

10W Wireless-Charging Penguin Phone Holder– Support in a sleek design

The world of valuable and eye-catching phone design accessories has been blessed with another noteworthy addition. Bid farewell to conventional means of charging and prepare to welcome a wireless charger in your life. The [10W Wireless-Charging Penguin Phone Holder](#) is an all-in-one gadget. It contains multitudes of features that cover all bases.

The wireless phone holder features an LED light status indicator on the right side to make it easier to check if your phone is charging without switching it on. The adorable penguin is not only attractive to the eye, but it infuses the element of functionality. Equipped with sensors in the eyes, the arms slide together when your phone is detected to lock your phone in place and provide extra support.

10W Wireless-Charging Phone Holder is a must-have for those who are mainly on the go and have no time to charge their phones. It's made of polycarbonate and ABS plastic, so it is not easily breakable. With a dial that attaches to the car vent, it's hard not to love this fantastic product.

If you've developed a fascination for this product, refer to the following points before purchasing it. Firstly, check your phone's capability of charging with a wireless charger to reap the advantages of this holder. Another feature to remember is that it will only work with phones with Type-C charger heads. So make sure that the port of your phone is compatible.

You will also need to plug a charger into a 12-24V outlet charging source to begin powering the phone. If you're wondering, the outlet charger is not included with Wireless-Charging Penguin Phone Holder. This remarkable device is the answer to all your driving frustration.