
Premium Air

SpeechMike RevolutionAir
The new mobility in desktop dictation

32

The SpeechMike Premium has reached new heights of

evolution. Benefit from all the advantages of the industry

leading SpeechMike Premium, without the constraints of a

cable. Thanks to revolutionary lossless speech technology,

the SpeechMike Premium Air offers maximum mobility

without any compromises. Enjoy the most flexible desktop

dictation microphone ever created.

SpeechMike
 Premium Air

The new mobility
in desktop dictation

Highlights

The wireless dictation microphone combines studio-

quality recording with excellent ergonomics and

superior functionality.

The SpeechMike Premium Air helps save you time

and resources by speeding up your daily document

creation process.

RevolutionAir
The brand new
 SpeechMike Premium Air

Studio-quality
microphone

Lossless
speech technology

Customizable
buttons

Antimicrobial
surface

Long-lasting
battery

Ergonomic
design

Dark grey pearl
metallic surface

The built-in noise reduction
filter guarantees perfect sound
pickup and clearest recording
quality.

Uncompressed wireless recording
technology delivers most accurate speech
recognition results and free movement of up
to 5 meters / 16 feet whilst working.

The freely configurable
buttons are especially useful
for programming speech
recognition commands.

Special antimicrobial synthetics
work against a wide range of
different microorganisms such as
bacteria, viruses, fungi or algae.

The powerful built-in high-
speed charging Li-polymer
battery ensures up to 24
hours of reliable recording
time.

Designed to fit perfectly
into the hand, to reduce
unintentional pressing of
buttons and perfect for
prolonged comfortable use.

Polished, high quality pearl
metal surface makes the
device non-sensitive to touch
noises and fingerprints.

54

microphone
Studio-quality

The SpeechMike Premium Air comes with a studio-quality

microphone and a built-in noise reduction filter for clearest

recordings and most accurate speech recognition results.

The Philips SpeechMike Premium Air
comes with a state of the art microphone
engineered to achieve extremely
accurate speech recognition results.

Decoupled, free-floating
microphone

Microphone
grille

Guarantees that almost no
background, touch, click, air or
structure-borne noise is recorded.

Specially designed hexagonal
openings allow three times more
sound to reach the microphone.*

Microphone
filter
A special fleece
layer filters out
sound distortions
such as pop
and hiss noise,
guaranteeing
perfect results.

*Than its predecessor Philips SpeechMike. 76

without the constraints of a cable
speech technology

You can easily move up to 5 meters or 16 feet away from your workstation

and your recordings are safely transmitted to your computer in the highest

quality, without any interruptions. This cutting edge technology ensures

every word is captured from the moment you press record.

Reliable, uncompressed wireless recording
enables free movement whilst working.

Lossless

98

battery
Long-lasting

The powerful built-in high-speed charging Li-polymer

battery ensures up to 24 hours of reliable recording

time. You can charge the battery quickly and easily

either by a USB cable or through the included

docking station, using the built-in wireless charging

technology.

24h
recording

time

Up to

1110

and smart pairing
Wireless charging

The stable and innovative docking station provides wireless

charging and easy pairing between your device and the

docking station. Users can be flexible and work with various

docking stations in different places. Simply connect the Philips

foot control to the docking station for hands-free recording

controls of the microphone.

.

Smart
pairing

Smart pairing

Hands-free recording

Easy charging
Wireless
technology

Theft
protection

Users can be flexible and
work with various docking
stations in different places.

An optional foot control can be
connected directly to the docking
station and used for comfortable
hands-free recording control.

The included superior docking
station easily charges the
device‘s built-in battery. Dictate cord-free thanks to

smart wireless technology
which does not interfere with
other wireless devices.

Kensington lock to secure the
docking station to a desk or other
surface, protecting it against theft.

1312

Always
stay connected
The Philips SpeechMike Premium Air allows you to work with more

freedom. You can walk around the examination room or your office,

allowing you to think on your feet and work more naturally and flexibly.

You can also dictate completely hands-free using the included docking

station and attaching a foot control. This is perfect when doctors need

both their hands to examine a patient for example.

1514

in desktop dictation

Philips sets the
benchmarkPolished, antimicrobial housing

The housing and the buttons of the SpeechMike Premium Air are
made of antimicrobial synthetics that work against a wide range of
different microorganisms such as bacteria (e.g. pneumococcal bacilli
and multiresistant microorganisms such as MRSA), viruses (e.g. HIV,
influenza, etc.), fungi (e.g. Aspergillus niger), or algae. The polished,
high quality pearl metal surface also makes the device non-sensitive to
touch noises and fingerprints.

Integrated motion sensor

The SpeechMike Premium Air comes with an integrated motion sensor
that mutes the microphone when the device is put on a desk. When it
is picked up again the sensor unmutes the microphone which is then
immediately ready for recording. Additionally, custom events can be
programmed, for example, to pause or to continue the recording.

Highly compatible
Customers can upgrade from their previous SpeechMike model
without installing additional software. For integrators, this means no
new implementation changes are required and the existing SDK can
be used. The SpeechMike Premium Air is compatible with Mac and
Windows operating systems, as well as virtual environments such as
Citrix, VM Ware and Hyper-V. It can be configured using SpeechControl,
the convenient Philips hardware management tool.

Wear-free slide switch and push buttons
The SpeechMike Premium Air comes with slide-switch or push-
button operation. The slide switch is ergonomically shaped with a
softly ribbed surface for smooth tactile feedback and comfortable
and intuitive utilization. In addition, our engineers implemented a
millionfold proven contactless slider detection, making it completely
wear-free for an extra-long life.

1716

Ergonomic design
The device is designed to fit perfectly into the hand and
reduce unintentional pressing of buttons. The trigger and the
‘command’ button on the back of the device are engineered to
be in easy reach for the fingers.

Large speaker area
The SpeechMike Premium Air is equipped with an extra-large
speaker, enabling it to not only record but also play back
recordings in clear and crisp quality.

Touch sensor
The touch pad conveniently replaces the mouse and allows the user
to easily control and navigate between applications on the PC right
from the microphone. The touch sensor is dust and dirt resistant for
prolonged use.

Freely configurable keys
You can freely configure the buttons on your device or use the pre-
installed Secured Dragon Mode. This mode pre-configures the buttons,
optimizing them for use with Dragon speech recognition software. It
requires no additional driver installation, making set up easy, even in
virtual environments.

1918

Optional accessories
 and additional services

Philips foot control ACC2300
A foot control can be connected directly to the docking station and used
for comfortable hands-free recording control.

Philips transcription and speech recognition set PSE7277
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 with integrated speech recognition let you manage
your jobs easily.

Philips SpeechExec Pro dictation
and speech recognition software PSE4400
SpeechExec Pro dictation and speech recognition software link authors and
typists, facilitating communication, the setup of individual workflow settings and
organizational flexibility. The solution includes a professional, integrated version of
Nuance speech recognition software, for extremely accurate results.

Philips SpeechExec Enterprise dictation
and transcription software LFH7330
Philips SpeechExec Enterprise is perfect for larger organizations. In addition to all the
standard SpeechExec Pro features, all workflow settings, as well as the hardware input
devices, can be centrally administrated and configured. The solution is also Citrix and
VMware ready, making the installation process easy and more convenient for both
users and IT administrators.

Philips SpeechLive cloud dictation solution PCL1000
The cloud-based dictation workflow solution allows you to send and monitor
your dictations from anywhere, increasing your flexibility. It also offers a speech
recognition and transcription service, where trained professionals can type up your
recordings for you.

Get a 30-day

free trial
now

www.speechlive.com

2120

Specifications
Connectivity
Wireless technology: 2.4 GHz ISM Band

Modulation: 8-FSK

Maximum range: up to 5 m / 16 ft (in clear view)

Audio recording
Microphone type: electret condenser microphone

Microphone capsule: 10 mm

Characteristic: uni-directional

Frequency response: 200 – 12 000 Hz

Sensitivity: -37 dBV

Signal-to-noise ratio: > 70 dBA

Sound
Speaker type: built-in round, dynamic speaker

Speaker diameter: 30 mm

Acoustic frequency
response:

300 – 7500 Hz

Speaker output
power:

> 200 mW

Power
Battery type: Li-polymer

Rechargeable:
wireless via docking station
or mini USB

Power supply: via docking station

Battery lifetime: up to 24 hours of recording

Standby time: > 100 hours

Charging time
(full charge):

2 h (wireless)

Dimensions
Product dimensions
(W × D × H):

45 × 175 × 32 mm /
1.8 × 6.9 × 1.25 in

Weight: 120 g / 4.2 oz

Docking station
Product dimensions
(W × D × H):

82 x 85 x 60 mm /
3.2 x 3.3 x 2.4 in

Weight: 276 g / 9.7 oz.

USB: for foot control

Mini USB: data connection

Kensington lock

System requirements for Philips
SpeechControl software

Processor:
Intel dual core or equivalent
AMD processor,
1 GHz or faster processor

RAM: 2 GB (32 bit)/4 GB (64 bit)

Hard-disk space:
30 MB for SpeechControl
software, 4.5 GB for Microsoft
.NET Framework

Operating system:

Windows 10 (64 bit),
Windows 8.1/7 (32/64 bit),
Windows Server 2012 (64 bit),
Windows Server 2008 R2 (32/64
bit), macOS 10.11/10.12

Graphics:
DirectX-compliant graphics card
with hardware acceleration
recommended

Sound:
Windows-compatible
sound device

Free USB port

Watch the product movie

2322

Supported
speech recognition
software:

Nuance Dragon Professional
12.5/13/14/15 Individual/
Group, Nuance Dragon Legal
12.5/13/14/15, Dragon Medical
Practice Edition 2/3, Nuance
Dragon SDK Client Edition 14,
M*Modal Fluency Direct 8.0 and
above, M*Modal Fluency for
Imaging 3 and above

Operation conditions
Temperature: 5° – 45° C / 41° – 113° F

Humidity: 10 % – 90 %

Design and finishing

Material:
high-class polymers with
antimicrobial additive

Color: dark grey pearl metallic

Package contents
SpeechMike Premium Air
wireless dictation microphone

Docking station ACC4000

Power supply
with international
adapters:

US, UK, Europe, Asia Pacific

2 USB cables

Quick start guide

© 2017 Speech Processing Solutions GmbH. All rights reserved.
Specifications are subject to change without notice. Philips and the Philips shield emblem are registered
trademarks of Koninklijke Philips N.V. and are used by Speech Processing Solutions GmbH under license
from Koninklijke Philips N.V. All trademarks are the property of their respective owners. www.philips.com/dictation

