

Technical Requirements

Medisoft v15 Practice Management System Requirements

Listed below are the minimum system requirements needed to run Medisoft Version 15. Please note, if you barely meet the minimum requirements, your performance could be affected. The program will run, but you may encounter lag.

Workstation System Requirements

(Recommended): Pentium 4 2.6Ghz processor or higher, 1GB of available hard disk space, 512MB of RAM, 16+ color display, Windows 2000 Professional or Windows XP Professional.

Workstation System Requirements

(Minimum): Pentium III – 500+ MHz processor, 500MB available hard disk space, 256MB RAM, 256 color display, Windows 2000 Professional or Windows XP Professional, Vista Business

Server System Requirements

(Recommended): Pentium 4 2.6Ghz processor or higher, 2GB of available hard disk space, 1GB of RAM, 16+ color display, Windows 2000 Server or Windows 2003 Server.

Notes:

- 256 color display minimum supported; may limit some features, 16 bit or higher recommended
- We develop and test off of the most current release of the above mentioned operating systems
- Recommendations are for the most current releases
- Novell NetWare not supported with Medisoft Version 14
- XP Home not supported

Medisoft Clinical Electronic Medical Record System Requirements

Server system: Equivalent to dual dual core 2.0Ghz processor or higher or Quad core 1.8Ghz processor or higher, 4GB RAM, RAID controller preferred, 175GB of available hard disk space, and DVD drive

Server operating system (required): Windows 2003 Server (Enterprise or Standard edition) with latest service packs

Learn more about Medisoft and Medisoft Clinical at www.medisoft.com

McKesson

Physician Practice Solutions
1145 Sanctuary Parkway, Suite 200
Alpharetta, Georgia 30009
800.333.4747