

Satisfy Your Music Addiction While Showering with Shower Waterproof Speaker

What can satisfy your music addiction while showering? It is a shower waterproof speaker, enabling you to enjoy every beat with style. These waterproof speakers permit you to enjoy music anywhere. Whether showering or walking in the rain, [shower waterproof speaker](#) is always there to entertain your music love! Let us discuss its distinctive features below.

Sound

To enjoy the immersive sound, you must use an output of 5W and a variable frequency range of 200Hz to 15KHz. It produces as louder a sound as you desire.

Adaptability

With its beautiful colors, it has an IPX4 resistance to listening to music near water. It comes with a suction cup to keep it in place firmly. Excluding the suction cup, it has a diameter of 3.27" and a length of 2.17" with the suction cup. With these dimensions, it is easy to carry.

Compatibility

Its Bluetooth 3.0 technology is compatible with various devices like; tablets, mobiles, etc. They can transmit signals within the range of 32,80 ft, giving you the liberty of moving around.

Durable

This ABS plastic made; strong plastic is specifically built to endure physical collisions. Its IPX4 water-resistance technology makes it withstand water droplets. Do not directly put it in water.

Final Thoughts

With its various features, the shower waterproof speaker gives you the freedom to enjoy every music beat. Breaking all bounds, it lets you listen to the

music in the water! OneStopShowroom shop is the best seller of high-quality shower waterproof speakers and has the best collection of gadgets and electronics. Must visit their website to have a better shopping experience.