How to create Windows 8 installation bootable USB for UEFI
The "Windows 7 USB/DVD Download Tool" is a very useful tool in making bootable USB from ISO file, but it doesn't work under UEFI system since the USB is in NTFS and UEFI can only boot from FAT32. Here is the steps to make a bootable USB for fresh clean install Windows 8.

Requirement: USB drive (minimum 4GB)

1. Format USB drive as FAT32 on a Win7/Win8 PC … ou avec Gparted (Linux)

 diskpart.exe
 list disk (Find USB device)
 select disk 1 (careful! select USB drive)
 clean … create partition primary … select partition 1 … active
 format quick fs=fat32 (UEFI can only USB boot to FAT32, not NTFS)
 assign (In this example, USB mount point become F: when assigned.)
 exit

2. Copy Windows 8 x64 ISO content to USB

 Mount Windows8-ConsumerPreview-64bit-English.iso (In this example, it's H:) Note, If using Windows 7, use your favorite ISO mounting software.
Copy the content using xcopy <ISO drive> <USB drive>, for example.
 xcopy H:* F:\ /s /e

3. Disable UEFI Secure Boot.

 Press and hold Volume-Up and Volume-Down, then power up or reboot the slate.
 It should go into BIOS setup.
 In "Advanced Configuration", change "Attempt Secure Boot" to Disabled.
 Press Volume-Up and Volume-Down to exit, then "Save Changes and Reset".
 Power off the slate.

5. Plugin USB drive to slate. Press and Hold Volume-Up button, then power up the slate.
It should boot into USB drive now.

6. Install Windows 8. When it’s done, USB drive can be removed now.

7. Re-enable UEFI Secure Boot.
 Set BIOS "Attempt Secure Boot" back to Enabled.

Check out my related post: Using WinPE to rescue invalid or corrupt BCD store
