

Philips
**professional
transcription set**
with SpeechExec
workflow software

Transcription

LFH7277

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

- Ergonomic foot pedal for convenient playback control
- 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

PHILIPS

sense and simplicity

Specifications

Highlights

Convenience

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

Foot pedal

- Connectivity: USB plug
- Product dimensions (W × H × D): 16 × 15 × 1.8 cm / 6.3 × 5.9 × 0.7 in
- Weight: 0.61 kg / 1.3 lb

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 in
- Sound quality: optimized for voice playback
- Connector finish: gold-plated
- Weight: 0.053 kg / 0.12 lb

System requirements

- Processor: Pentium IV 1 GHz recommended
- RAM memory: 1 GB (2 GB recommended)
- Hard disk space: 100 MB for SpeechExec, 850 MB for Microsoft .NET 4
- Headphone output or speakers
- Operating system: Windows 7 (32/64-bit), Windows Vista (32/64-bit), Windows XP (32 bit)
- Free USB port
- DVD-ROM drive
- Graphics card: DirectX-compliant graphics card with hardware acceleration recommended
- Sound device: Windows-compatible sound device

Green specifications

- Compliant to 2002/95/EC (RoHS)
- Lead-free soldered product

Package contents

- SpeechExec Pro Transcribe software
- Stereo headphones LFH0334
- USB foot pedal LFH2330
- User manual

Ergonomic foot pedal

Ergonomic foot pedal for hands-free control of all transcription and playback functions. The slim, ergonomic design guarantees operation with minimal physical strain.

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

Issue date
2011-05-16
Version 1.0

© 2011 Koninklijke Philips Electronics N.V.
All rights reserved.

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

www.philips.com/dictation