
Capture every beat
in excellent studio-quality

Capture your music in outstanding definition and stunning clarity. The
three high-quality microphones offer uncompromising high fidelity sound
recording. The innovative XLR and line-in connectors allow you to connect
your instruments directly to the device and achieve an even crisper and more
accurate, multi-source recording. High fidelity music recording at its best.

Uncompromising high fidelity sound

• High-quality microphones for excellent, high fidelity audio quality

• 24bit/96kHz sampling rate for high audio quality

• XLR and line-in connectors to record from external instruments and sound sources

• Multi-source recording for even more professional results

Easy and intuitive experience

• Manual input level adjustment for better volume control

• Large color display for an intuitive user experience

• 16 GB internal capacity and microSD card slot for virtually unlimited storage space

Designed around you

• Rechargeable Li-polymer battery for extra-long recording

• Plug and play in Windows and macOS

• Device can be attached to a tripod for extra convenience

No 1 in SPS global
customer satisfaction

survey 09/2015.

VoiceTracer

Audio recorder

24 bit/96 kHz music recording

3 high-fidelity microphones

XLR and line-in connectors

16 GB

DVT7500

Highlights

VoiceTracer audio recorder

Excellent high quality microphones

Several key components are needed to

record music as naturally as possible in

studio quality: high signal-to-noise ratio,

highly dynamic microphones to capture soft

tones as well as loud drums, a high-quality

microphone suspension to avoid pickup of

grip noise, a strong left and right channel

separation for human ear live-like effect.

High-quality audio recording

MP3
PCM

Record PCM (WAV) and MP3 files at up to

24 bit/96 kHz for excellent, high-fidelity

recording results.

XLR and line-in connector

The line-in and XLR connector allow you

to directly connect your instruments to the

device for an even crisper and more accurate

recording. This is perfect for recording electric

guitars or keyboards for instance.

Multi-source recording

For even more professional results, you can

record multiple sources simultaneously using

the line-in and the XLR connectors. This

allows you to record yourself singing whilst

playing the guitar.

Manual input level adjustment

You can manually adjust the input level up to

-20 dB for a more controlled sound recording.

Large color display

The large color display offers sharp images,

making it easier to see and read everything at

first glance. The clear user interface supports

five languages and is optimized for easy,

intuitive operation.

DVT7500

Highlights

VoiceTracer audio recorder DVT7500

Virtually unlimited recording

Virtually unlimited recording and storage

capacity thanks to 16 GB internal memory

storage and a microSD memory card slot

supporting up to 64 GB of additional memory.

Extra-long battery life

The high-capacity Li-polymer battery can be

easily charged through a standard micro USB

jack. This guarantees extended battery life for

extra-long recording up to 30 hours, ensuring

that your recorder will always be ready to

work when you are.

Plug and Play for Windows and Mac

Thanks to Plug and Play in Windows

and macOS, you can quickly access your

recordings without installing any additional

software. The recorder is automatically

displayed as a removable drive once

connected to your computer via USB. It can

also be used as a convenient way to store,

back up and share files.

Tripod thread

Use the tripod thread at the back of the

device to position the device at exactly the

right height and angle.

Connectivity

Headphones: 3.5 mm

Microphone: 3.5 mm

XLR: XLR3 (via adapter)

Line-in: 6.35 mm (via adapter)

USB: micro USB 2.0

MicroSD card socket: up to 64 GB

Display

Type: TFT

Backlight: yes

Diagonal screen size: 50.8 mm/2.0 inches

Resolution: 320 × 240 pixels

Audio recording

Built-in microphones: 3 (stereo + central)

Recording formats: PCM (WAV), MP3

Bit rate: 128 kbps (MP3), 192 kbps (MP3), 1024

kbps (PCM), 1536 kbps (PCM), 3072 kbps

(PCM), 4068 kbps (PCM)

Sample rate: 32 kHz (PCM/MP3), 48 kHz

(PCM), 96 kHz (PCM)

Sample depth: 16 bit (PCM), 24 bit (PCM)

Sound

Frequency response: 20 – 20,000 Hz

Signal-to-noise ratio: > 80 dB

Speaker output power: 2 Watt

Speaker diameter: 44 mm

Storage media

Built-in memory capacity: 16 GB

Built-in memory type: NAND Flash

Memory card (external): microSD card up to

64 GB

Mass storage class compliant

Audio playback

Playback formats: MP3, WMA, WAV, AAC,

FLAC, APE, OGG

Equalizer settings: Jazz, Pop, Classic, Soft,

DBB

Total harmonic distortion: 0.005 % (non-

equilibrium)

ID3 tag support

Specifications

VoiceTracer audio recorder

Convenience

Firmware upgradeable

Keypad lock

Multi language: English, German, French,

Dutch, Spanish

Variable playback speed

Voice volume indicator

Voice-activated recording

Instant one-touch recording

Optimized for music recording

Power

Battery type: built-in rechargeable Li-

polymer battery

Battery lifetime: up to 30 hours of recording

(MP3, 128 kbps)

Battery capacity: 1300 mAh

Rechargeable: yes

Charging time (full charge): 3 hours

System requirements

Free USB port

Operating system: Windows 10/8/7, macOS 10

Design and finishing

Color(s): anthracite/chrome

Green specifications

Lead-free soldered product

Package contents

Recorder

XLR connector

Line-in cable

Windscreen

USB cable

Pouch

Quick start guide

Product dimensions

Product dimensions (W × D × H): 125 × 64.5 ×

22 mm/4.8 × 2.5 × 0.9 inches

Weight: 166 g/5.9 oz

EAN: 08 55971 00626 7

DVT7500

Issue date 2016-12-13

Version 1.0

www.philips.com/dictation

© 2016 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.

