

Speech Documentation Solutions

Meet the smartest and most flexible USB microphone ever!

The RecMic II

Highest accuracy with Speech Recognition – even in noisy environments thanks to

- Intelligent Two-Microphone System
- Noise Cancellation

Designed for best Results with Speech Rec

Intelligent Two-Microphone System

Now you can stop worrying about noisy environments!

Having a strong directionality on the microphones is one of the key aspects to achieve accurate speech recognition results.

When the Directionality is turned OFF, the noises from the surroundings are recorded.

Directionality ON: Thanks to the two omni-directional microphones the RecMic II is able to focus purely on the speaker like a human being. The surround sounds are "tuned out".

cognition. Even in noisy Environments.

Noise Cancellation Recording

The advanced noise cancellation feature identifies voice and keeps it as it is. At the same time non- or low-relation sound is suppressed without disturbing the voice. Anytime. Anywhere.

Native support of most spread speech recognition engines

All models of the new OLYMPUS RecMic II Series are offering the absolute plug & play experience. No more worries about supplementary software modules or special drivers to be installed.

Compatibility with most established speech recognition engines like Dragon or Windows.

In addition to that the devices can be switched to HID keyboard mode. It allows assigning the buttons with individual shortcuts to control any software application via keyboard shortcuts.

Your personal RecMic settings

The Standard OLYMPUS Mode allows controlling any software application with sophisticated button events like macros, keyboard shortcuts, text input and dragon commands. With the RCT (RecMic Configuration Tool) it's possible to configure all settings needed.

- Highest usability
- More commands to be configured on the buttons
 - No more limitation on keyboard shortcuts
- O User-friendly interface

Reach out for a new dimension of Speech-to-Text

The RecMic II Series is created to cater the highest demands of professionals who want the best results with any speech-to-text-solutions.

Beside further helpful functions the four models of the new range are providing the exclusive benefits of the innovative noise cancellation technology with the unique Two-Microphone-System for flexible directionality.

All devices also come with an extra smooth UV-coating and silent buttons to reduce disturbing touch noises. The antimicrobial surfaces meets hygienic requirements – especially in medical areas.

Trackball with smart Cursor Motion

Antimicrobial Surface effectively protects against microbes

Closed Loudspeaker Chassis guarantees good sound quality

Microphone Stand with automatic Stand Detection allows for hands-free dictation

Triple-Layer Sound Studio Pop-Filter for best results with speech recognition

HID Keyboard Mode enables control via keyboard shortcuts

OLYMPUS

Speech Documentation Solutions

Contact us. We are looking forward to getting in touch with you!

sds@olympus.co.uk

Contact us today at sds@olympus.co.uk to request further information, arrange a product trial, or to organise a live demonstration.

For more details please visit: www.olympus.co.uk/dictated-documented

Microsoft and Windows are registered trademarks of Microsoft Corporation. Macintosh is a trademark of Apple Inc. Dragon is a trademark of Nuance Communications, Inc. or its affiliates in the United States and/or other countries. All other trademarks, product, brand and company names mentioned herein are the property of their respective owners. All rights reserved. Subject to changes in design and technology without notice. Latest specification and further accessories are available from our website. Printed in Germany