

What Are The Less Known Pros And Cons Of Invisalign Treatment?

Pros of Invisalign Treatment

There are so many benefits of getting **Invisalign clear aligners** instead of taking the metal mouth approach for straighter teeth. Here are some pros for taking the [Invisalign near me](#):

- **EASY TO WEAR AND REMOVE:** Invisalign is exceptionally comfortable to wear at any moment. As they are single aligners, you don't have to be stressed about any sharp rubs or cuts on the lips and cheeks. They are smooth and won't cause any harm to your mouth. The aligners are similar to the mouthguard but way more effective. Visit the **Invisalign orthodontist near me** to have a real view.

- **AESTHETICALLY PLEASING:** the main feature of them - Invisalign is transparent, it doesn't wrap your mouth in metal. In other terms, they are more attractive to the person talking to you, and the best part they will give you a slight shine on teeth that looks extremely beautiful. That means you can say goodbye to social anxiety and smile ear to ear.
- **YOU CAN WEAR THEM WHENEVER YOU LIKE:** Invisalign aligners are the star when it comes to dental care and flexibility in terms of treatment. These all are out of the box with braces. You can munch in the foods you desire and enjoy oral hygiene at its best, which helps to lessen your chances of getting gum disease while you go through the procedure of aligning the teeth.

Cons of Invisalign Treatment

Like everything good has some bad parts, the same goes for the Invisalign. Here are the cons you need to consider:

- **THEY ARE TWICE MORE COSTLY THAN METAL BRACE:** One of the biggest reasons why all are not into this treatment is they are very expensive. Even worse, dental insurance doesn't cover them, if you sum up the price it can be approximate \$3,500 to \$8,000 for them. In other words, they are not for the people who are below the average income in the US. Check the **Invisalign retainer cost** to see prices in your area.

- **NEED TO WEAR THEM WHOLE DAY:** Invisalign is supposed to be worn for 22 hours per day. Basically, Invisalign allows you to remove them only for certain hours. This means you have to wear them when you are going on date or for anything important. After this treatment, you need to visit the [clear retainers after braces](#).
- **THEY ONLY SEEM COMFORTABLE:** Getting new Invisalign aligner trays can be uncomfortable and even painful when you get fitted for a new set. Although the orthodontist in the most basic waypoints out the feeling of stress buildup on the teeth. As the whole thing can be a little problematic initially. You may need to practice a pain reliever to get used to the Invisalign thing.
- **STAY CAREFUL:** Invisalign aligners could be extremely problematic for some patients. You can never under any circumstances eat with aligners, which means you may have to remove them every time you eat. The **best invisible aligner** is fragile and easy to lose too. If you are a little clumsy think twice before buying it.