

AVIO¹

BASIC CLASS
HEARING SYSTEM

BTE

Technical Datasheet


Models: A170-D • A170-D Open

Thanks to a modern feature set, the new digital programmable AVIO1 is designed to satisfy many customers of today. Equipped with a set of useful basic functions, such as Feedback management, Background noise reduction etc., AVIO1 provides digital hearing at an attractive price.

Fitting ranges


A170-D • A170-D Open


Features/Options


- Logarithmic 6 Channel WDRC
- 6 Gain Handles in Fitting Software
- Background Noise Reduction
- Microphone Noise Reduction
- Adaptive Feedback Cancellation
- Push Button with up to 3 Programs
- Telecoil with M-T Balance
- Fixed Directionality/ 2 microphones
- Digital Volume Toggle
- Stand-by Mode
- Audible Signal Tones
- Earwax Management System
- Open and Closed configuration
- On/Off switch via the battery door
- Left/right side indicators
- Direct Audio Input with automatic DAI detection

Electroacoustic Performance BTE audio ¹	A170-D			A170-D Open			
	IEC 118-0 Ear Simulator	IEC 118-7 2cc Coupler	ANSI S3.22	IEC 118-0 Ear Simulator	IEC 118-7 2cc Coupler	ANSI S3.22	
Maximum Output (OSPL 90)	133	126	126	133	129	129	dB SPL
Average Output (O.E.S.: DIN, 2cc: HFA, Pi=90 dB SPL)	129	125	125	128	120	120	dB SPL
Maximum Gain (Pi=50 dB SPL)	63	56	56	57	51	51	dB
Average Gain (O.E.S.: DIN, 2cc: HFA, Pi=50 dB SPL)	54	51	51	53	45	45	dB
Frequency range (O.E.S.: DIN, 2cc: IEC 60118-7)	100 - 6180	100 - 6050	100 - 6060	100 - 5150	100 - 5040	100 - 5060	Hz
Equivalent input noise	28	25	25	26	27	26	dB SPL
Total Harmonic distortion at 500 Hz at 800 Hz at 1600 Hz	0,8 0,9 0,5	1,7 1,2 0,5	1,7 1,2 0,5	0,4 0,2 0,8	0,5 0,1 0,7	0,5 0,1 0,7	% % %
Maximum telecoil sensitivity (10 mA/m)	115	-	-	108	-	-	dB SPL
HFA-SPLITS @ 31.6 mA/m (ANSI)	-	108	108	-	102	104	dB SPL
Current Drain (O.E.S.: RTG, Pi=60 dB SPL, 1600 Hz, 2cc: RTG, Pi=65 dB SPL, 1 kHz)	0,9	0,9	0,9	0,9	0,9	0,9	mA
Battery Size	13	13	13	13	13	13	
Battery Life (Average)	330	330	330	330	330	330	hours
Reference Test Gain (O.E.S.: 1600 Hz, 2cc: HFA, Pi=60 dB SPL)	45	48	47	42	42	42	dB


Notes:
O.E.S. = Occluded Ear Simulator
2cc = 2 cm³ coupler
Pi = Acoustic input signal

Basic settings:
Full-on Gain, Reference Test Gain
MPO = Maximum Power Output
Maximum Band Width


Measured according IEC 118-0 1983, amendment 1994; at 1.3 V and 23°C on O.E.S. according to IEC711 1981, resp on 2cc according to IEC60118-7 2nd edition 2005 (DIN average calculated at 500 Hz, 1000 Hz and 2000 Hz; HFA average calculated at 1000 Hz, 1600 Hz and 2500 Hz; 0 dB SPL sound pressure equals 20µPa). All measurements without DSP features activated unless indicated otherwise.


— A170-D — A170-D Open