

Processors for Educators

www.cochlearamericas.com

Hear now. And always

Cochlear™ Nucleus® 5 System

A new generation in hearing

Hear now. And always

The Nucleus Implant & Electrode Line Up

US Only

Implant	Electrode	Processor
<p>CI512</p> 	<ul style="list-style-type: none"> • <u>Contour Advance</u> 	<p>CP810</p>
<p>Freedom</p> 	<ul style="list-style-type: none"> • Straight 	<p>CP810</p>
<p>CI24M</p> 	<ul style="list-style-type: none"> • Double Array • ABI 	<p>Freedom</p>

Best Hearing Performance

Industry's best electrode array for richer, more true to-life sound

- Limitless capacity
- More true-to-life sound
- Most natural fit
- MRI friendly
- Built on most reliable platform
- Industry's thinnest

Illustration adapted from Gray's Anatomy Textbook

- 1 RIGHT LENGTH
- 1 22 ELECTRODES FOR GREATER CLARITY
- 1 2 3 CURVED TO FIT NATURALLY
- 2 3 CLOSEST TO THE HEARING NERVE

Hear now. And always.

Complete Confidence

Built to last a lifetime – you deserve the most reliable implant

- Nucleus Cochlear Implants are the most reliable on the market today¹⁰⁻¹⁵
- Proven #1 reliability in 3 independent clinical studies¹³⁻¹⁵

INDEPENDENT CLINICAL STUDY RESULTS — RELIABILITY FINDINGS

Publication	Nucleus compared to Advanced Bionics is...	Nucleus compared to Med-El is...	Number of Patients
<i>Ear and Hearing</i> , 2007	3.5 times better ^{13,16}	4.6 times better ^{13,16}	12,856
<i>Otology & Neurotology</i> , 2008	3.8 times better ^{14,16}	5.8 times better ^{14,16}	946
<i>Otology & Neurotology</i> , 2009	5.3 times better ^{15,16}	Not available	3,417

9 out of 10
hearing healthcare
professionals choose
Nucleus¹

Cochlear™ Nucleus® - A Culture of Reliability

Nucleus Implants Reliability

ALL PATIENTS COMBINED AS OF 1 JUNE 2010

Every new implant generation is more reliable than the last

The 2010 data continues to show excellent reliability

Hear now. And always.

Best Hearing Performance

Nucleus Cochlear Implants outperform hearing aids^{8,9}

Adults

Children

Nucleus 5 Speech Processor

Hear now. And always

Complete Confidence

Built to be durable. Built on the world's first and only titanium foundation

- State-of-the-art durable materials
 - **Teflon**[®] coated titanium bayonet connectors for enhanced durability
 - Strong chrome trim
 - Robust and durable plastics to withstand accidental drops
 - Industry's only GORE-TEX[®] microphone protectors for superior moisture protection
- Separate coil and coil cable for improved reliability
- State-of-the-art manufacturing and testing processes

Nucleus[®] 5 Sound Processor

Smallest

FLEXIBLE WEARING OPTIONS FOR EVERY AGE AND LIFESTYLE

Enhanced pediatric features

- Tamper resistance to ensure safety when wearing the processor.
- Parental alerts via multi-colored LED's on the sound processor.
- FM compatible with most available systems, including neckloops.
- Flexible wearing options suitable for very young children.
- Remote assistant has a speaker for audible alarms.

Accessories – connect with ease

Options are available to connect to any sound source with a headphone jack such as:

- MP3 players and Stereos
- Computers and Televisions
- Gaming Systems (*Wii,™ XBox 360,™ Playstation®3 and more!*)
- Plug in FM system options when used with euro adapter – available soon.

Tamper-resistant features

- Battery locking switch prevents accidental disconnection of the processor components.
- The LiteWear™ case provides additional tamper resistance for children.
- Tamper-resistant earhooks available.

Nucleus 5 Sound Processor Features

- SmartSound2, featuring Set it and Go
- Two omni-directional microphones combined to provide different options:
 - Standard (cardioid)
 - Zoom (super cardioid)
 - Beam (adaptive)
- Splashproof to IP57
- AutoPhone™ feature
- 5 core colors
- 12 Sound Processor Covers

Best Hearing Performance

Industry's only AutoPhone™ technology

- Industry's first and only automatic phone detection
- Two options for connecting to the phone
 - Auto Telecoil
 - Manual Telecoil
- Bluetooth® friendly for safe hands-free connectivity
- Connecting in the classroom is easier too!

Bluetooth® friendly
for safe hands-free
connectivity

Hear now. And always.
Hear now. And always.

Introducing the Nucleus 5 Remote Assistant

Nucleus 5 Remote

Confidence

MONITOR, CONTROL & MANAGE

Simple monitoring, diagnostics and troubleshooting

- Easily monitor, control and manage own hearing
- The only *two-way communication* remote assistant available today - Providing confidence in hearing
- Effortless monitoring, comprehensive diagnostics and simple troubleshooting to minimize *unnecessary* patient visits
- Large, full color display and intuitive navigation for easy use — especially for recipients with dexterity or visual needs.

Hear now. And always.

Cochlear™ Nucleus® 5 system

Nucleus® 5 Remote Assistant features

Keypad lock/unlock slider
to avoid accidental key presses

Telecoil button
for manual activation

Programmable
soft keys
for easy SmartSound™ 2
environment switching

One button
check
to monitor the
status of the
processing unit,
battery module,
coil and cable
within 6 feet of
processing unit

USB port
for recharging in-
built battery

Nucleus® 5 Remote Assistant

Monitor

SIMPLE DIAGNOSTICS
AND IN-BUILT
TROUBLESHOOTING

Troubleshooting guide allows recipients to self-diagnose and resolve issues if they arise

Coil sensor

Battery monitor

Solve issues

Reset

Hear now. And always.

Nucleus[®] 5 Remote Assistant (CR110)

Control

BILATERAL CONTROL

Only **one** remote assistant to manage **two** sound processors simultaneously

Hear now. And always.

Accessories & Rehabilitation

Hear now. And always

Nucleus 5 Sound Processor Audio Accessories

Bilateral Personal Audio Cable

Main Isolation Cable

Freedom Accessory Adaptor

Personal Audio Cable

Lapel Microphone

Audio accessories are plugged into the accessory socket. They are automatically detected and switched on.

Monitor earphones

Personal Audio Cables

- For use with battery operated audio or video components
- NOT for use with electrically operated components

Hear now. And always.

Nucleus[®] TV / Stereo Cable & Mains Isolation Cable

- ❖ Surge protected for use with electrical components
- ❖ Connect to headphone jack:

Television
Stereo
Computer
DVD player
Home theater

Nucleus 5: Mains Isolation + PAC or Bilateral PAC

Lapel Microphone

- Bring sound closer
- Clip or “velcro” remote microphone near sound source
- Allows ideal positioning when sound source
 - is on opposite side of implant (e.g. driving a car)
- Place in center of group conversation
- Troubleshooting processor microphone

Monitor FM During Use

Use Cochlear monitor earphones to confirm that FM signal is active

Note: For the Freedom speech processor, monitor earphone function switches off 90 seconds after connection to save power – press any processor button during the 90 second period to extend it by a further 90 seconds if needed, or press increase/decrease buttons to reactivate after 90 sec period (can also turn processor off/back on)

FM Systems and
Nucleus[®] Sound Processors

Hear now. And always

Transmitters

- Transmitter assigned a 'frequency' (or channel) to use to send wireless communication
- Many options available from FM manufacturers

Receivers

1. Audio coupling with wall mounted or desktop soundfield speakers:
 - FM transmitter worn by the speaker (e.g. teacher)
 - FM receiver couples with soundfield system
 - Loudspeakers placed appropriately around room (e.g. classroom) or on recipient's desk to amplify the speaker's voice.

Receivers

2. Telecoil coupling: Neckloop with sound processor on telecoil (or combined telecoil and microphone setting):

- This works by the speaker wearing an FM transmitter
- FM Receiver with neckloop attached is worn by recipient
- Recipient uses sound processor on telecoil setting (or mixed telecoil/microphone setting)

Hear now. And always.

Receivers

3. Electrical coupling: Direct connect with sound processor

- FM transmitter worn by speaker
- FM receiver connected directly to the sound processor using an adaptor or a cable
- FM receiver picks up signal from transmitter and sends it to the processor

Euro-pin adaptor
in development

Nucleus 5 and FM Systems

FM Receiver: Connections

- Connect FM receivers via:
 1. Euro Accessory adaptor
 2. Using ESprit series FM cables and Freedom Accessory Adaptor
 3. Using neckloop

1

2

3

Compatible FM Systems

- Compatible receivers (using Euro Accessory Adaptor)

Euro
accessory
adaptor:
Z208290

Phonak MLxS

Phonak
MicroMLxS

Oticon Amigo
(R1 and R2)

Compatible FM Systems

- Compatible receivers
(using ESPrit Series FM cables with Freedom accessory adaptor)

Freedom
accessory
adaptor:
Z208295

Z77089 (FM2-E 60cm)
Z60369 (FM2-E 90cm)

Oticon Amigo
R5/T5
173-216 MHz

Receiver
output set at
20

Accessory mixing ratio

- Upper and lower directional keys to navigate through processor settings
- Use lower left and right softkeys to change accessory and microphone mixing ratio
- Left = accessory, right = microphone

Access only | 6:1 | 5:1 | 4:1 | 3:1 | 2:1 | 1:1

Telecoil Mixing Ratio

- Upper and lower directional keys to navigate through processor settings

- Use lower left and right softkeys to change telecoil and mic mixing ratio

- Left = telecoil, right = microphone

Telecoil only | 6:1 | 5:1 | 4:1 | 3:1 | 2:1 | 1:1

Hear now. And always

Hear now. And always

