

An Ultrasonic Vibrating Tooth-Stain Remover

Your teeth and smile are the first things that people notice about you. If you find it difficult to smile in public, this could indicate smile anxiety. Here's Ultrasonic Vibrating Tooth-Stain remover to give you confidence.

The [Vibrating Tooth-Stain](#) is a dentist's device to remove tartar and plaque from teeth. It is famous for its ultrasonic vibrations, which help to break down the calcified layer on teeth.

What Are The Benefits?

- Better access into tight spaces that used to be unreachable.
- Secure for the patient because ultrasonic scalers are much less hurting than manual scaling.
- It will help you to avoid oral health issues like tooth decay and gum disease. You can keep your mouth clean and healthy.

Portable USB Rechargeable Plaque Remover

Built-in Li-battery suitable to charge with a PC, USB adapter, or power bank anytime is ideal for teeth cleaning at home, business trips, travel, or anywhere you want to use.

How Does It Work

An ultrasonic dental scaler uses ultrasonic vibrations and a helping hand to remove plaque and tartar from teeth. A high-frequency electric current is put into a piezoelectric crystal, which vibrates the scaler's metal ultrasonic transducer head and cleans the teeth. The waves cause the water droplets in

the coolant to vibrate strongly and create ultrasonic cleaning resulting in your mouth or oral cavity.

Is It Safe To Use The Plaque Remover at Home?

In any case, ultrasonic teeth scalers are secure to use at home as long as you follow the guidance offered by your dentist. Remember that it is a powerful oral device, and you should use it carefully. Inappropriate use could result in harm to your teeth or gums.