

USER GUIDE

ReSound Clip Bodyworn
CP1BW-V, CP1PBW-V, CP2BW-V,
CP2BW-PV, CP3BW-PVI

RESOUND CLIP BODYWORN PERSONAL HEARING SYSTEM

Congratulations on the purchase of your new ReSound hearing instrument!

This booklet describes the features available for the Bodyworn hearing instrument models in the ReSound Clip product line. The available options depend on the hearing instrument model; your hearing care professional will highlight the features of your particular hearing instrument.

ReSound's advanced technology and customized programmes, selected by your hearing care professional, will offer you the best possible hearing solution to maximize listening situations in your family life, your professional life and your social life.

Your hearing instrument has been adjusted for your individual hearing loss. Please familiarize yourself with the information in this booklet. Proper understanding and use of your new ReSound hearing instrument will allow you to derive maximum hearing benefit.

This instruction manual covers the following ReSound Clip Bodyworn products:

CP1BW-V, CP1PBW-V, CP2BW-V, CP2BW-PV,
CP3BW-PVI

ReSound Clip is a trademark of ReSound A/S

This booklet & your instrument

In this booklet you will find instructions for inserting, using and caring for your new hearing instrument.

Contents

	page
Your ReSound Clip Hearing Instruments	4
On/Off Function	7
Low Battery Warning	7
Changing the Battery	8
Battery Warning Information	8
Assembling of Cord & Earphone	9
Inserting & Removing your hearing instrument	10
Using two ear phones	12
Wearing the instrument	12
Pre-Set controls – trimmers	13
User operated controls	13
Volume Control	13
Programme Selector	14
Direct Audio-input facility	17
Telephone use	18
Using loop systems	19
Daily Maintenance	20
Repairs	20
Ear Mould	21
Cleaning the Ear Mould	21
General Precautions	22
Technical Data	23
Troubleshooting Guide	24
Key Word Index	26

Your ReSound Clip CP1BW-V hearing instrument

1. Microphone
2. Volume Control
3. Programme selector
4. Battery Compartment
5. On/off
6. Earphone cable
7. Clip
8. Model, manufacturer and serial number

Your ReSound CP1PBW-V, CP2BW-V, CP2BW-PV hearing instruments

1. Microphone
2. Volume Control
3. Programme selector or M-T switch
4. Battery Compartment
5. On/off
6. Trimmers
7. Earphone cable
8. Clip
9. Model, manufacturer and serial number

Your ReSound Clip CP3BW-PVI hearing instrument

1. Microphone
2. Volume Control
3. Programme selector
4. Battery Compartment
5. On/off
6. Trimmers
7. Earphone cable
8. Clip
9. Battery indicator
10. Model, manufacturer and serial number

Turning on and off

Your ReSound Clip Bodyworn is equipped with an on/off switch.

Turn your hearing instrument on by pushing the On/Off switch down, and turn your instrument off again by pushing the On/Off switch up.

When first turned on, your Clip1+, Clip2 and Clip3 hearing instruments will always start in programme 1. To read more on this subject, turn to page 14-16.

It is recommended that you turn your hearing instrument off and open the battery door when you are not using it. This will increase the battery life as well as increase the life span of the hearing instrument.

Low Battery Warning

The hearing instrument has a soft low-battery-warning signal (beep-beep) that you will hear when the battery voltage/power gets too low. The low-battery-warning signal will be repeated every 5-10 minutes until the battery runs out of power. The instrument will then automatically switch off.

For CP1PBW-V, the low-battery warning signal will produce continuous beeps when the battery voltage runs low, until the battery runs completely out of power and automatically switches off.

It is recommended that you always carry a spare battery with you and replace the battery as soon as you hear the low battery warning signal.

On the top left of CLIP 3 (CP3BW-PVI) Hearing instrument there is also a battery light indicator which will warn you when the battery voltage/power gets too low.

Changing the Battery

The battery compartment can be opened on the side just below the On/Off switch.

Insert the new battery with the + side facing the + inside the battery compartment. If you are replacing an old battery please remove this with the help of the transparent Battery Remove Band before inserting a new one.

Always use a type 1.5 volt Penlight (IEC 86-R03/AAA) battery, and it is recommended to use Alkaline battery for longer battery life time. Please note that a weak battery can cause the hearing instrument power to be reduced.

Please read battery warning information carefully.

Battery Warning information

Batteries contain dangerous substances and should be disposed of carefully in the interest of your safety and for the environment.

If the batteries are not inserted correctly, the device will not work and the batteries may build up heat. If this happens, please remove the batteries (Please be aware that the batteries might be hot so make sure to use the removal strip). Insert new batteries in correct orientation.

- Do NOT attempt to recharge batteries which are not specifically designated rechargeable as they may leak or explode.
- Do NOT attempt to dispose of batteries by burning them.
- Keep batteries away from small children and pets.
- Do NOT place batteries in your mouth.

If swallowed, seek immediate medical attention.

Assembling of Cord & Earphone

The hearing instrument will only function when an ear phone receiver is connected to the main body through an ear phone cable and the USB-like plug marked in the illustration below.

Insert the cable in the receiver outlet indicated and insert the cable in the ear phone, please make sure that the pins on the cable is fit to the correct pin holes in the ear phone as they differ in size – see illustration below.

Inserting and removing your hearing instrument

Mounting

Your new ReSound Clip bodyworn hearing instrument will come with a standard ear tip that needs to be attached to the ear phone piece. The standard ear tip should only be used until you receive a custom ear mould from your hearing care professional.

In the illustration no.1 you will see how the ear tip is fitted to the ear phone and then how that fits into the ear.

When you receive your custom ear mould, you will need to remove the standard ear tip from the ear phone. The custom ear mould can then be snapped onto the ear phone and you can insert it into your ear as shown in illustration no. 2

Inserting

The standard ear tip is designed to fit most ears. It is important to insert the ear tip properly for a good tight seal; otherwise 'feedback' (whistling) may occur. Insert the ear tip by carefully fitting the tapered end (the portion with the small hole) into your ear canal.

Gently twist the ear tip until it fits comfortably, yet snugly within your outer ear. When inserting the ear tip, it may help to pull down on the ear lob with your free hand to ensure a secure fit.

To insert the custom canal-type ear mould into your ear, hold the ear mould between your thumb and index finger and position its 'point' in your ear canal.

Now, slide the ear mould all the way into your ear with a gentle, twisting movement. Insertion can be easier if you gently pull your ear back with your other hand.

Turn the top-part of the ear mould gently backwards and forwards so that it fits behind the fold of skin above your ear canal.

Removing

Always turn OFF your hearing instrument before attempting to remove the ear tip or earmould from your ear.

Remove the standard ear tip from your ear by gently working free the upper portion of the ear mould, lifting it up and out at the same time. Remove the custom canal-type ear moulds by gripping the bottom portion of the ear mould and gently twisting and pulling it out.

Using two ear phones

The ReSound Clip3 (CP3BW-PVI) hearing instrument comes with 2 separate earphones. This will enable you to use the hearing instrument with both ears when possible and can offer you enhanced hearing. Consult your hearing care professional for proper fit.

Note: The ear phones have been fit for each ear based on your particular hearing loss. It is important to use the correct ear phone for the same ear each time. We suggest that you mark your new bodyworn hearing instrument with an L for left ear and an R for right ear together with your hearing care professional.

Wearing the instrument

The bodyworn instrument should be worn on the chest with a band, or placed in a pocket or in a bag. Use the attached clip to fasten the hearing instrument in place.

Care should be taken to ensure the top of the hearing instrument is not covered. If the top portion of the instrument, containing the microphone, is covered, it can result in poor sound quality or in reduced volume.

Pre-set controls - Trimmers

Certain bodyworn hearing instrument models have controls that are located inside your instrument and should only be adjusted by your hearing care professional.

They have been set according to the individual characteristics of your particular hearing impairment and should NOT be readjusted without consulting your hearing care professional.

User-operated controls

Volume control

All the ReSound Clip bodyworn models have a volume control which allows you to set and control the volume manually. The volume wheel has numbers on it ranging from 1 to 10, with 10 being the maximum volume setting. During the fitting of the hearing instrument, your hearing care professional will select an optimal volume setting for you. Please note the setting of that particular level. To increase the volume with the instrument fit to your ear, turn the volume control wheel up. To reduce the volume, turn the wheel down.

Please note that your instrument has been fit by your hearing care professional and that your hearing loss requires a certain amount of amplification. This will also affect how much you are able to increase the volume on your instrument.

Programme Selector

Turn your hearing instrument on by pushing the On/Off switch down, and turn your instrument off again by pushing the On/Off switch up.

Your hearing instrument has a programme selector allowing you to use up to four separate listening programmes, each of them suitable for different situations. The number of programmes available to you will depend on the hearing instrument model you purchased.

If you purchased a CP1BW-V hearing instrument you will have 2 programmes to select from in the form of an N/L switch, see illustration no. 3:

- When the N/L switch is pushed up to the N position the hearing instrument is programme 1. In this programme, you will hear sound that is picked up through the microphone of the hearing instrument.
- Pushing the N/L switch down in the L position will place the hearing instrument in programme 2. This programme is specifically designed to help a bit with too much background noise.

If you purchased a CP1PBW-V hearing instrument you will have 2 programmes to select from in the form of a M-T switch, see illustration no. 3:

- When the M-T switch is pushed up to the M position the hearing instrument is in programme 1. In this programme, you will hear sound that is picked up through the microphone of the hearing instrument.
- Pushing the M-T switch down in the T position will place the hearing instrument in programme 2. This programme is specifically designed to only focus on sound coming in through the Telecoil (see pages 18-19 for additional information)

If you purchased a CP2BW-V or CP2BW-PV hearing instrument you will have 3 programmes to select from in the form of a push button, see illustration no. 4:

- Programme 1 is the default programme. In this programme, you will hear sound that is picked up through the microphone of the hearing instrument.
- Programme 2 is a combination of the microphone and telecoil functions. In this programme, you will hear sound that is picked up through the microphone as well as sound that is delivered through the telecoil of the hearing instrument. The telecoil is designed to enable you to hear on the telecoil enabled telephone or in places which have an induction loop system (see pages 18-19 for additional information)
- Programme 3 is the Telecoil programme. When you are using this programme, you will only be able to hear on the telephone or in places which have an induction loop system.

The CP3BW hearing instrument has 4 programmes to select from:

- Programme 1 is the default programme. In this programme, you will hear sound that is picked up through the microphone of the hearing instrument.
- Programme 2 is the restaurant/party program. It is specifically designed to make it easier for you to hear in noisy situations.
- Programme 3 is a combination of the Microphone and Telecoil functions. In this programme, you will hear sound that is picked up through the microphone as well as sound that is delivered through the telecoil of the hearing instrument. The telecoil is designed to enable you to hear on the telecoil enabled telephone or in places which have an induction loop system (see pages 18-19 for additional information)
- Programme 4 is the Direct Audio Input programme (see page 17 for additional information).

When you push the programme selector you will hear one, two, three or four “beeps”, indicating which programme you have selected. You can access the different programmes by pushing your finger down on the button as shown in the illustration no. 4:

Examples

- The hearing instrument automatically defaults to programme 1. If you have 2, 3 or 4 programmes, you can press the programme button once to get to programme 2 and twice to get to programme 3 and three times to get to programme 4. You will hear 2 beeps when you are in programme 2, 3 beeps when in programme 3 and 4 beeps when in programme 4.
- If you are in programme 2, 3 or 4 and want to get back to programme 1, press the programme button until you hear just 1 beep.

You can also set your instrument to programme 1 by turning it off and then on again.

Direct Audio Input

The ReSound Clip3 (CP3BW-PVI) hearing instrument has the functionality to connect to a Direct Audio Input system.

To use the Direct Audio-Input system, you must disconnect the standard ear phone cable as shown in diagram 1 and connect the special audio-input cable you received with your new instrument as shown in diagram 2.

A special audio-input cable can then be connected to the hearing instrument as shown in diagram 3. The other end of the audio-input cable (pins on it) must then be connected to the ear phones.

When using the audio-input system set the Programme selector in programme 4.

The audio-input outlet is used when a direct connection is required to a teaching system, FM receiver, infra red receiver or a class system. Audio-input can also be used to listen to TV or radio.

Telephone use

Some experimentation is required when using a telecoil enabled telephone with your hearing instrument.

To activate the telephone programme, select programme 2 or 3 (models CP1PBW-V, CP2BW-V or CP2BW-PV) or programme 3 (model CP3BW).

This option is not available with the CP1BW-V model.

This feature can only be used with telecoil (hearing aid) compatible telephones. Place the receiver of the telephone over the hearing instrument, not the ear. (see illustration).

It is recommended that you reposition the receiver of the telephone and the hearing instrument until you get the loudest and clearest signal.

Using loop systems

Many public places, such as churches, theatres and cinemas, have induction loop systems set up in them. Homes can also have radios or televisions that are connected to an induction loop system. When an induction loop is used, sound is transmitted directly to the telecoil of the hearing instrument. The advantage to using a telecoil is that sound quality through an induction loop is often better because noise from the environment is not amplified. To set up your hearing instrument to be used with a loop system:

1. Set the hearing instrument program to the telecoil setting.
 2. Hearing reception might be better in certain parts of the room than others. If you are having difficulty hearing, try moving to a different location, within the room, to see if this improves your hearing reception.
 3. Increase or decrease the volume on your hearing instrument as necessary.
 4. After you are done listening through the induction loop, set the hearing instrument back to program 1, which is the standard program.
- If the sound in the telecoil programme is consistently too soft or too loud, ask your hearing care practitioner to adjust the program accordingly.
 - Your hearing care practitioner can provide you with advice regarding installing an induction loop system at home. Ask for additional information if necessary.

Daily maintenance

Keep your hearing instrument clean and dry. Wipe the case with a soft cloth or tissue after use to remove oil or moisture. If the instrument has been exposed to high humidity or perspiration, enclose it (with the ear mould) in a sealed container together with a drying agent (desiccant) overnight. Consult your hearing care professional concerning which drying agent to use.

To prevent unwarranted repairs:

- Never immerse the instrument in water or other liquids since this may cause permanent damage to the circuitry.
- Protect your hearing instrument from rough handling, and avoid dropping it on hard surfaces or floors.
- Do not leave the instrument in or near direct heat or sunlight since excessive heat can damage the instrument or casing.

Repairs

If your ReSound hearing instrument malfunctions, it must be repaired by a qualified technician. Do not attempt to open the case of the hearing instrument since this would invalidate the warranty.

If your ReSound hearing instrument requires service, please contact your hearing care professional for assistance.

The ear mould

The enclosed standard test ear tip should only be used until you receive your custom ear mould. Full benefit from your hearing instrument can only be obtained when a custom made ear mould is used.

The ear mould feeds the amplified sounds from the hearing instrument into the ear. It is important that the ear mould fits correctly into your ear. If the ear mould irritates your ear in any way and prevents you from wearing your hearing instrument, please contact your hearing care professional to have the ear mould modified. You should never attempt to modify the shape of the ear mould yourself.

Cleaning the ear mould

The ear mould should be cleaned every day. Before cleaning the ear mould, unsnap it from the ear phone receiver. Use lukewarm water to clean wax and moisture off the ear mould.

If ear wax is stuck in the sound canal of the ear mould, a cleaning loop or a syringe with lukewarm water can be used to help “push” the wax out. Make sure not to leave the ear mould wet after cleaning and dry the metal ring to avoid corrosion.

General precautions

Consult a physician if you find a foreign object in your ear canal, if you experience skin irritation or if excessive earwax accumulates with the use of the hearing instrument.

- Different types of radiation, e.g. from NMR, MRI or CT scanners, may damage the hearing instrument. Therefore, do not wear the hearing instrument during these or other corresponding scanning procedures. Other types of radiation (burglar alarms, room surveillance systems, radio equipment, mobile telephones, etc) contain less energy and will not damage the hearing instrument. However, they can momentarily affect the sound quality or cause the hearing instruments to emit strange sounds.
- Warning: Do not wear the hearing instrument in mines or other explosive areas, unless those areas are certified for hearing instrument use.
- Warning: When dealing with children special care should be exercised with the ear phone cables to ensure that they do not get tangled up in them and risk getting suffocated.
- Warning: Do not allow others to use your hearing instruments. This may cause damage to the hearing instruments or to the hearing of the other individual.
- Warning: Due to choking hazards, hearing instrument usage by children or mentally challenged individuals should be supervised at all times.
- Warning: Hearing instruments should be used only as prescribed by your hearing care professional. Incorrect use may result in hearing loss.
- Warning: Only use accessories that have been approved by ReSound. Using non approved equipment may damage the hearing instruments and void the warranty.
- Warning to hearing care practitioners Special care should be exercised in selecting and fitting hearing instrument(s) whose maximum sound pressure level exceeds 132 dB SPL with an IEC 60711: 1981 occluded ear simulator, because there may be a risk of impairing the remaining hearing of the hearing instrument user.

Technical Data

Maximum Output (2cc Coupler / IEC 60118-7)

CP1BW-V	139 dB SPL (Typical)
CP1PBW-V	137 dB SPL (Typical)
CP2BW-V	129 dB SPL (Typical)
CP2BW-PV	138 dB SPL (Typical)
CP3BW-PVI	145 dB SPL (Typical)

Be aware of information marked with the warning symbol

WARNING points out a situation that could lead to serious injuries,

CAUTION indicates a situation that could lead to minor and moderate injuries

TROUBLESHOOTING GUIDE

SYMPTOM	CAUSE	POSSIBLE REMEDY
No sound	<ul style="list-style-type: none">• Not turned on• Dead Battery• Battery improperly inserted• Blocked ear mould or tube	<ul style="list-style-type: none">• Turn on• Replace battery• Insert battery properly• Clean ear mould or tube blockage
Not loud enough	<ul style="list-style-type: none">• Battery low• Loose ear mould• Blocked ear mould or dome• Change in hearing• Excessive ear wax• Volume set too low	<ul style="list-style-type: none">• Replace battery• Reinsert carefully• Clean ear mould or dome• Consult your hearing care professional• Consult your physician• Consult your hearing care professional
Whistles	<ul style="list-style-type: none">• Loose ear mould• Ear mould too small	<ul style="list-style-type: none">• Remove and reinsert• New ear mould required
Sound not clear or distorted	<ul style="list-style-type: none">• Weak battery• Poorly fitting ear mould or dome• Hearing instrument damaged• Hearing instrument settings not optimal	<ul style="list-style-type: none">• Replace battery• Consult your hearing care professional• Consult your hearing care professional• Consult your hearing care professional

If there are any other problems not mentioned in this guide, please contact your hearing care professional.

Key Word Index

Battery change	7, 8, 24-25
Battery compartment	4, 5, 6, 8
Cleaning of ear mould	21, 24-25
Cleaning of instrument	20, 21, 24-25
Direct Audio Input	15, 17
Ear mould	10, 11, 20, 21, 22, 24-25
Function switch	4, 5, 6, 7, 14, 15
General Precautions	7, 8, 20, 22
Induction loops	14, 15, 18, 19
Maintenance	20
Repairs	20
Technical Data	23
Telecoil use	14, 15, 18, 19
Telephone use	18, 19
Trimmers	5, 6, 13
Troubleshooting guide	24-25
User-operated controls	13
Volume adjustment	4, 5, 6, 12, 13, 20, 24-25

Please ask your local hearing care professional concerning disposal of your hearing instrument

ReSound

rediscover hearing

Any issues relating to the EU Medical Device Directive 93/42/EEC should be directed to GN ReSound A/S.

Worldwide Headquarters

ReSound A/S
Lautrupbjerg 7
DK-2750 Ballerup, Denmark
Tel.: +45 45 75 11 11
Fax: +45 45 75 11 19
www.resound.com

United Kingdom

GN ReSound Ltd.
Kirtlington Business Centre
Portway
Kirtlington
Oxon OX5 3JA
Tel.: +44 1869 352 800
Fax: +44 1869 343 466
www.gnresound.co.uk

Australia

GN ReSound Pty. Ltd.
Unit R1 Regent Park Estate
391 Park Road
Regent Park NSW 2143
Tel.: (free) 1800 658 955
Fax: 02 9743 7472
www.gnresound.com.au

New Zealand

GN ReSound (NZ) Ltd.
12 Parkway Drive
Mairangi Bay
Auckland
Tel.: (free) 0800 900 126
Fax: (free) 0800 007 695
www.gnresound.co.nz