to save your contacts in a CSV file.

Click this button to activate the software after purchasing.

Click this button to view the help manual for the software.

Click this button to buy **Stellar Converter for EDB** software.

Click this button view the support page.

Click this button to visit Knowledgebase articles.

Click this button to read information about the software.

2.4.2.3. Preview Tabs

Stellar Converter for EDB provides shortcuts to access Mails and Contacts entries. It also allows to reset/ modify the Navigation Pane Options.

Click on **Mail** icon to view the mails of the scanned mailbox.

Click on **Contact** icon to view the Global Address List.

2.5. Ordering the Software

Click <https://www.stellarinfo.com/email-repair/edb-pst-converter.php> to know more about **Stellar Converter for EDB**.

To purchase the software online, please visit <https://www.stellarinfo.com/email-repair/edb-pst-converter/buy-now.php>

2.6. Activating the Software

The demo version is just for evaluation purposes and must be eventually registered to use the full functionality of the software. The software can be registered using the Activation Key that you receive via email after purchasing the software.

To activate the software:

1. Run the demo version of **Stellar Converter for EDB** software.
2. Go to the **Activation** Ribbon, click the **Activation** option. The **Activation** window is displayed as shown below:

3. If you don't have the activation key, click the **Get it now** button in the window to go online and purchase the product.
4. Once the order is confirmed, an Activation Key will be sent to the email provided.
5. Type the **Activation Key** (received through email after purchasing the product) and click **Activate** button (Please ensure that you have an active Internet connection).

6. The software will automatically communicate with the license server to verify the entered key. If the key you entered is valid, the software will be registered successfully.
7. The '**Activation Complete**' message is displayed after the process is completed successfully. Click **OK**.

2.7. Updating the Software

Stellar releases periodical software updates for **Stellar Converter for EDB** software. You can update the software to keep it up-to-date. These updates can add new functionality, feature, service, or any other information that can improve the software. Updates option of the application is capable of checking for the latest updates. This will check for both the latest minor and major versions available online. You can easily download the minor version through the update wizard. However, the major version, if available, has to be purchased. While updating the software, it's recommended to close all the running programs. Note that the demo version of the software cannot be update

To update Stellar Converter for EDB :

- Click **Update** icon from **Tools Ribbon**.
- The **Update** Wizard window will open. Click **Next**. The wizard will search for the latest updates, and if it finds any new updates, a window will pop up indicating its availability.
- Click **Next** and the software will download the files from the update server. When the process is complete, the software will upgrade to the latest version.

Live Update may not happen due to the following reasons:

- Internet connection failure
- Updates are not available
- Unable to download configuration files
- Unable to locate updated files or version
- Unable to locate the executable file

Note: *If a major version is available, you need to purchase the software to upgrade it.*

3. Legal Notices

Copyright

Stellar Converter for EDB, accompanied user manual and documentation are copyright of Stellar Information Technology Private Limited, with all rights reserved. Under the copyright laws, this user manual cannot be reproduced in any form without the prior written permission of Stellar Information Technology Private Limited. No Patent Liability is assumed, however, with respect to the use of the information contained herein.

Copyright © Stellar Information Technology Private Limited. All rights reserved.

Disclaimer

The Information contained in this manual, including but not limited to any product specifications, is subject to change without notice.

STELLAR INFORMATION TECHNOLOGY PRIVATE LIMITED PROVIDES NO WARRANTY WITH REGARD TO THIS MANUAL OR ANY OTHER INFORMATION CONTAINED HEREIN AND HEREBY EXPRESSLY DISCLAIMS ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE WITH REGARD TO ANY OF THE FOREGOING STELLAR INFORMATION TECHNOLOGY PRIVATE LIMITED ASSUMES NO LIABILITY FOR ANY DAMAGES INCURRED DIRECTLY OR INDIRECTLY FROM ANY TECHNICAL OR TYPOGRAPHICAL ERRORS OR OMISSIONS CONTAINED HEREIN OR FOR DISCREPANCIES BETWEEN THE PRODUCT AND THE MANUAL. IN NO EVENT SHALL STELLAR INFORMATION TECHNOLOGY PRIVATE LIMITED, BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL SPECIAL, OR EXEMPLARY DAMAGES, WHETHER BASED ON TORT, CONTRACT OR OTHERWISE, ARISING OUT OF OR IN CONNECTION WITH THIS MANUAL OR ANY OTHER INFORMATION CONTAINED HEREIN OR THE USE THEREOF.

Trademarks

Stellar Converter for EDB® is a registered trademark of Stellar Information Technology Private Limited.

Windows 10®, Windows 8®, Windows 7®, Windows Server 2016®, Windows Server 2012®, Windows Server 2008® are registered trademarks of Microsoft® Corporation Inc.

All Trademarks Acknowledged.

All other brands and product names are trademarks or registered trademarks of their respective companies.

END USER LICENSE AGREEMENT

PLEASE READ THIS AGREEMENT CAREFULLY. BY DOWNLOADING, INSTALLING, COPYING, ACCESSING OR USING THIS SOFTWARE, ALL OR ANY PORTION OF THIS SOFTWARE, YOU (HEREINAFTER "CUSTOMER") ACCEPT ALL THE TERMS AND CONDITIONS OF THIS AGREEMENT WHICH WILL BIND YOU. THE TERMS OF THIS LICENSE INCLUDE, IN PARTICULAR, LIMITATIONS ON LIABILITY CLAUSE. IF YOU DO NOT AGREE TO THE TERMS OF THIS LICENSE, WE WILL NOT LICENSE THE SOFTWARE AND DOCUMENTATION TO YOU AND YOU MUST DISCONTINUE THE INSTALLATION PROCESS NOW, AND PROMPTLY RETURN THE SOFTWARE AND PROOF OF ENTITLEMENT TO THE PARTY FROM WHOM YOU ACQUIRED THE SOFTWARE.

1. DEFINITIONS.

1.1. "**Stellar**" means Stellar Information Technology Pvt. Ltd., having its registered office at 205, Skipper Corner, 88, Nehru Place, New Delhi, India 110019.

1.2. "**Compatible Computer**" means a Computer with the recommended operating system and hardware configuration as stated in the Documentation.

1.3. "**Computer**" means a virtual or physical device that accepts information in digital or similar form and manipulates it for a specific result based on a sequence of instructions, including without limitation desktop computers, laptops, tablets, mobile devices, telecommunication devices, Internet-connected devices, and hardware products capable of operating a wide variety of productivity, entertainment, or other software applications.

1.4. "**Customer**" means you and any legal entity that obtained the Software and on whose behalf it is used; for example, and as applicable, your employer.

1.5. "**Permitted Number**" means one (1) unless otherwise indicated under a valid license (e.g., volume license) granted by Stellar.

1.6. "**Software**" means (a) all of the information with which this agreement is provided, including but not limited to: (i) all software files and other computer information; (ii) any proprietary scripting logic embedded within exported file formats (iii) images, sounds, clip art, video and other works bundled with Stellar software or made available by Stellar on Stellar's website for use with the Stellar software and not obtained from Stellar through a separate service (unless otherwise noted within that service) or from another party ("Content Files"); (iv) related explanatory written materials and files ("Documentation"); and (v) any modified versions and copies of, and upgrades, updates, and additions to, such information, provided to Customer by Stellar at any time, to the extent not provided under separate terms (collectively, "Updates").

2. LICENSE GRANT; PROPRIETARY RIGHTS.

Right to use the Software: Subject to the terms and conditions of this Agreement, Stellar grants Customer a non-exclusive, non-transferable right, revocable and limited license to access and use the Software and Documentation on a single computer or workstation in a single location for your personal purposes (if you are a consumer) or your internal business purposes (if you are a business user) subject to the terms stated below. Customer must use the Technician License if using the software to provide professional or paid service to a third party (individual or company) and / or for any commercial purposes.

SINGLE USER LICENSE. The term means a SOFTWARE that may be installed and used only by a single USER on a single computer at any one time. Consequently, the SOFTWARE must not be installed, displayed, shared or used concurrently from the computer or on distinct computers. Single User License is granted to customer who is using STANDARD, PROFESSIONAL, PREMIUM or CORPORATE Edition of the Software.

MULTIPLE USER LICENSE. The term means a SOFTWARE that may be installed and used by a specified number of USERS representing an equivalent number of computers. The SOFTWARE must not be installed, displayed, shared or used from or on a number of computers greater than the number of workstations authorized. Multiple User License are associated with Technician & Toolkit Edition of the Software. MAXIMUM Installation and usage limit of this License in on 3 Computers.

3. LICENSE TYPES.

3.1. Evaluation Software/Trial version: The Software is provided with or without License key which can be downloaded for free from Stellar's website. The Software may only be installed and used on Permitted Number of Compatible Computers during the License Term for demonstration, evaluation, and training purposes only. Evaluation Software or Trial version of the Software may be freely distributed, if the distribution package is not modified. No person or company may charge a fee for the distribution of trial version without written permission from the copyright holder.

3.2. Subscription License: For the Software available on a subscription-basis ("Subscription License"), Customer may install and use the Subscription License only on the Permitted Number of Compatible Computer during the License Term Period. Subject to the Permitted Number of Computers for the Subscription License, Customer agrees that Stellar may change the type of Software (such as specific components, versions, platforms, languages, etc.) included in the Subscription License at any time and shall not be liable to the Customer whatsoever for such change. Ongoing access to a Subscription License requires a recurring Internet connection to activate, renew, and validate the license. If Stellar does not receive the recurring subscription payment or cannot validate the license periodically, then the Software may become inactive without additional notice until Stellar receives the payment or validates the license.

3.3. Lifetime License: Once registered, user is granted an exclusive license to use the Software for maximum period of 10 years on the same computer with same configuration and operating system which is compatible with the software. If the computer hardware or software is changed during the lifetime of the license which is not compatible with the original purchased version; then user may need to additionally purchase the upgraded version of the software.

4. SOFTWARE SUPPORT.

Support will only be provided to only license customer for a period of 1 Year from the date of purchase. Queries regarding the installation and use of the software should be submitted by e-mail which get responded usually within 24 Business Hours. Free Technical Support is provided for 1 Year from the date of purchase, if your license term is greater than 1 year then you may avail Technical Support by paying additional fee applicable at that time. Paid support can be purchased for Lifetime License only up to a maximum period of next 2 years. Stellar will not assist customers for any support request related to the Software after 3 years from the purchase of the software.

5. INTELLECTUAL PROPERTY OWNERSHIP.

The Software and any authorized copies that Customer makes are the intellectual property of and are owned by Stellar. The structure, organization, and source code of the Software are the valuable trade secrets and confidential information of Stellar Information Technology Pvt. Ltd. The Software is protected by law, including but not limited to the copyright laws of the United States and other countries, and by international treaty provisions. Except as expressly stated herein, this agreement does not grant Customer any intellectual property rights in the Software. All rights not expressly granted are reserved by Stellar.

6. RESTRICTIONS & REQUIREMENTS.

6.1 Proprietary Notices. Any permitted copy of the Software (including without limitation Documentation) that Customer makes must contain the same copyright and other proprietary notices that appear on or in the Software.

6.2 Use Obligations. Customer agrees that it will not use the Software other than as permitted by this agreement and that it will not use the Software in a manner inconsistent with its design or Documentation.

6.3 No Modifications. Customer shall not modify, adapt, tamper with, translate or create Derivative Works of the Software or the Documentation; combine or merge any part of the Software or Documentation with or into any other software or documentation; or refer to or otherwise use the Software as part of any effort to develop software (including any routine, script, code, or program) having any functional attributes, visual expressions or other features similar to those of the Software to compete with Stellar; except with Stellar's prior written permission, publish any performance or benchmark tests or analysis relating to the Software;

6.4 No Reverse Engineering. Customer shall not reverse engineer, decompile, disassemble, or otherwise attempt to discover the source code of the Software.

6.5 No Unbundling. The Software may include various applications and components, may allow access to different Stellar Online Channels, may support multiple platforms and languages, and may be provided to Customer on multiple media or in multiple copies. Nonetheless, the Software is designed and provided to Customer as a single product to be used as a single product on Computers as permitted herein. Unless otherwise permitted in the Documentation, Customer is not required to install all component parts of the Software, but Customer shall not unbundle the component parts of the Software for use on different Computers.

6.6 Customer will not remove, erase, obscure or tamper with any copyright or any other product identification or proprietary rights notices, seal or instructional label printed or stamped on, affixed to, or encoded or recorded in or on any

Software or Documentation; or fail to preserve all copyright and other proprietary notices in all copies Company makes of the Software and Documentation;

6.7 Customer will not run or operate the Software in a cloud, Internet-based computing or similar on-demand computing environment unless Company's Grant Letter or the applicable Product Entitlement Definitions specifically allows the use.

6.8 No Transfer. Customer will not rent, lease, sell, sublicense, assign, or transfer its rights in the software (including without limitation, software obtained through a web download), or authorize any portion of the software to be copied onto another individual or legal entity's computer except as may be expressly permitted herein.

7. COPYRIGHT/OWNERSHIP.

Customer acknowledges that all intellectual property rights in the Software and the Documentation anywhere in the world belong to, or are licensed to Stellar. The rights granted to you in the Software are licensed (not sold), and you have no rights in, or to, the Software or the Documentation other than the right to use them in accordance with the terms of this License. The Software, its source code and Documentation are proprietary products of Stellar Information Technology Pvt. Ltd. ("Stellar") to provide the License and are protected by copyright and other intellectual property laws. Stellar shall at all times retain all rights, title, interest, including intellectual property rights, in the Software or Documentation.

8. WARRANTIES.

The licensed software (excluding the media on which it is distributed) and all Stellar related websites and services are provided to licensee 'AS IS' and "AS AVAILABLE," and Stellar and its suppliers and licensors make NO WARRANTY as to their use or performance. Stellar and its suppliers and licensors make NO WARRANTIES OR REPRESENTATIONS (express or implied, whether by statute, common law, custom, usage, or otherwise) as to any matter including without limitation to quality, availability, performance or functionality of the licensed software or any related Stellar websites or services; quality or accuracy of any information obtained from or available through use of the licensed software or related Stellar websites or services; any representation or warranty that the use of the licensed software or any related Stellar websites or services will be uninterrupted or always available (whether due to internet failure or otherwise), error-free, free of viruses or other harmful components or operate on or with any particular hardware, platform or software; non-infringement of third-party rights, merchantability, integration, satisfactory quality, or fitness for any particular purpose, except for, and only to the extent, that a warranty may not be excluded or limited by applicable law in licensee's jurisdiction.

9. DATA PROTECTION.

You understand that by using the Licensed Software, you consent and agree to the collection and use of certain information about you and your use of the Licensed Software in accordance with Stellar's Privacy Policy. You further consent and agree that Stellar may collect, use, transmit, process and maintain information related to your Account, and any devices or computers registered thereunder, for purposes of providing the Licensed Software, and any features therein, to you. Information collected by Stellar when you use the Licensed Software may also include technical or diagnostic information related to your use that may be used by Stellar to support, improve and enhance Stellar's products and services. For more information please read our full privacy policy at "<https://www.stellarinfo.com>", on the section Privacy Policy. You further understand and agree that this information may be transferred to the United States, India and/or other countries for storage, processing and use by Stellar, its affiliates, and/or their service providers. You hereby agree and consent to Stellar's and

its partners' and licensors' collection, use, transmission, processing and maintenance of such location and account data to provide and improve such features or services.

10. INTERNET CONNECTIVITY & PRIVACY.

10.1 **Automatic Connections to the Internet.** The Software may cause Customer's Computer, without notice, to automatically connect to the Internet and to communicate with Stellar website or Stellar domain for purposes such as license validation and providing Customer with additional information, features, or functionality. Unless otherwise specified in Sections 10.2 through 10.5, the following provisions apply to all automatic Internet connections by the Software:

10.1.1 Whenever the Software makes an Internet connection and communicates with a Stellar website, whether automatically or due to explicit user request, the Privacy Policy shall apply. Stellar Privacy Policy allows tracking of website visits and it addresses in detail the topic of tracking and use of cookies, web beacons, and similar devices.

10.1.2 Whenever the Software connects to Stellar over the Internet, certain Customer information is collected and transmitted by the Software to Stellar pursuant to the Stellar Online Privacy Policy available at <https://www.stellarinfo.com/> under Privacy Policy section.

10.1.3 If Customer accesses Stellar Online Service or activates or registers the Software, then additional information such as Customer's ID, user name, and password may be transmitted to and stored by Stellar pursuant to the Privacy Policy and additional terms of use related to such Stellar Online Service.

10.1.4 Stellar, unless barred under applicable law, may (a) send Customer transactional messages to facilitate the Stellar Online Service or the activation or registration of the Software or Stellar Online Service, or (b) deliver in-product marketing to provide information about the Software and other Stellar products and Services using information including but not limited to platform version, version of the Software, license status, and language.

10.2 **Updating.** The Software may cause Customer's Computer, without additional notice, to automatically connect to the Internet (intermittently or on a regular basis) to (a) check for Updates that are available for download to and installation on the Computer and (b) notify Stellar of the results of installation attempts.

10.3 **Activation.** The Software may require Customer to (a) obtain Stellar Software Activation Key, (b) activate or reactivate the Software, (c) register the software, or (d) validate the Ownership. Such requirement may cause Customer's Computer to connect to the Internet without notice on install, on launch, and on a regular basis thereafter. Once connected, the Software will collect and transmit information to Stellar. Software or Customer may also receive information from Stellar related to Customer's license, subscription, or Ownership. Stellar may use such information to detect or prevent fraudulent or unauthorized use not in accordance with a valid license, subscription, or Ownership. Failure to activate or register the Software, validate the subscription or Ownership, or a determination by Stellar of fraudulent or unauthorized use of the Software may result in reduced functionality, inoperability of the Software, or a termination or suspension of the subscription or Ownership.

10.4 **Use of Online Services.** The Software may cause Customer's Computer, without additional notice and on an intermittent or regular basis, to automatically connect to the Internet to facilitate Customer's access to content and services that are provided by Stellar or third parties. In addition, the Software may, without additional notice, automatically connect to the Internet to update downloadable materials from these online services so as to provide immediate availability of these services even when Customer is offline.

10.5 **Digital Certificates.** The Software uses digital certificates to help Customer identify downloaded files (e.g., applications and/or content) and the publishers of those files. For example, Stellar uses digital certificates to help Customer identify the publisher of Stellar applications. Customer's Computer may connect to the Internet at the time of validation of a digital certificate.

11. LIMITATION OF LIABILITY

In no event shall Stellar or its suppliers be liable for any special, incidental, indirect, or consequential damages whatsoever (including, without limitation, damages for loss of business profits, business interruption, loss of business information, or any other pecuniary loss) arising out of the use of or inability to use the software product or the provision of or failure to provide support services, even if Stellar has been advised of the possibility of such damages. In any case, Stellar's entire liability under any provision shall be limited to the amount actually paid by you for the software product or a sum of US Dollars Five whichever is higher.

12. TERMINATION

If Customer breaches this EULA, and fails to cure any breach within 30 calendar days after request from Stellar, Stellar may terminate this EULA, whereupon all rights granted to Customer shall immediately cease including but not limited to the license granted to the customer to use the software which shall also stand revoked. Furthermore, upon termination, Customer shall return to Stellar all copies of the Licensed Software, or verify in writing that all copies of the Licensed Software have been destroyed and failure of the customer to do so would entitle Stellar to sue for relief in equity and damages.

13. JURISDICTION AND LAW

13.1 This EULA is subject to, and will be governed by and construed in accordance with the substantive laws applicable to the state of Delhi (India). Courts at Delhi, India alone shall have the jurisdiction to entertain any dispute arising out of the terms and conditions of this EULA and you consent to such jurisdiction of the courts at Delhi, India.

13.2 This EULA will not be governed by the conflict of law rules of any jurisdiction, or the United Nations Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded.

14. GENERAL

14.1 This License is the complete statement of the agreement between the parties on the subject matter and merges and supersedes all other or prior understandings, purchase orders, agreements and arrangements.

14.2 The exclusions of warranties and liability limitations shall survive the termination of this EULA, howsoever caused; but this survival shall not imply or create any continued right to use the Licensed Software after termination of this EULA.

14.3 Licensee shall not ship, transfer, or export Licensed Software into any country or use Licensed Software in any manner prohibited by the applicable export control laws, notably where applicable, the United States Export Administration Act, restrictions, or regulations (collectively the 'Export Laws'.) All rights to use the Licensed Software are granted on condition that Licensee complies with the Export Laws, and all such rights are forfeited if Licensee fails to comply with the Export Laws.

14.4 Stellar reserves all rights not expressly granted to Licensee by this EULA All rights are reserved under the copyright laws of India and/or of other countries, to Stellar Information Technology Pvt Ltd, having its registered office at 205, Skipper Corner, 88, Nehru Place, New Delhi, India 110019.

14.5 There are no third party beneficiaries of any promises, obligations or representations made by Stellar herein.

14.6 Any waiver by Stellar of any violation of this License by you shall not constitute nor contribute to a waiver by Stellar of any other or future violation of the same provision or any other provision of this License.

14.7 This EULA constitutes the entire agreement between you and Stellar and it supersedes all prior or contemporaneous representations, discussions, undertakings, communications, agreements, arrangements, advertisements, and understandings regulating the Licensed Software. This EULA is binding on and made for the benefit of the parties and their successors and permitted assigns.

14.8 This EULA may only be modified, supplemented or amended by a writing signed by an authorized officer of Stellar.

Copyright © Stellar Information Technology Private Limited. All rights reserved.

4. About Stellar

is the world's foremost Data Care Corporation, with expertise in Data Recovery, Data Erasure, Mailbox Conversion, and File Repair software and services. Stellar has been in existence from past 25+ years and is a customer-centric, critically acclaimed, global data recovery, data migration & erasure solutions provider with cost-effective solutions available for large corporate, SMEs & Home Users.

Stellar has a strong presence across USA, Europe & Asia.

Product Line:

Stellar provides a wide range of Do It Yourself (DIY) Software for Consumer as well as Software for Businesses:

Data Recovery

The widest range of data recovery software that helps you recover your valued data lost after accidental format, virus problems, software malfunction, file/directory deletion, or even sabotage!

File Repair

The most comprehensive range of file repair software for Windows, Mac and Linux. Recover your files, which have been infected by viruses, malwares or have been damaged by improper shutdown and other corruption-related issues.

Data Erasure

Best software for IT assets disposition. Secure and erase variety of storage media and files from PC/Laptop, Servers, Rack Drives or Mobile devices. Data once erased cannot be recovered by using any data recovery software or service.

Email Repair & Converter

Robust applications to restore inaccessible mailboxes of MS Exchange, Outlook, AppleMail, Thunderbird, Eudora, Spicebird, Entourage, and Pocomail mailbox. Also, tools to convert mailboxes and database files from one format to another.

Database Repair

Professional and reliable software to repair corrupt or damaged database for Microsoft SQL Server, QuickBooks®, Microsoft Access, SQLite and many more.

Email Backup Tools

Fully featured backup utilities that provides a comprehensive solution in case of any disaster. These software facilitates taking back up of all your mails, contacts, tasks, notes, calendar entries, journals etc. with full & incremental backup options.

Photo and Video Tools

Professional tools to rebuild damaged or corrupt photos, videos, audios, and other multimedia files, from Window and Mac systems. Recover files from hard drives, memory cards, iPods, USB flash drives, digital cameras, IBM Micro Drives and more.

Utility Tools

A range of utility software such as SpeedUp Mac, Drive Clone and Partition Manager for Mac systems as well as Password Recovery for Windows and Password Recovery for Windows Server based systems

Stellar Toolkits

Stellar also provides toolkits that are combination of Powerful Tools Designed for Data Recovery, File repair, Mailbox repair and File Conversion. All in one power packed toolkits to meet the need of every business.

For more information about us, please visit www.stellarinfo.com.