PHILIPS

SpeechExec

Transcription Set

Ergonomic foot control

Under the chin headphones

SpeechExec Pro transcription software

Optimize your workflow

with a professional document-creation solution

The Transcription Set is a digital document creation solution specifically designed to make transcription easy and intuitive. The ergonomic accessories and the innovative SpeechExec Pro workflow software let you manage your jobs easily.

Comfortable and reliable

- $\cdot\;$ Ergonomic design for comfortable use even when used over extended periods
- \cdot Fast and efficient playback control for quicker and more accurate transcriptions
- \cdot Lightweight stereo headphones for enhanced wearing comfort

Enhance your productivity

- SpeechExec workflow software for efficient data management
- Priority setting for getting urgent recordings processed first
- Individual sort and filter options for easy file organization

Designed for professionals

- Geared for Dragon NaturallySpeaking speech-recognition software
- Seamless integration into Philips digital dictation solutions

Ergonomic foot control

The foot control was developed in cooperation with hospital ergonomists and day-to-day power users to ensure a perfectly smooth transcription process with minimal physical strain. Magnetically controlled contact switches, rugged pedals and a waterproof design make it extremely durable and give the device and very long life.

Fast and efficient playback control

Start, pause, rewind and fast-forward audio files with only a slight movement of the foot tip, keeping your hands free for uninterrupted typing.

Professional headphones

Lightweight, under-the-chin-style stereo headphones designed to deliver excellent sound quality, with soft ear cushions for enhanced wearing comfort.

SpeechExec Pro software

The SpeechExec Pro software organizes the workflow of dictation files and resulting documents between author and transcriptionist and allows you to monitor the status of your work.

Priority setting

With the included priority-setting option, urgent recordings can be prioritized. This guarantees that important dictation files will be identified at a glance and get processed and delivered first.

Individual sort and filter options

SpeechExec Pro Transcribe enables users to search for specific dictation files or filter their dictation list by user-definable criteria. Furthermore, the easy-to-use list-sorting options for single and multiple dictations guarantee a quick overview of dictation files.

Geared for speech recognition

The seamless integration of Philips dictation recording devices and the direct interface to Dragon NaturallySpeaking Professional speech recognition software guarantee superb audio quality, high recognition accuracy, and easy hardware administration.

Seamless integration

The transcription set can be seamlessly and easily integrated into existing Philips digital dictation solutions.

Specifications

Convenience

Configurable foot control Lightweight headphone design Clear job overview Geared for speech recognition Versatile audio player Playback speed control Automatic file routing

Foot control

Connectivity: USB plug Product dimensions: 198 mm × 54 mm × 170 mm/7.8" × 2.1" × 6.7" Weight: 650 g/23 oz Waterproof design

Headphones

Style: under chin Cable connection: one-sided Cable length: 3.0 m/10 ft Connector: 3.5 mm, stereo, right angled Acoustic system: open Magnet type: neodymium Diaphragm: PET dome Voice coil: copper Impedance: 2 × 32 Ohm Maximum power input: 2 × 10 mW Sensitivity: 103 dB Speaker diameter: 14 mm/0.6" Sound quality: optimized for voice playback Connector finish: gold-plated Weight: 53 g/1.9 oz

System requirements for Philips SpeechExec software

Processor: Intel dual core or equivalent AMD processor, 1 GHz or faster processor RAM: 4 GB (64 bit) Hard-disk space: 100 MB for SpeechExec software, 4.5 GB for Microsoft .NET Framework Operating system: Windows 10 Pro/Enterprise (64 bit) Graphics: DirectX-compliant graphics card with hardware acceleration recommended Sound: Windows-compatible sound device Browser: Internet Explorer 9 or higher, or the current version of Chrome or Firefox Free USB port Internet connection Headphone output or speakers

Additional system requirements for speech recognition software

Supported speech recognition software: Nuance Dragon Professional 13/14/15 Individual/Group, Nuance Dragon Legal 13/14/15, Dragon Medical Practice Edition 3, Nuance Dragon SDK Client Edition 14 Processor: Intel dual core or equivalent AMD processor, 2.2 GHz or faster processor RAM: 4 GB (32 bit)/8 GB (64 bit) Hard-disk space: 8 GB Operating system: Windows 10 Pro/Enterprise (64 bits), Windows Server 2012 (64 bits),

Windows Server 2008 R2 (32/64 bits)

Green specifications

Compliant to 2011/65/EU (RoHS) Lead-free soldered product

Package contents

SpeechExec Pro Transcription Software (2year subscription included) Stereo Headphones LFH0334 USB Foot Control ACC2330 Quick start guide

© 2020 Speech Processing Solutions GmbH. All rights reserved.

Specifications are subject to change without notice. Trademarks are the property of Koninklijke Philips N.V. or their respective owners.

Issue date 2020-01-30

Version 1.0

www.philips.com/dictation