

PHILIPS

VoiceTracer

Audio Recorder

With speech recognition software

PC connection

One-touch recording

Nuance Dragon Recorder Edition

Automatic transcription of your recordings


DVT1115


Exceptional recording, automatic transcription

Turn your recordings into text quickly, easily and accurately. Record documents and notes on the move in high quality. Back at your desk, simply connect the recorder to your computer, transfer your files and let the included software automatically turn your speech into text.

Easy and intuitive experience

- PC connection for plug & play
- One-touch operation for instant recording

Designed around you

- 4 GB built in for extra long recording hours
- Time-stamped recording for easy file navigation
- Extra long battery runtime for longer recording sessions

Turn your voice into text

- Speech recognition software eliminates the need to type up documents
- Automatically transcribe your recordings, up to three times faster than typing
- Exceptional transcription accuracy rate of up to 99 %
- Software continues to learn to improve speech recognition accuracy


No 1 in SPS global customer satisfaction survey 09/2019.


Highlights

Plug and play


Just plug your recorder into your PC and play in Windows and macOS.

One-touch recording


Press and hold the record button for a moment to switch the recorder on and start recording instantly.

4 GB memory built-in


With the 4 GB of built-in memory, your recorder is able to capture multiple days of continuous recording.

Time-stamped recording


Thanks to time-stamped recording, the date and time of your recordings are added to the sound file, allowing you to easily find and navigate through your file library.

Extra long battery runtime


The batteries of the new recorder last for up to 12 hours for extra long recording sessions.

Speech recognition software


Put an end to tedious typing and create text documents directly from recorded audio files. The speech recognition software automatically converts your recordings into a text file.

Automatic transcription


Using the speech recognition software is at least three times quicker than typing up the document yourself. Simply record your documents and notes, connect the recorder to the computer, click the 'Transcribe' button and the software does the typing for you.

Exceptional accuracy


The speech recognition software provides an astounding accuracy rate of up to 99 %. It also never misspells a word, so typos are a thing of the past.

A software which learns


The smart algorithm learns from corrections you make to the transcribed text. This means the more you use the software, the more accurate your results become. The software also memorizes patterns, and commonly grouped words when you speak, to predict which words are most likely to occur. This acts as an extra boost to your speech recognition accuracy.

Specifications

Connectivity

Headphones: 3.5 mm
Line-in
USB: USB 1.1

Display

Type: segment LCD
Diagonal screen size: 33 mm

Storage media

Built-in memory capacity: 4 GB
Built-in memory type: TF card
USB mass storage

Audio recording

Built-in microphone: 1 channel
Recording formats: WAV (PCM)
Recording modes: HQ (PCM), SP (PCM)
Sample rate: 16 kHz (HQ), 12 kHz (SP)
Bit rate: 512 kbps, 384 kbps
Recording time (internal memory):
17 h (HQ mode), 23 h (SP mode)

Speaker

Frequency response: 750 Hz – 18 KHz
Speaker type: round
Speaker diameter: 28 mm

Convenience

Instant one-touch recording
Keypad lock
Firmware upgradeable
Microphone sensitivity: high/low
Line-in
Real-time clock
Remaining time display
File lock
A-B repeat

Power

Battery lifetime: up to 12 hours
Battery type: 2 × AAA battery
Number of batteries: 2
Batteries included: yes

System requirements (software)

Operating system: Windows 10, 8.1, 8, 7 (32 bit and 64 bit), Windows Server 2016/2012/2008 R2
Processor: Intel dual core or equivalent AMD, 2.2 GHz or later
RAM memory: 2 GB (32 bit)/4 GB (64 bit)
Hard disk space: 4 GB
Sound card: capable of supporting 22 kHz 16-bit recording
USB: free USB port
Internet connection for download and activation

Supported speech recognition languages (software)

Dutch, English, French, German, Italian, Spanish

Product dimensions

Product dimensions (W × H × D):
108 × 34 × 19 mm
Weight: 46 g

Design and finishing

Color(s): grey

Package contents

Recorder
Speech Recognition Software (software product key with download link)
2 × AAA batteries
USB cable
Quick start guide

