

Call Absolute Hearing Solutions
614-452-4280

WIDEX EVOKE™

FEATURE AND PRODUCT QUICK GUIDE

Call
Absolute Hearing Solutions
For Hearing Aid Deals
614-452-4280

www.absolutehearingsolutions.com

WIDEX EVOKE™
HEARING HAS EVOLVED

Call Absolute Hearing Solutions
614-452-4280

HEARING HAPPENS IN REAL LIFE

ACHIEVING A PERFECT
FIT IN A CLINIC CAN BE
DIFFICULT BECAUSE:

- The user's environment is constantly changing
- Users seek different levels of amplification depending on the circumstances
- Users have different intentions, for instance they intend to hear a conversation in one situation and tune out in another

CONSEQUENTLY,
SOME USERS:

- Return the hearing aids or seldom use them
- Attempt to make their own adjustments
- Come back to the clinic and ask for help

WIDEX EVOKE™ EVOLVES IN REAL LIFE

The new WIDEX EVOKE™, based on an advanced, dual-core chip, delivers both intelligent automation and intuitive user control. It leverages artificial intelligence to create the best real-life listening experience.

THE TECHNICAL FOUNDATION

Flexible core

Accelerated core

WIDEX EVOKE™
PLATFORM

CONNECTIVITY

ARTIFICIAL
INTELLIGENCE

CLOUD DATA

Dual-core processor

The Widex chipset has the superior processing power and flexibility to enable both intelligent automation and user control – energy-efficiently.

Pure-link 2.4 GHz

Smartphone integration via Bluetooth expands processing capabilities.

Smartphone app

WIDEX EVOKE™ uses the computational power of the smartphone to operate machine-learning features such as SoundSense Learn.

Expanded platform

By linking many processing cores through the cloud, the platform has the potential to create a network of extraordinary processing power to help users.

NOW YOU CAN ALWAYS **BE THERE** WITH THE **BEST WIDEX SOUND** EVER

WIDEX EVOKE™ users have three intelligent ways to optimise hearing in real life – including a new option for support, called Real-Life Insights. Real-Life Insights unlocks the insights hidden in the data the user creates every time they create and save personal programs on their smartphones. And as always, the superior sound quality and reliability Widex is known for around the world form the foundation of every WIDEX EVOKE™.

REAL-LIFE INSIGHTS

When you use WIDEX EVOKE™, you'll be among the first in the industry to be able to get data insights* on real-life hearing aid use from your client's smartphone app into the fitting software. That way you can provide more tailored hearing care.

SOUNDSENSE LEARN

Artificial Intelligence with the WIDEX EVOKE™ app effortlessly guides your client to better, more personalised hearing in real-life situations.

WIDEX REMOTE CARE™

With WIDEX REMOTE CARE™ your clients get access to your expertise via a remote connection to your fitting software – anywhere they want.

Real-Life Insights data

Data is securely shared between the smartphone app and the Compass GPS fitting software, but only if the user gives consent. It covers:

- The number of personal programs created and used during a certain period, including the program names
- Each personal program's final equaliser setting, L/R volume setting, sound mixer setting, environmental category specified, whether the program was created with SoundSense Learn or manually and frequency of program use
- The chosen intention for every personal program created

KEY FEATURES	440	330	220	110	BENEFIT
Performance	●●●●	●●●	●●	●	The listening experience improves with the performance level
Processing channels	15	12	10	6	For accurate processing and a more precise sound experience and speech intelligibility
Fine-tuning channels	15	12	10	6	More options for personalised sound to cater to user preferences and hearing needs
WidexLink wireless connectivity	●	●	●	●	Fast, echo-free transmission of sound between hearing aids and DEX devices
SoundSense Learn	●	●	●		Sophisticated AI algorithm based on machine learning effortlessly guides the user to a better, more personalised hearing experience
SoundSense Adapt	●	●	●		Adaptive learning to remember the user's preferred settings across multiple parameters for each environment, resulting in better sound
Fluid Sound Controller	●	●	●	●	Adjustment of more parameters in every sound class and in real time for more natural sound
Fluid Sound Analyzer (sound classes)	11 (IE)	7 (IE)	4	3	Intuitive analysis of sound environment in order to prioritise and select the most important sound sources
Programs	5	4	3	3	Wide range of listening programs for specific and challenging situations
Smartwind Manager	●				Reduces wind noise to improve audibility of speech and other sounds
High-frequency boost	●				Clear and crisp sound in high frequencies (in music, for example)
Speech Enhancer RT	RT/IE	IE			Reduces noise and enhances speech in real time in response to individual sound situations and hearing loss
Digital Pinna	●	●			Helps locate and focus naturally on the voice in front or behind by mimicking the normal pinna effect
HD Locator	●	●	●		For better speech intelligibility in noise with channel-specific directionality for speech emphasis
TruSound Softener	●	●	●		Preserves comfort for sudden sounds at any input level by taking the edge off impact/impulse sounds
Soft-level noise reduction	●	●	●	●	Reduces unwanted soft background noise for greater listening comfort
Noise Reduction	●	●	●	●	Increases listening comfort in noise and aids speech audibility
ZEN IE	●	●	●	●	A tinnitus management tool for reducing the effects of tinnitus using soothing tones and/or noise; additional programs with Zen+
Audibility Extender	●	●	●	●	Improves perception and production of important high-frequency speech sounds
Variable Speed Compression	●	●	●	●	Automatic gearing for smooth sound and stable audibility
WIDEX EVOKE App	●	●	●	●	Easy connection and control from iOS and Android smartphones (RIC 312 D, BTE 13 D, FUSION 2)
TONELINK App	●	●	●	●	Easy connection and control from any smartphone
Remote Care	●	●	●	●	Connects hearing care professional and user remotely from anywhere

YOUR CLIENT'S **SMARTPHONE LETS** YOU **BE THERE**

WIDEX **EVOKE™ APP** GUIDES USERS TO PERSONALISED HEARING*

- Choose the preferred sound profiles in SoundSense Learn. WIDEX EVOKE™ learns the user's preferences and shares them in COMPASS GPS (with user consent only)
- Control WIDEX TV PLAY™
- Mute or adjust hearing aid volume, use the equaliser to adjust sounds
- Create personal programs with the user's own names, photos and sound adjustments
- Add locations to programs so they automatically start working when the user visits a specific place
- Locate lost hearing aids

*For smartphone-compatible WIDEX EVOKE™ BTE 13 D, RIC 312 D and FUSION 2 models only

WIDEX **TONELINK APP** GIVES USERS EASY CONTROL OF KEY FUNCTIONS

- Turn a smartphone into a remote control for your hearing aid
- Change programs
- Adjust volume; mute and unmute the hearing aid
- Change directional focus to aid listening
- No need to carry separate assistive listening devices or to touch the hearing aid

WIDEX **REMOTE CARE™ APP** BRINGS USERS HEARING CARE ANYWHERE*

- Connects users with their hearing care professional through the user's smartphone
- Gives users real-time hearing assistance from wherever they need it
- Saves users time by limiting trips to the clinic
- Eliminates the need for users to remember every difficult hearing situation for their next clinic appointment

*Requires a REMOTE LINK device as well as the REMOTE CARE app

THE WIDEX EVOKE™ FAMILY

STYLE

Receiver	RIC 10		PASSION RIC		S-receiver
	S-receiver	M-receiver	S-receiver	M-receiver	
Open-fit option	Yes	Yes	Yes	Yes	Yes
Battery size	10	10	10	10	312
Battery life	100 hrs	100 hrs	100 hrs	100 hrs	170 hrs
ZPower rechargeable solution	No	No	No	No	Yes
Preference control	Via DEX or App	Via DEX or App	Via DEX or App	Via DEX or App	Yes
Program shift	Via DEX or App	Via DEX or App	Via DEX or App	Via DEX or App	Yes
Telecoil	Via DEX	Via DEX	Via DEX	Via DEX	Yes
Widex CROS compatible	Yes	Yes	Yes	Yes	Yes
DEX devices*	All	All	All	All	All
Max gain	63 dB	69 dB	63 dB	69 dB	63 dB
MPO	118 dB SPL	124 dB SPL	118 dB SPL	124 dB SPL	118 dB SPL
Bandwidth	100 Hz - 10000 Hz	100 Hz - 10000 Hz	100 Hz - 10000 Hz	100 Hz - 10000 Hz	100 Hz - 10000 Hz
IP rating	IP-68	IP-68	IP-68	IP-68	IP-68

* COM-DEX, COM-DEX REMOTE MIC, CALL-DEX, UNI-DEX, RC-DEX, TV-DEX, FM+DEX, PHONE-DEX 2 (Available in some countries only.)

COLOUR RANGE
BTE MODELS

FUSION RIC/RITE

RIC 312 D

M-receiver	P-receiver	HP-receiver
Yes	No	No
312	312	312
170 hrs	160 hrs	155 hrs
Yes	Yes	Yes
Yes	Yes	Yes
Yes	Yes	Yes
Yes	Yes	Yes
Yes	Yes	Yes
All	All	All
68 dB	70 dB	84 dB
124 dB SPL	131 dB SPL	137 dB SPL
100 Hz - 9200 Hz	100 Hz - 6700 Hz	100 Hz - 6000 Hz
IP-68	IP-68	IP-68

S-receiver	M-receiver	P-receiver	HP-receiver
Yes	Yes	No	No
312	312	312	312
165 hrs	165 hrs	160 hrs	155 hrs
YES	YES	YES	YES
Yes	Yes	Yes	Yes
Yes	Yes	Yes	Yes
Yes	Yes	Yes	Yes
No	No	No	No
All	All	All	All
62 dB	69 dB	70 dB	84 dB
118 dB SPL	124 dB SPL	132 dB SPL	138 dB SPL
100 Hz - 10000 Hz	100 Hz - 10000 Hz	100 Hz - 6750 Hz	100 Hz - 7300 Hz
IP-68	IP-68	IP-68	IP-68

THE WIDEX EVOKE™ FAMILY

STYLE

FUSION 2 RIC/RITE

BTE 13 D

FASHION MINI

Receiver	S-receiver	M-receiver	P-receiver	HP-receiver	-	-
Open-fit option	Yes	Yes	No	No	No	Yes
Battery size	312	312	312	312	13	312
Battery life	165 hrs	165 hrs	160 hrs	155 hrs	230 hrs	155 hrs
ZPower rechargeable solution	Yes	Yes	Yes	Yes	No	No
Preference control	Yes	Yes	Yes	Yes	Yes	Yes
Program shift	Yes	Yes	Yes	Yes	Yes	Yes
Telecoil	Yes	Yes	Yes	Yes	Yes	Via DEX
Widex CROS compatible	No	No	No	No	No	Yes
DEX devices*	All	All	All	All	All	All
Max gain	62 dB	69 dB	70 dB	84 dB	71 dB	64 dB
MPO	118 dB SPL	124 dB SPL	132 dB SPL	138 dB SPL	140 dB SPL	135 dB SPL
Bandwidth	100 Hz - 10000 Hz	100 Hz - 10000 Hz	100 Hz - 6750 Hz	100 Hz - 7300 Hz	100 Hz - 7750 Hz	100 Hz - 8450 Hz
IP rating	IP-68	IP-68	IP-68	IP-68	IP-68	IP-68

* COM-DEX, COM-DEX REMOTE MIC, CALL-DEX, UNI-DEX, RC-DEX, TV-DEX, FM+DEX, PHONE-DEX (Available in some countries only.)

FASHION

FASHION POWER

CIC-M

CIC

IM

IP

XP

-	-	-	-	-	-	-
Yes	No	No	No	No	No	No
312	13	10	10	312	312	312
160 hrs	285 hrs	105 hrs	100 hrs	165 hrs	125 hrs	140 hrs
No	No	No	No	No	No	No
Yes	Yes	Via App	Via DEX or App	Optional/Via DEX or App	Optional/Via DEX or App	Via DEX or App
Yes	Yes	-	Via DEX or App	Optional/Via DEX or App	Optional/Via DEX or App	Via DEX or App
Yes	Yes	-	Via DEX	Via DEX	Via DEX	Yes
Yes	Yes	-	Yes	Yes	Yes	Yes
All	All	-	All	All	All	All
71 dB	77 dB	60 dB	63 dB	63 dB	67 dB	68 dB
137 dB SPL	138 dB SPL	118 dB SPL	124 dB SPL	123 dB SPL	127 dB SPL	128 dB SPL
100 Hz - 7600 Hz	100 Hz - 6250 Hz	100 Hz - 10000 Hz	100 Hz - 9700 Hz	100 Hz - 10000 Hz	100 Hz - 10000 Hz	100 Hz - 9800 Hz
IP-68	IP-68	IP-68	IP-68	IP-68	IP-68	IP-68

COLOUR RANGE
CIC/ITE MODELS

COMPLETE DEX CONNECTIVITY

With WIDEX EVOKE™, connectivity doesn't stop with the apps. Our range of DEX communication solutions keeps users connected to a world of sound.

UNI-DEX

FEATURES

- Connects to all devices with 3.5 mm jack output
- Streams automatically
- Built-in microphone for hands-free talking
- Battery life 40 hours when streaming
- Battery recharges in 1 hour
- Room Off feature

COM-DEX

FEATURES

- True hands-free communication
- Compatible with most mobile phones
- Streams audio from most Bluetooth devices
- Available in three stylish colors
- 8 hours of streaming time
- 8 days of standby/control time*
- Comfortable fabric neck loop
- Controls your hearing aids via COM-DEX app

*12 hours per day

CALL-DEX

FEATURES

- Connects to most mobile phones with 3.5 mm jack output
- Streams automatically
- No buttons
- Constant streaming up to 80 hours
- Standby up to 3 weeks
- Small and easy to handle

TV-DEX

FEATURES

- High-quality audio
- Ultra-low delay Echo-Free™
- Inputs for both TV and hi-fi systems
- Room Off feature
- 10 hours of non-stop capacity
- Rechargeable using the TV Base

COM-DEX REMOTE MIC

FEATURES

- Connects wirelessly via COM-DEX to all Widex wireless hearing aids
- Convenient steel clip for easy attaching
- Mute/unmute microphone directly on the COM-DEX Remote Mic button
- Microphone can also be controlled using the COM-DEX app
- Up to 8 hours of streaming time

RC-DEX

FEATURES

- Program toggle
- Volume up/down
- Keyring attachment
- Approximately 12 months of battery life
- Lock switch

FM+DEX

FEATURES

- A flexible device for FM streaming
- Small and easy to handle
- Antenna range up to 30 metres
- 10 hours of battery capacity

STYLISH AND STABLE TV STREAMING WITH WIDEX TV PLAY™

reddot award 2018
winner

WIDEX EVOKE™ 2.4 GHz hearing aids work in perfect unison with WIDEX TV PLAY™, the most versatile, stable and straightforward sound-streaming solution yet.

- Maximum streaming stability lets users move freely around the room without missing a second of the outstanding stereo TV sound that TV PLAY delivers
- An elegant and versatile TV sound-streaming solution, TV PLAY integrates nicely with modern décor and can be placed in front of the TV or attached to the back
- Intuitive to install and seamless to pair, users can easily customise their listening experience with the app and enjoy their favourite TV moments

You can control TV PLAY™ with the button on your hearing aid, your Widex Remote Control or the WIDEX EVOKE™ app.

Call Absolute Hearing Solutions
614-452-4280

**Absolute
Hearing Solutions**

Absolute Hearing Solutions LLC
absolutehearing@att.net

750 Cross Pointe Road Suite F
Gahanna, Ohio 43230

Phone: 614-452-4280
Toll Free: 888-803-2159
Fax: 614-577-0481

www.absolutehearingsolutions.com

WIDEX[®]
HIGH DEFINITION HEARING

Printed by ROS/2019-07. 9 502 5255 001 #01
Widex, WIDEX EVOKE and DEX are trademarks of Widex A/S.

 Widex A/S, Nymoellevvej 6, DK-3540 Lyngø

Apple and the Apple logo are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc. Android, Google Play and Google Play logo are trademarks of Google Inc.

WWW.WIDEX.PRO