

Olympus equips healthcare professionals with dictation and workflow solutions that allow more time to be spent with patients, keep information secure, and save time & money.

The DS-9500/DS-9000 paired with ODMS Release 7 software enhances the documentation process by connecting directly to your transcriptionist, or integrating directly with speech recognition software.

The RM-Series Microphones are designed for medical use, with intelligent dual microphones and an antimicrobial housing, and featuring simple, efficient workflow solutions for direct dictation into the healthcare provider's EHR system.

DS-Series Recorders

Key Features

- Intelligent dual microphones with active noise suppression technology
- Certified 1.5 meter shockproof body
- Precision optical slide switch
- Directional stereo recording in Conference Mode

DS-9500 & DS-9000:

- 256-bit file encryption with DSS Pro
- ODMS Release 7 software included

RM-Series Microphones

Key Features

- Dual microphone technology
- Triple-layer studio pop filter blocks breath and wind vibrations
- Intelligent Noise Suppression
- Intuitive Configuration
- Antimicrobial Housing
- RM-4010P features trackball mouse
- RM-4015P includes 8GB of internal memory.

**DS-9500 features Wifi connectivity*

Recommended For:

Specialty:	Solutions:
General Practitioners	DS-9000, AS-9000 Transcription Kit with Dragon® or other 3rd party software.
Medical Practices looking for a solution to integrate with their EHR	RM-4010P / RM-4015P with 3M M*Modal Fluency Direct for Practices
Pathology	DS-9500, RS-31H Footswitch with an external microphone
Psychology, Medical Examination, Surgeons or other providers needing a hands-free option	DS-9500 / DS-9000 with an external microphone
Radiology	RM-4000P paired with 3rd party software

*Contact an authorized Olympus professional audio dealer for a quote tailored to your specific needs.

Find your dealer at www.olympusamericaprodictation.com/dealers

Selected Optional Accessories:

Boundary Microphone

ME-33

Record conferences and meetings with next-level sound clarity.

RS-31H Footswitch

RS-31H Footswitch

Hands-free transcription with advanced features and configurability

Software Solutions

Workflow	Management	EHR Integration
-----------------	-------------------	------------------------

ODMS:

Create and manage work to optimize your dictation and transcription processes.

Web SCP:

Centralized device management for the entire organization from an intuitive web portal.

Fluency Direct for Practices:

Advanced front-end speech recognition software designed to integrate into EHR templates.