

WIDEX MOMENT™ RIC 10 WITH S-RECEIVER

The WIDEX RIC 10 is part of the WIDEX MOMENT™ family. Built around the WIDEX MOMENT™ platform to deliver better sound via TruAcoustics™ and the revolutionary Widex PureSound™ paradigm and all on a brand-new chip.

Fitting RIC 10 is easier than ever before, thanks to TruAcoustics™ giving a more powerful personalised sound. The WIDEX RIC 10 overcomes the challenges of fitting open/vented fits for mild-to-moderate hearing loss with the Widex PureSound™ paradigm.

- Multiple wireless connectivity via WidexLink technology and TONELINK App
- Compatible with the DEX assistive listening devices
- 4 performance levels: 440/330/220/110
- Uses an S-receiver
- Uses a size 10 battery
- Protection class IP68
- Mild to severe hearing loss

SUGGESTED FITTING RANGE

STANDARD TECHNOLOGY

- WIDEX MOMENT™ platform with Personal Gain Integrator and ZeroDelay™ Technology
- Widex PureSound™ – new paradigm in sound processing
- TruAcoustics™ for improved sound and fitting

KEY FEATURES	440	330	220	110
Performance	*****	*****	****	**
Processing and fine-tuning channels	15	12	10	6
Widex PureSound™ with ZeroDelay™ Technology	•	•	•	•
TruAcoustics™ with Personal Gain Integrator	•	•	•	•

CONNECTIVITY

WidexLink to DEX assistive listening devices*	•	•	•	•
---	---	---	---	---

APPS FOR iOS AND ANDROID

TONELINK App	•	•	•	•
COM-DEX App	•	•	•	•

FEATURES

Adaptation manager	•	•	•	•
Fluid Sound Analyser (sound classes)	11 (IE)	7 (IE)	4	3
Programs	5	4	3	3
Smartwind Manager	•			
High-frequency boost	•			
Speech Enhancer RT	RT/IE	IE		
Digital Pinna	•	•		
HD Locator	•	•	•	
TruSound Softener	•	•	•	
SoundSense Adapt	•	•	•	
Preference Control	•	•	•	•
Soft-level noise reduction	•	•	•	•
Noise Reduction	•	•	•	•
ZEN IE	•	•	•	•
Audibility Extender	•	•	•	•

*Also includes DEX assistive listening devices: TV-DEX, COM-DEX, RC-DEX, FM+ DEX

MAXIMUM OUTPUT - EAR SIMULATOR

MAXIMUM OUTPUT - 2CC COUPLER

OUTPUT - EAR SIMULATOR

OUTPUT - 2CC COUPLER

Technical data:

Typical data obtained through standard pure tone measurements. Hearing aid set to Compass Reference Test Gain, unless stated otherwise. Measured using a standard ITE coupler without wax guard. For further information, please contact Widex at global.widex.com

	EAR SIMULATOR IEC 60118-0:1983 + A1:1994	2CC COUPLER IEC 60118-0:2015, ANSI S3.22-2014	
OSPL90	1600 Hz Peak Average	110 dB SPL 118 dB SPL 110 dB SPL	101 dB SPL 107 dB SPL 102 dB SPL
Acoustic output (Input 60 dB SPL)	1600 Hz Peak Average	94 dB SPL 102 dB SPL 89 dB SPL	85 dB SPL 91 dB SPL 85 dB SPL
Full-on gain (Input 50 dB SPL, Compass Full-on gain)	1600 Hz Peak Average	59 dB 63 dB 58 dB	49 dB 52 dB 50 dB
Acoustic frequency range		100 Hz - 10000 Hz	100 Hz - 9300 Hz
Harmonic distortion (typical)	500 Hz 800 Hz 1600 Hz	<2% <2% <2%	<2% <2% <2%
Equivalent input noise		23 dB SPL	23 dB SPL
Battery drain (standby)		0.97 mA	0.97 mA
Battery drain*		0.99 mA	0.99 mA
Battery life (Type 10 Zn-Air, 100 mAh)*		100 h	100 h
Mobile phone immunity (IEC 60118-13:2016, ANSI C63.19:2011)		IRIL: -40/-7/-6 dB SPL	U-rating: M4

*Battery life in real-life situations depends among other things on the hearing aid features used, streaming time, and the quality of the battery used.

Do not modify this equipment without authorization of the manufacturer. Spare parts and instructions for correct repair can be acquired from Widex.