

Smart and innovative

DigiTrak XT Recorder

Extremely light and comfortable for your patients

- At 2.2 oz (62.4 g), the featherweight Philips DigiTrak XT is the **lightest recorder on the market** with a large onboard display.
- The sleek, streamlined design, light weight and swivel belt clip ensure patient comfort, and privacy, which can improve compliance.

Exceptionally innovative technology designed to work with you and protect your investment

- Requiring only five electrodes, **EASI lead placement** on clear anatomical landmarks reduces artifacts and improves signal-to-noise ratio while providing quick and easy hookup.

- The large display, with **onscreen lead map** along with EASI placement makes hookup quick and easy, ensures noise-free recordings, eliminates the need for external test jacks and avoids retests.
- **Automatic power ON** self-test checks battery capacity, memory card integrity, and recorder electronics to ensure reliable recording every single time.
- **Innovative design features**, including onscreen status indicators, automatic DST adjustment, personalized default settings and secure cable connection ensure ease of use and reliability.
- **Onscreen gain adjustment** improves onscreen ECG visualization.
- **Water-resistance** ensures that limited exposure to water will not stop the monitor from performing, thereby protecting your recording and investment for the long term.
- **Non-removable memory** prevents accidental loss of valuable patient data, avoids retests and is a cost-effective solution, eliminating the need for constant data card replacements.
- **Two-year warranty** protects your investment.

Extended recording time to meet all your patients' needs

- Record from **24 hours up to 7 days** of full disclosure ECG data with pacemaker detection on all 3 channels using a **single AAA battery**.
- Get up to 7 days of high-quality ECG information **without any data compression**.

PHILIPS

Extensive options that simplify workflow and increase productivity

- **Intuitive user interface**, easy-to-use menu select buttons, and event button for fast and easy recorder setup.
- Patient **demographic pre-configuration and preview** feature streamlines workflow and boosts clinical productivity in the Holter lab.
- Three channels of ECG recording with integrated pacemaker detection makes it easy to meet all your patients' needs. **Pacemaker sensitivity adjustment** enables small amplitude pace pulse detection and reduces false positives.

Extraordinarily fast ECG data download

- Plug-and-play Dual Docking Station makes downloading ECG fast and easy, typically in **less than 90 seconds**.
- Dual Docking Station **accommodates both DigiTrak XT and DigiTrak Plus** recorders and helps streamline your workflow while keeping costs low.

Dual Docking Station simplifies your workflow to help you maximize your productivity and manage costs.

Specifications

Physical	
Width, height, depth	W 3.6" (91.44 mm), H 2.2" (55.88 mm), D 0.75" (19.05 mm)
Weight without battery	2.2 oz (62 g)
Display size	44 mm x 22 mm
Operating temperature	32° to 113°F (0° to 45°C)
Storage temperature	14° to 158°F (-10° to 70°C)
Operating humidity	10% to 95% non-condensing
Storage humidity	5% to 95% non-condensing
Enclosure	Molded plastic
Operating position	Any orientation
Patient cable	5-lead EASI
Memory type	<ul style="list-style-type: none"> • 256 MB up to 96 hours • 512 MB up to 7 days
Functional	
Channels	3
Resolution	10 bits
Gain setting	0.5X, 1X, 2X
Recording time	24, 48, 96 hrs; 7 days
Recording	Full disclosure
Download interface	USB via Dual Docking Station
Sampling rate	175 samples per second
Frequency response	0.05Hz to 60Hz @ -3dB
Signal verification	Large LCD with lead map
Pacemaker detection	Programmable ON/OFF with adjustable threshold
Compression	None
Security	ECG encryption
Power requirements	
Battery life	<ul style="list-style-type: none"> • AAA alkaline IEC-LR3 for recordings up to 96 hours • AAA lithium for recordings up to 7 days
Warranty	Two years
Accessories	5-lead EASI patient cable, swivel belt clip, carrying pouch, hookup kits
Languages	English, Spanish, French, Italian, German, Portuguese, Dutch, Swedish
Certification	CE marked

© 2008 Koninklijke Philips Electronics N.V.

All rights are reserved. Philips Medical Systems Nederland B.V. reserves the right to make changes in specifications and/or to discontinue any product at any time without notice or obligation and will not be liable for any consequences resulting from the use of this publication.

Philips Healthcare is part of Royal Philips Electronics

www.philips.com/healthcare
healthcare@philips.com
fax: +31 40 27 64 887

Printed in The Netherlands
4522 962 31581/860 * MAR 2008

Philips Healthcare
Global Information Center
P.O. Box 1286
5602 BG Eindhoven
The Netherlands