

Frequently Asked Questions / Answers

Is Ultrasonic Fat Cavitation a safe procedure?

- Yes, it is a **safe**, FDA Approved, comfortable, and non-invasive procedure with virtually no side effects. ... The **ultrasound** energy is designed to target fatty tissues beneath the skin only, and does not affect the blood vessels, nerves and connective tissues.

How long does it take to see results from ultrasonic cavitation?

Generally most clients start to **see** a difference in 3 treatments. Often time you'll **see results** after first session. However, between 8 and 12 sessions **are** needed for optimum **results**. The exact number of treatments **will** vary due to factors such as age, weight, and the area being treated.

How long does ultrasonic cavitation results last?

Typically a single **fat cavitation** session lasts forty minutes when treating a single part of the body. A minimum of 72 hours **is** required between each session so the body **can** finish the elimination of the **fat**. For the best **fat** reduction **results**, between six and ten sessions **is** recommended.

How much does ultrasonic cavitation cost?

The **cost** of **ultrasonic cavitation** varies greatly depending on the treatment area, but you can typically expect to pay between \$250 and \$350 per session.

How often should you do RF treatment?

How Often Should You Get an RF Collagen Facial. For best results, **we** recommend clients schedule **RF** facial **treatments** once a month for six to eight months. After this initial period, **you can** reduce the frequency to about once every several months or even once a year.

Are ultrasonic cavitation results permanent?

RESULTS ARE USUALLY NOTICABLE AFTER THE FIRST TREATMENT, IMPROVE WITH EACH TREATMENT, AND ARE PERMANENT!!! CAVITATION MEANS THE DESTRUCTION OF FAT CELLS BY VIBRATION. THIS CAN SAFELY BE DONE WITH ULTRASOUND FREQUENCY BETWEEN 40KHz AND 28KHz.

Fat Cavitation is a body contouring treatment which targets unwanted fatty deposits that can not be shifted with diet and exercise. This treatment is completely safe, non invasive and pain free. **Fat Cavitation** effectively addresses stubborn problem areas such as hips, thighs, buttocks, stomach and upper arms

Do you lose weight with cavitation?

Ultra Cavitation Weight Loss Effectiveness

There **are** no long-term, **weight loss** benefits associated with Ultra **Cavitation**, or any procedure that works similarly. **You can** melt and destroy tons of **fat** cells, but if your diet includes more calories than the body needs, extra **fat will** be stored in the remaining cells.