亲们，并非所有打着WAV、dts招牌的都是无损音频！

任何格式的音频文件都可制作为dts多声道音频。就像把mp3转换为WAV，并不能改变该音频文件的mp3性质。

由mp3转换出的WAV或ape你要吗 

用mp3音源制作的dts多声道，再给你整个ES加上(网络中此类型是多数），你要吗 

图片能PS，文字更易忽悠

你亲测的结果才是可信的真像

不愿让伪无损撑破硬盘的朋友们一定要亲测下载的音频文件啊！

注意：

任何格式的音频制作成dts多声道音频后，在通用的无损检测软件里都会被显示为CDDA，但不能显示出正常的光谱图。

对dts音频文件的无损检测，须先将其转换为立体声再进行无损检测方有正确结果。

用foobar2000将DTS文件转换为立体声文件非常方便，且品质有保证。

设置：

在foobar2000里选“参数设置”－

 点Diskwriter-在处理时栏目里将 “使用DSP”和“不要在文件之间重置DSP”打勾－点“转到DSP”－将右边“可用的DSP”中的“5.1声道转立体声”选移到左边“当前使用的DSP”栏中，点底部“全部保存”。OK！

转换：

将你的WAV（DTS）文件的CUE导入foobar2000里，将其转为单轨WAV文件。把后缀名“WAV”改成“dts"，再将其导入foobar2000里。

将音频文件导入窗口后，右键点击该文件-选转换-选运行转换器-

点新出现的转换器窗口右边带“勾”处-选...LAM...320k或120k（也可选WAV/PCM 得到的就是WAV立体声）-点OK-选存放的文件夹-点确认转换就开始了。
