Moxi™ Kiss behind-the-ear (BTE) hearing aid guide


unitron. Hearing matters

Thank you

Thank you for choosing Unitron Moxi™ Kiss hearing aids.


At Unitron, we care deeply about people with hearing loss. We work closely with hearing healthcare professionals to make advanced, purpose-driven solutions available to everyone. Because hearing matters.

Your hearing aids

Hearing healthcare professional:	
Telephone:	
Model:	
Serial number:	
Replacement batteries: ☐ Size 312	
Warranty:	
Program 1 is for:	
Program 2 is for:	
Program 3 is for:	
Program 4 is for:	
Date of purchase:	

Quick reference

Changing batteries


Low battery warning


2 beeps every30 minutes

Battery size


□312

On/Off


Table of contents

Your hearing aids at a glance	
Warnings	
Putting your hearing aids on your ears	8
Turning your hearing aids on and off	10
Battery information	1
Tips for wearing hearing aids for the first time	14
Tinnitus masker	16
Operating instructions	19
Using the telephone	2
Caring for your hearing aids	2
Cleaning your hearing aids	26
Signature features of your hearing aids	28
Troubleshooting guide	3
Service and warranty	36
Warning to hearing aid dispensers (to comply with the U.S. Food and Drug	
Administration (FDA) regulations)	-
Compliance information	40
Information and explanation of symbols	
Client feedback	4
Additional notes	

Your hearing aids at a glance

- 1 Wire connects the speaker unit to your hearing aids
- 2 Microphone sound enters your hearing aids via the microphones
- 3 Battery door/on & off close the door to turn on your hearing aids, partly open the door to turn off your hearing aids. Opening the door all the way gives you access to change the battery
- 4 Dome holds the tube in place in your ear canal
- 5 Retention piece helps prevent the dome and slim tube from moving out of the ear canal
- 6 Speaker unit amplifies the sound and sends it directly into the ear canal
- 7 Custom mold holds the hearing aids in place and contains the speaker unit


Warnings

- ⚠ Hearing aids should only be used as directed by your physician or hearing healthcare professional.
- Hearing aids will not restore normal hearing and will not prevent or improve a hearing impairment resulting from organic conditions.
- ⚠ Do not use your hearing aids in explosion hazard areas.
- Allergic reactions to hearing aids are unlikely. However, if you experience itching, redness, soreness, inflammation or a burning sensation in or around your ears, inform your hearing healthcare professional and contact your physician.
- ⚠ In the unlikely case that any parts remain in the ear canal after the removal of the hearing aid, contact a physician immediately.
- ARRI scans or for other electromagnetic procedures.

⚠ Special care should be exercised in wearing hearing aids when maximum sound pressure levels exceed 132 decibels. There may be a risk of impairing your remaining hearing. Speak with your hearing healthcare professional to ensure the maximum output of your hearing aids is suitable for your particular hearing loss.

Easy-t magnet warnings

- ⚠ Be sure the magnet is securely affixed to the telephone.
- \triangle Keep loose magnets out of reach of children and pets.
- ⚠ If the magnet falls into your ear, contact your hearing healthcare professional.
- ⚠ If the magnet is swallowed, contact your physician immediately.
- The magnet may affect some medical devices or electronic systems. Always keep the magnet (or the telephone equipped with the magnet) at least 30 cm (12") away from

- pacemakers, credit cards, floppy disks or other magnetically sensitive devices.
- Too high distortion during dialing or phoning may mean that the phone handset is stressed by the magnet. To avoid any damage, please move the magnet to another place on the telephone receiver.

Battery warnings

- Never leave hearing aids or batteries where small children and pets can reach them.
- Never put hearing aids or batteries in your mouth. If a hearing aid or battery is swallowed, call a physician immediately.

Precautions

- The use of hearing aids is only part of hearing rehabilitation; auditory training and lip reading instruction may be required as well.
- In most cases, infrequent use of hearing aids does not provide full benefit. Once you have become accustomed to your hearing aids, wear your hearing aids everyday all day.

↑ Your hearing aids use the most modern components to provide the best possible sound quality in every listening situation. However, communication devices such as digital cell phones can create interference (a buzzing sound) in hearing aids. If you experience interference from a cell phone being used close by, you can minimize this interference in a number of ways. Switch your hearing aids to another program, turn your head in a different direction or locate the cell phone and move away from it.

Note to hearing healthcare professional

⚠ Domes should never be fitted on patients with perforated eardrums, exposed middle ear cavities, or surgically altered ear canals. In the case of such a condition, we recommend to use a customized ear mold.

Labeling


The serial number and year of manufacture are located inside the battery door.

Putting your hearing aids on your ears

Your hearing aids may be color-coded with a small dot that is visible when the battery door is open: red = right ear; blue = left ear.

Moxi Kiss with domes

- Hold the wire where it attaches to the dome and gently push the dome into your ear canal. The wire should lie flush against your head and not stick out.
- 2. Place the hearing aid over the top of your ear.
- Place the retention piece in your ear so it rests at the bottom of the opening of your ear canal.


Moxi Kiss with custom shells

- Hold the custom shell between your thumb and index finger. The opening should be pointing in towards your ear canal with the hearing aid resting upwards over the top of your ear.
- 2. Carefully insert the custom shell into your ear. The shell should fit into your ear snugly and comfortably.
- 3. Place the hearing aid over the top of your ear.


Turning your hearing aids on and off

Your hearing aids have a three-position battery door that acts as an on/off switch and that allows access to the battery compartment.

- On: Close the battery door fully.
- Note: It may take 5 seconds before the hearing aids turn on. Your hearing healthcare provider can additionally increase the start up delay if required.


- Open: Fully open the battery door to access and change the battery.
- Note: When turning your hearing aid on and off while it is on the ear, grasp the top and bottom of the hearing aid with your index finger and thumb. Use the index finger of your opposite hand to open and close the battery door.


Battery information

To replace the battery, fully open the battery door for access to the battery compartment.

Low battery warning

Two long beeps indicate the hearing aid battery is low. After the low battery warning, you may experience some reduction in sound quality. This is normal and can be remedied by inserting fresh batteries into the hearing aids.

If you are not able to hear the low battery warning, your hearing healthcare professional can change the pitch or loudness of the low battery warning. If you prefer, it can be turned off entirely.

Your hearing aids are designed to generate a low battery warning every 30 minutes until you change the batteries, but depending on the condition of the batteries, they may die before another low battery warning occurs. Therefore, it is recommended that the batteries are replaced as soon as possible once you hear the low battery warning.

Replacing the battery

- 1. Gently swing out the battery door with your fingernail.
- Push the battery with your thumb and index finger towards the open side, and remove.
- 3. Insert the new battery into the battery compartment with the plus (+) sign on the battery facing the same way as the plus (+) sign on the edge of the battery door. This will ensure that the battery door closes properly.
- Note: If the battery is inserted incorrectly, the hearing aid will not turn on.
- 4. Close the battery door.


Caring for batteries

Always discard batteries in a safe and environmentally friendly way.

To prolong battery life, remember to turn your hearing aids off when not in use.

Remove the batteries and keep the battery door open while hearing aids are not in use. This will allow internal moisture to evaporate.

Tips for wearing hearing aids for the first time

- Start in a quiet room at home first to get used to the new sound quality. Sounds like the ticking of a clock, the humming of the computer, the beep of the microwave or the rustling of clothes or paper may seem loud to you at first, because you have not been hearing them properly for a long time.
- 2. Read aloud to yourself and learn to correct the volume of your own voice when you are wearing the hearing aids.
- Talk to different people and learn how to distinguish between different sound patterns again.
- 4. It will take some time before you are completely used to your hearing aids and can fully enjoy the benefits.
- Wear your hearing aids for as many hours a day as you can, and for a little longer each day.

- 6. Make notes at the back of this booklet, write down difficult situations and describe what any unpleasant noises were like. This information will help your hearing healthcare professional to fine-tune the devices better for you.
- Involve your family and friends in this familiarization period. For example, ask someone to set the television to a comfortable volume.
- 8. When you are beginning to get used to wearing the hearing aids, wear them in more difficult listening environments such as the office, at parties or in restaurants. This can be difficult even for people who can hear normally. Give yourself time to regain your ability to hear in these difficult situations.
- Make your hearing aids part of your everyday life and be patient with yourself until you have retrained yourself to interpret the sounds correctly.

Tinnitus masker

Unitron's tinnitus masker is a broadband sound generator available in some hearing instruments. It provides a means of sound enrichment therapy that can be used as part of a personalized tinnitus management program to provide relief from tinnitus.

The underlying principle of sound enrichment is to provide supplementary noise stimulation which can help defocus your attention from your tinnitus and avoid negative reactions. Sound enrichment, coupled with instructional counseling, is an established approach to managing tinnitus.

Tinnitus masker warnings

⚠ Should you develop any side effects while using Unitron's tinnitus masker, you should discontinue use of the device and seek a medical evaluation. Side effects include

- headaches, nausea, dizziness, heart palpitations or decrease in auditory function (such as decreased loudness tolerance, speech not as clear or worsening of tinnitus).
- According to OSHA regulation, the volume of Unitron's tinnitus masker can be set to a level which could lead to permanent hearing damage when used for a prolonged period of time. Should the tinnitus masker be set to such a level in your hearing aid, your hearing healthcare professional will advise you of the maximum amount of time per day you should use the tinnitus masker. The tinnitus masker should never be used at uncomfortable levels.
- ⚠ Caution: U.S. Federal law restricts this device to sale by or on the order of a licenced hearing healthcare professional.

Important information

- Unitron's tinnitus masker generates sounds that are used as part of your personalized tinnitus management program to provide relief from tinnitus. It should always be used as prescribed by your hearing healthcare professional.
- Good health practice requires that a person reporting tinnitus have a medical evaluation by a licensed ear physician before using a sound generator. The purpose of such an evaluation is to ensure that medically treatable conditions, which may be causing tinnitus, are identified and treated prior to using a sound generator.
- Unitron's tinnitus masker is intended for adults 18 years of age or older who have both hearing loss and tinnitus.

Operating instructions

Your hearing aids can be adjusted with the use of an optional Unitron remote.

Remote control

The optional remote control allows you to switch between different listening programs, and change your volume or comfort-clarity settings.

□ Program control

Each time you push the button, you will move to a new program.

Program 1 (e.g. automatic program)	1	1 beep
Program 2 (e.g. speech in noise)	11	2 beeps
Program 3 (e.g. easy-t/telephone)	111	3 beeps
Program 4 (e.g. music)	יייי	4 beeps
Easy-t/telephone (see pg 22)	ונו	short melody

Your hearing aids beep to indicate which program you are in.

□ Volume control

If your remote control has been configured to adjust volume, you can adjust the volume level by pushing the + or – button.

As you change the volume, your hearing aids will beep.

Volume setting	Beep	s
Recommended volume level	1	1 beep
Turning volume up	1	short beep
Turning volume down	7	short beep
Maximum volume level	11	2 beeps
Minimum volume level	11	2 beeps

□ Comfort-clarity control

If the remote control has been configured to adjust the comfort-clarity control, you can adjust the comfort or clarity by pushing the + or – button. After each press wait for about 4-5 seconds to allow the hearing aid to adjust to the new setting.

As you change the comfort-clarity level, your hearing aids will beep.

Comfort-clarity control setting	Beep	S
Ideal comfort and clarity level	1	1 beep
Increase sound clarity level	1	short beep
Increase listening comfort	`	short beep
Maximum sound clarity level	11	2 beeps
Maximum listening comfort level	11	2 beeps

□ Tinnitus masker

If your remote control has been configured to adjust the tinnitus masker, you can adjust the level of the noise when your hearing aids are in a tinnitus masker program. To adjust the noise level, press + to increase and – to decrease.

As you change the level, your hearing aids will beep.

Learning

Your hearing aids will learn your adjustments in different environments, if this feature has been enabled by your hearing healthcare professional. Over time, the hearing aids will adjust the default settings to the levels that you typically use.

Your hearing healthcare professional can help you identify your different settings.

Using the telephone

As telephones do not all work the same, you may experience different results from different phones. You can use many phones by simply holding the receiver to your ear, without the need to change to a dedicated telephone program on your hearing aid. Remember to move the handset slightly up or back to find the position that sounds best to you.

Depending on the phone type you use, your hearing healthcare professional might have selected a dedicated phone program on your hearing aids. Therefore your hearing aid may have an automatic telephone program (easy-t feature), which automatically switches you to a dedicated telephone program when your hearing aid is close to a telephone receiver. You will hear a short melody to indicate you are in the telephone (easy-t) program.

When the receiver is moved away from the hearing aid it will automatically return to the

previous listening program. If the hearing aid does not switch to the telephone program automatically when the telephone receiver is placed in proximity, the magnet for easy-t hearing aids should be attached to the telephone receiver. The magnet is designed to strengthen the magnetic field at the ear piece of hearing aid compatible telephones.

To affix the optional easy-t magnet:

1. Clean the telephone receiver.

Hold the magnet near
the "listening end" of your
telephone receiver and release
it. The magnet will flip to the
appropriate side and seek the optimal
position on the telephone receiver.

2. Place the double-sided tape in this optimal position on the telephone receiver.


3. Attach the magnet to the tape.

Your hearing healthcare professional may also have set up a phone program that you can access through your optional remote control.


If your hearing aids are configured to work with the wireless uDirect™ 2 neck worn accessory, you might benefit from a Bluetooth® hands free option. Refer to the uDirect 2 user guide for more information.

If DuoLink is enabled for the automatic phone program, both hearing aids are synchronized and the listening preference for the opposite ear will also change when an automatic phone program is activated.

® Bluetooth is a registered trademark of Bluetooth SIG Inc.

Caring for your hearing aids

Open the battery door when not in use.

Always remove your hearing aids when using hair care products. The hearing aids can become clogged and cease to function properly.

Do not wear your hearing aids in the bath or shower or immerse them in water.

If your hearing aids do become wet, do not attempt to dry them in an oven or microwave. Do not adjust any controls. Open the battery doors immediately, and allow your hearing aids to dry naturally for 24 hours.

Protect your hearing aids from excessive heat (hair dryer, vehicle glove box or dashboard).

Ensure you do not twist or squeeze the tube when your hearing aids are placed in their case.

Regular use of a dehumidifier, such as a Dri-Aid kit, can help prevent corrosion and prolong the life of your hearing aids.

Do not drop your hearing aids or knock them against hard surfaces.

Cleaning your hearing aids

Ear wax is natural and common. Ensuring your hearing aids are free of ear wax is an important step in your daily cleaning and maintenance routine.

Never use alcohol to clean your hearing aids, custom molds or domes.

Do not use sharp tools to dislodge ear wax. Sticking household items into your hearing aids or custom molds can seriously damage them.

Custom shells and domes

Clean the domes and shells on the outside daily with a damp cloth.

Avoid getting any water in and around the speaker units (microphone shields) and custom shells.

Note: The wires, speakers, domes or custom shells should never be rinsed or submerged in water as water drops may block sound or damage the electrical components of the hearing aids.

Domes should be replaced by your hearing healthcare professional every 3-6 months. If your shells require further cleaning, the speaker waxguard may be plugged and require replacing. See your hearing healthcare professional.

Signature features of your hearing aids

Comfort-clarity control

Your hearing aids automatically adjust to focus on hearing speech more clearly or providing comfort in noisy situations. Some Moxi Kiss hearing aid models provide a control to adjust comfort-clarity settings.

Adjusting the comfort-clarity control up causes your hearing aids to focus more on speech clarity. Adjusting the comfort-clarity control down causes your hearing aids to soften background noise, providing more comfort.

Comfort-clarity control adjustments can be made using a remote control. Please talk with your hearing healthcare professional to find out if controls have been programmed for the comfort-clarity control.

As you adjust the comfort-clarity control, your hearing aids will gradually learn your preferred comfort-clarity settings.

Binaural Phone

The Binaural Phone feature enables you to hold a landline or mobile phone to one ear and hear the sound clearly in both ears. No accessories are required.

uDirect 2 and uTV 2

The uDirect 2 and uTV[™] 2 are optional accessories for Moxi Kiss hearing aids.

- uDirect 2 provides easy, hands-free access to Bluetooth enabled devices, such as mobile phones. It also has a wired audio jack to plug in devices like MP3 players. uDirect 2 also provides remote control functions to adjust your hearing aids for increased listening comfort.
- uTV 2 is used with the uDirect 2 to transmit sound from your TV directly to your hearing aids. The uTV 2 can also transmit sound from stereo systems, computers and other audio sources.

For more information on using the uDirect 2 or uTV 2, please see the user guide for that accessory. For information on how to get a uDirect 2 or uTV 2 accessory, please contact your hearing healthcare professional.

Troubleshooting guide

Cause	Possible remedy
No sound	
Not turned on	Turn on
Low/dead battery	Replace battery
Poor battery contact	Consult your hearing healthcare professional
Battery upside down	Insert battery plus (+) side up
Custom shells/domes blocked with ear wax	Clean custom shells/ domes. See "Cleaning your hearing aids." Consult your hearing healthcare professional
Plugged microphone opening	Consult your hearing healthcare professional

Cause	Possible remedy
Not loud enough	
Low volume	Turn up volume; see hearing healthcare professional for models without a volume control or if problem persists
Low battery	Replace battery
Custom shells/domes not inserted properly	See "Putting your hearing aids on your ears." Reinsert carefully
Change in hearing	Consult your hearing healthcare professional
Custom shells/domes blocked with ear wax	Clean custom shells/domes. See "Cleaning your hearing aids." Consult your hearing healthcare professional
Plugged microphone opening	Consult your hearing healthcare professional

Cause	Possible remedy
Intermittent	
Low battery	Replace battery
Dirty battery contact	Consult your hearing healthcare professional
Two long beeps	
Low battery	Replace battery
Whistling	
Custom shells/domes not inserted properly	Remove and reinsert carefully
Hand/clothing near ear	Remove hand/clothing from ear
Poorly fitting custom shells/domes	Consult your hearing healthcare professional

Cause	Possible remedy
Not clear, distorted	
Poorly fitting custom shells/domes	Consult your hearing healthcare professional
Custom shells/domes blocked with ear wax	Clean custom shells/domes. See "Cleaning your hearing aids." Consult your hearing healthcare professional
Low battery	Replace battery
Plugged microphone opening	Consult your hearing healthcare professional

Custom shells/domes falling out of ear

Poorly fitting custom shells/domes	Consult your hearing healthcare professional
Custom shells/domes not inserted properly	See "Putting your hearing aids on your ears." Reinsert carefully

Cause	Possible remedy
Weak on the telephone	
Telephone not positioned properly	Move telephone receiver around ear for clearer signal. See "Using the telephone"
Hearing aid requires adjustment	Consult your hearing healthcare professional
For any problems not listed hearing healthcare profession	

Service and warranty

If your hearing aid is in need of service, please contact your hearing healthcare professional.

EnRoute warranty

Unitron prides itself on being an international leading manufacturer of hearing aids, and as such provides you with the EnRoute warranty valid from the date of purchase of your hearing aids.

For information on the countries where your EnRoute warranty is valid, please visit unitron.com/enroute.

Your warranty covers manufacturing and material defects in the hearing aid itself, but does not cover accessories such as batteries, tubes, ear molds, or external receivers. Your EnRoute warranty is only valid on presentation of your EnRoute warranty card or proof of purchase.

Your EnRoute warranty does not affect any legal rights that you might have under applicable national legislation governing sale of consumer goods.

Your warranty does not cover damage from improper handling or care, exposure to chemicals or undue stress. Damage caused by third parties or non-authorized service centers renders the warranty null and void. Your warranty does not include any services performed by a hearing healthcare professional in their office.

Warning to hearing aid dispensers (to comply with the U.S. Food and Drug Administration (FDA) regulations)

A hearing aid dispenser should advise a prospective hearing aid user to consult promptly with a licensed physician (preferably an ear specialist) before dispensing a hearing aid if the hearing aid dispenser determines through inquiry, actual observation, or review of any other available information concerning the prospective user, that the prospective user has any of the following conditions: (i) Visible congenital or traumatic deformity of the ear. (ii) History of active drainage from the ear within the previous 90 days. (iii) History of sudden or rapidly progressive hearing loss within the previous 90 days. (iv) Acute or chronic dizziness. (v) Unilateral hearing loss of sudden or recent onset within the previous 90 days. (vi) Audiometric air-bone gap equal to or greater than 15 decibels at 500 hertz (Hz), 1,000 Hz, and 2,000 Hz. (vii) Visible evidence of significant cerumen accumulation or a foreign body in the ear canal. (viii) Pain or discomfort in the ear. Special care should be exercised in selecting and fitting a hearing aid whose maximum sound pressure level exceeds 132 decibels because there may be risk of impairing the remaining hearing of the hearing aid user. [This provision is required only for those hearing aids with a maximum sound pressure capability greater than 132 decibels (dB).]

Important notice for prospective hearing aid users Good health practice requires that a person with a hearing loss have a medical evaluation by a licensed physician (preferably a physician who specializes in diseases of the ear) before purchasing a hearing aid.

Licensed physicians who specialize in diseases of the ear are often

referred to as otolaryngologists, otologists or otorhinolaryngologists. The purpose of medical evaluation is to assure that all medically treatable conditions that may affect hearing are identified and treated before the hearing aid is purchased. Following the medical evaluation, the physician will give you a written statement that states that your hearing loss has been medically evaluated and that you may be considered a candidate for a hearing aid. The physician will refer you to an audiologist or a hearing aid dispenser, as appropriate, for a hearing aid evaluation. The audiologist or hearing aid dispenser will conduct a hearing aid evaluation to assess your ability to hear with and without a hearing aid. The hearing aid evaluation will enable the audiologist or dispenser to select and fit a hearing aid to your individual needs. If you have reservations about your ability to adapt to amplification, you should inquire about the availability of a trial-rental or purchase-option program. Many hearing aid dispensers now offer programs that permit you to wear a hearing aid for a period of time for a nominal fee after which you may decide if you want to purchase the hearing aid. Federal law restricts the sale of hearing aids to those individuals who have obtained a medical evaluation from a licensed physician. Federal law permits a fully informed adult to sign a waiver statement declining the medical evaluation for religious or personal beliefs that preclude consultation with a physician. The exercise of such a waiver is not in your best health interest and its use is strongly discouraged.

Children with hearing loss

In addition to seeing a physician for a medical evaluation, a child with a hearing loss should be directed to an audiologist for evaluation and rehabilitation since hearing loss may cause problems in language development and the educational and social growth of a child. An audiologist who is qualified by training and experience to assist in the evaluation and rehabilitation of a child with hearing loss is recommended.

Compliance information

Declaration of conformity

Unitron hereby declares that this Unitron product meets the requirements of the Medical Devices Directive 93/42/EEC as well as the Radio and Telecommunications Terminal Equipment Directive 1999/5/EC. The full text of the Declaration of Conformity can be obtained from the manufacturer.

The hearing aid described in this user guide is certified under:

Standard hearing system

USA FCC ID: VMY-UWCRT2 Canada IC: 2756A-UWCRT2

Notice 1

This device complies with Part 15 of the FCC Rules and with RSS-210 of Industry Canada. Operation is subject to the following two conditions:

- 1) this device may not cause harmful interference, and
- this device must accept any interference received, including interference that may cause undesired operation.

Notice 2

Changes or modifications made to this device not expressly approved by Unitron may void the FCC authorization to operate this device.

Notice 3

This device has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules and ICES-003 of Industry Canada. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This device generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this device does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna
- Increase the separation between the equipment and receiver
- Connect the device into an outlet on a circuit different from that to which the receiver is connected
- Consult the dealer or an experienced radio/TV technician for help

Australia: Supplier Code Number V N₁₅₃₉₈

New Zealand: Supplier Code Number Z1285

Information and explanation of symbols


The CE symbol is a confirmation by Unitron that this Unitron product meets the requirements of the R&TTE Directive 1999/5/EC on Radio and Telecommunication Terminal Equipment. The numbers after the CE symbol are the numbers of the consulted certified bodies under the above mentioned directives.


This symbol indicates that it is important for the user to read and take into account the relevant information in this user guide.


This symbol indicates that it is important for the user to pay attention to the relevant warning notices in this user guide.


Important information for handling and product safety.


Australian EMC and Radiocommunications compliance label.


This symbol indicates that the products described in these user instructions adhere to the requirements for an application part of Type B of EN 60601-1. The surface of the hearing aid is specified as applicated part of Type B.

Operating conditions:

This device is designed such that it functions without problems or restrictions if used as intended, unless otherwise noted in these user guides.

o° to 55° Celsius and relative humidity of —95% (non condensing).

Transport and storage conditions:

Temperature: -20° to $+60^{\circ}$ Celsius (-4° to $+140^{\circ}$ Fahrenheit). Humidity Transportation: Up to 90% (non condensing). Humidity Storage: 0% to 70%, if not in use. Atmospheric pressure: 200 hPA to 1500 hPa.


The symbol with the crossed-out garbage bin is to make you aware that this device may not be thrown away as normal household waste. Please dispose of old or unused devices, at waste disposal sites intended for electronic waste, or give your device to your hearing healthcare professional for disposal. Proper disposal protects the environment and health.

Bluetooth

The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Unitron is under license. Other trademarks and trade names are those of their respective owners.

Client feedback	Additional notes
Record your specific needs or concerns and bring to your first office visit after getting your hearing aids.	
his will help your hearing healthcare professional to address your needs.	
7	
J	
J	
J	


European Representative Max-Eyth-Straße 20, 70736 Fellbach-Oeffingen, Germany

For a listing of Unitron group companies, please visit www.unitron.com


Distributor

12-042 029-5917-02

