

Soocare x3

The advantage of using a toothbrush

A regular toothbrush

Low efficiency of cleaning teeth, the maximum frequency of movement of the toothbrush is 100-200 times that does not allow thoroughly remove plaque and food residues in the remote places of the oral cavity. There is a possibility of gum damage.

Rotating Electric Toothbrush

The head of the rotating electric toothbrush is relatively large, which causes a certain discomfort. You may well clean the outer surface of the teeth on all sides, however, it is unlikely you will be able to effectively remove all traces of food that are left in small interdental spaces. Do not use this type of toothbrush for very sensitive teeth prone to abrasion.

Sound electric Soocare toothbrush x3

The maximum frequency of movements of a toothbrush constitutes 372000 time/minute. As a result of formation of powerful sound vibrations the toothbrush not only effectively deletes a dental plaque from the external surface of teeth, but also doesn't leave any chances to small leftovers which are in hard-to-reach spots of an oral cavity. In comparison with a regular toothbrush, after using the electric Soocare toothbrush x3, a gum remain undamaged, clean and healthy.

Powerful sound vibrations

The maximum frequency of movement of the toothbrush is 372,000 times / minute. Due to high frequency sound and vibration 5.5mm bristle toothbrush creates a super power, which effectively cleanses the mouth. As a result of mixing the toothpaste with water is formed a plurality of small air bubbles that burst simultaneously, whereby a high pressure is created, which promotes rapid removal of plaque without damage to the gums. Enjoy the pleasant clean the cavity of your mouth.

3D three-dimensional design of the bristles

The toothbrush Soocare x3 used soft bristle of high density, which is an American manufacturer kompanieya DuPont Tynex Classic 0.152mm. Unlike the conventional arrangement of the bristles of the toothbrush in the form of small circles, the fibers Soocare x3 bristles arranged in the shape of a rhombus, trapezoid, oval, whereby the density of the bristle fibers increased by 40%. This contributes to efficient removal of tartar and plaque during brushing. Efficacy dentifrice toothbrush Soocare x3 reaches 100% without any damage to the gums.

* Dentists recommend changing the toothbrush head every three months.

Universal cleaning Soocare Clean teeth

Using a soft nylon fibers of the high density of the US company DuPont Tynex Classic 0.152mm. Arcuate accommodation bristle fibers to perfectly fit the shape of the teeth arrangement. Suitable for daily use for most people.

Acute shape of the bristles

Semicircular shape of the bristles

Scan the QR-code, get the extended warranty!

Community Soocare x3

Download Soocare APP, get coins and exchange them for prizes!

Soocare APP

SOOCARE

Sensitive teeth care Soocare Inter

Using a soft nylon fibers of the high density of the US company DuPont Tynex Classic 0.152mm. The stepped design of the bristles of the toothbrush head makes it easier to get into hard to reach areas of the mouth, it helps to remove all the food residues in the interdental spaces. Suitable for sensitive gums and combat with tooth decay.

Deep cleaning teeth Soocare Mini

Using a soft nylon fibers of the high density of the US company DuPont Tynex Classic 0.152mm. Little construction of the toothbrush head promotes a comfortable, easy and thorough teeth cleaning. Suitable for smokers, people who drink coffee, as well as for those who have other serious dental problems.

Four teeth cleaning mode Highly effective teeth cleaning

Standard cleaning mode

In this mode performed about 31000 high-frequency vibrations per minute that promotes effective cleaning of an oral cavity, to removal of a dental plaque and other foreign particles. It is used for daily effective toothbrushing

Sensitive mode

Guarantee effective cleaning of the oral cavity, paying special attention to the gums. It is intended for users who often face a problem of an inflammation of gums, have tooth implants or carry briquettes.

Care gums / beginner mode

Massage effect, the maximum attention to the gums, more pleasurable sensations during tooth brushing. Intended for users who have bleeding gums problem, extracted teeth or suffer from ulcerative stomatitis. When you first use Soocare x3 toothbrush it is recommended to include this mode and use it for a week, to gradually shift from the use of a conventional toothbrush to Soocare x3 electric toothbrush.

Whitening / individual mode

In this mode performed about 348000-372000 high-frequency vibrations per minute. Using the deep cleaning of oral cavity when necessary. This mode is intended to eliminate particles and plaque after smoking, drinking tea, coffee, etc. Use the app to set the «personal settings» for better and enjoyable process of cleaning teeth.

Determination of the oral cavity cleanliness

The toothbrush Soocare X3 has a built-precision sensor ST G-Sensor and Nordic Bluetooth 4.0 chip. Connect your toothbrush to your phone through app after each tooth brushing receive and view data about the cleanliness of your mouth cavity.

Soocare x3 APP

Download Soocare x3 APP, accumulate points and exchange them for a specific product.

Installing the APP

In the APP Store get «Soocare» app or scan the QR-code to download the app.

Home

- Coins
- Sync data
- Points for the current day
- The list of goods that can be exchanged for coins
- Analysis of dental health for the current day
- The cost of the goods (in coins)
- Toothbrush charge level & Time of replace of the toothbrush head

Goods which can be exchanged for coins

Mi Smart Home

This device is already included in the list of devices Mi Smart Home, supports MIUI system and can interface with other intelligent devices in your home.

1. Installing the APP

In the APP Store get the «Mi Smart Home» app or scan the QR-code to download the app.

2. Add a new device

Open the main page of the application in the «My devices» in the upper right corner add «Soocare». After successful add find the device in the list of «Mi Smart Home».

To purchase other Smart devices, or find out more information about how to manage this device, please log in Mi «Smart Home» APP.