

PHILIPS

PocketMemo

Voice Recorder

Digital

Slide-switch operation

Two microphones

SpeechExec software


DPM7000 series


First-class recording

with outstanding ergonomics

The PocketMemo digital Voice Recorder takes dictation to a new level. Two microphones deliver superior audio quality for your dictations. Its robust yet lightweight stainless steel design offers perfect ergonomics for working over longer periods of time. The classic mode gives the user the look and feel of working with an analog device, allowing you to focus on the essentials while retaining the advantages of digital technology.

Superior audio quality and design

- Two microphones for superior stereo audio recordings
- Wear-free ergonomic slide switch for efficient single-handed operation
- Robust stainless steel casing for extra durability

Enhance your productivity

- SpeechExec dictation software for efficient data management
- Large color display and intuitive user interface for easy, convenient operation
- Power saving measures and Li-ion battery for extended use

Designed for professionals

- Priority setting for getting urgent jobs processed first
- High recording quality in DSS and MP3 format
- Classic mode for clear and easy-to-use operation
- Optional docking station and foot pedal for hands-free dictation and transcription even without a computer


Highlights

Superior audio quality


The built-in microphones deliver superior stereo audio recordings. The crystal clear recordings are perfectly suitable for speech recognition.

Wear-free slide switch


The quick-response and ergonomic slide switch is designed for single-handed operation of all recording and playback functions, allowing easy and quick file editing (insert, overwrite, append). It operates with a light sensor signal, making it wear-free and durable.

Robust and ergonomic design


The asymmetrical and ergonomic shape fits perfectly into your hand. Its slim and lightweight design maximizes comfort, even when working over longer periods of time. The stainless steel creates a robust and highly durable protective shell around the device. The device is shockproof according to US military standard 516.6.

SpeechExec workflow software


The SpeechExec Dictate software organizes the workflow of dictation files and resulting documents between author and transcriptionist, and allows you to monitor the status of your work.

Large color display


The large full-color display offers sharp images, making it easier to see everything at first glance. The clear user interface is optimized for easy, intuitive operation.

Extended battery life


The high-capacity Li-ion battery can be easily charged through a standard micro USB jack. The integrated light sensor guarantees extended battery life, up to 50% longer than competition. The smart technology adjusts the brightness of the display, ensuring that your recorder will always be ready to work when you are.

Priority settings


With the included priority setting option, urgent recordings can be processed first. This makes sure important recordings are not overseen and helps you and your transcriptionists manage your workloads better.

DSS and MP3 recording


The DSS format was developed for the use in digital voice recorders, achieving a high compression ratio with little loss of quality. The DSS format also allows you to store additional information in the file header, which facilitates the organization and the transcription of dictation files. The MP3 format is the common audio format for consumer audio storage, as well as a de facto standard encoding for the transfer and playback on digital audio players.

Highlights

Classic mode


Many users still love their analog devices for their simplicity and user-friendliness. The optional classic mode gives the user the look and feel of working with an analog device while retaining the advantages of digital technology and keep focused on the essentials.

Optional docking station


The stable and practical Docking Station provides speedy charging and automatic transfer of your recordings to your computer. With the optional foot pedal connected, the docking station even enables hands-free recording and transcription without a computer.

Versions

DPM7000


4-position slide switch (record, stop, play, fast rewind), (available only as a 2-year subscription in selected countries)

DPM7200


Configurable 4-position slide switch (fast forward, play/record, stop, fast rewind), (available only as a 2-year subscription in selected countries)

Specifications

Connectivity

Headphones: 3.5 mm
Microphone: 3.5 mm
USB: micro USB 2.0
Docking connector
Memory card slot

Display

Type: color TFT
Diagonal screen size: 2.4 inches / 6.1 cm
Resolution: 320 × 240 pixels

Storage media

Exchangeable memory card
Memory card types: SD/SDHC, up to 32 GB
Mass storage class compliant
Data transfer speed: 6.75 MB/s read speed, 5.0 MB/s write speed

Audio recording

Recording format: DSS (Digital Speech Standard), MP3, PCM
Built-in microphones: 2 omnidirectional microphones for stereo recording
Recording modes: DSS QP (.ds2/mono), DSS SP (.dss/mono), MP3 (.mp3/stereo), PCM Voice (.wav/mono), PCM Stereo (.wav/stereo)
Bit rate: 13.7 kbit/s (DSS SP), 28 kbit/s (DSS QP), 192 kbit/s (MP3), 353 kbit/s (PCM Voice), 705 kbit/s (PCM Stereo)
Edit modes: insert (DSS), overwrite (DSS, MP3, PCM), append (DSS, MP3, PCM)
Recording time (4 GB memory card): 700 hours (SP), 350 hours (QP), 50 hours (MP3), 27 hours (PCM Voice), 13 hours (PCM Stereo)
Sample rate: 44.1 kHz (MP3), 22.05 kHz (PCM), 16 kHz (DSS QP), 12 kHz (DSS SP)

Sound

Speaker type: built-in round, dynamic speaker
Speaker diameter: 28 mm
Acoustic frequency response: 300 – 7500 Hz
Speaker output power: > 200 mW

Power

Battery type: Philips Rechargeable Li-ion
Battery ACC8100
Battery capacity: 1000mAh
Battery lifetime: up to 30 hours of recording (DSS mode)
Standby time: more than 200 days
Charging time (full charge): 3 hours

System requirements for Philips SpeechExec 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: 100 MB for SpeechExec software, 4.5 GB for Microsoft .NET Framework
Operating system (SpeechExec 10.6): Windows 10 Pro/Enterprise (64 bit), Windows 8.1/7 Pro/Enterprise (32/64 bit), macOS 10.13/10.12 (Mac functionality may be limited)
Operating system (SpeechExec 11): Windows 10 Pro/Enterprise (64 bit), macOS 10.13/10.12 (Mac functionality may be limited)
Graphics: DirectX-compliant graphics card with hardware acceleration recommended
Sound: Windows-compatible sound device
Browser: Internet Explorer 9 or higher, or the current version of Chrome or Firefox
Free USB port
Internet connection for required software activation

Green specifications

Compliant to 2011/65/EU (RoHS)
Lead-free soldered product

Operation conditions

Temperature: -5° – 45° C/23° – 113° F
Humidity: 10 % – 90 %, noncondensing

Dimensions

Product dimensions (W×D×H): 53×123×15 mm / 2.1×4.8×0.6 inches
Weight: 117 g/4.1 oz including battery and memory card

Package contents

PocketMemo Voice Recorder
Memory card
Rechargeable battery
USB cable
Pouch
SpeechExec Basic Dictation Software (available only as a 2-year subscription in selected countries)
Quick start guide

Available accessories

Philips Rechargeable Li-ion Battery ACC8100
Philips SDHC Memory Card ACC9008
Philips Telephone Pickup Microphone LFH9162
Philips Meeting Microphone LFH9172
Philips Docking Station ACC8120
Philips Foot Pedal LFH2210

