

Enjoy Endless Music with Wireless Earbuds With LCD Display

With the advancement of technology, everything is shrinking. If you take it optimistically, everything becomes easy to carry and use. Same case is with headphones; they have adopted the shape of wireless earbuds. Our [Wireless Earbuds with LCD Display](#) are a piece of engineering that aids a large number of people in their daily life. These earbuds are constantly improving and stay one step ahead in the competition.

The comfort of the wearer is the primary concern of this device. Therefore, they are designed to give service while keeping the ears comfortable. They start firmly in the ears and feel silky smooth on the skin.

The durable body is made of water-resistant material. Both, the case as well as earbuds have the potential to withstand strong water strikes and splashes thanks to their water-resistant technology. Here a point to notice is that these earbuds can endure splashes but do not drop in the water even by mistake.

This improved version is featured the latest Bluetooth technology, which can connect to almost all smartphones or other devices. Moreover, it has improved the transmission distance by 25% and enhanced signal stability as well as high compatibility.

The LCD backs the attractive design of the earbuds. The LCD in the case shows the remaining battery power. When charging the earbuds, they have a good battery time to last from 3 to 6 hours with only 40 minutes of power. However, a case can take about an hour or 2 to charge.

If you are looking for comfortable and durable earbuds, you do not need to look further. These earbuds are equipped with the latest technology to fulfill your requirement.