

Something to
smile about!

Worried about
cavities?

FLUORIDEX[®]

DISCUS[™]

Inspired by you.™

How do cavities form?

A cavity is a disease that is caused by bacteria that attack the tooth's surface. These bacteria feed off of the food that you eat and produce an acid that breaks down dental tissues.

Root Caries

Rampant Caries

What does this mean?

If a cavity is neglected for too long, the bacteria will eventually start eating away at the inner part of the tooth called dentin. Once this happens, your tooth will begin to ache and extensive tooth structure is lost.

Have no fear!

There is a way to prevent future cavities! The Fluoridex Daily Defense® line of prescription-strength toothpastes was created to help people just like you to maintain strong, healthy teeth and gums.

The ultimate defense against cavities.

Fluoridex Daily Defense is a prescription strength fluoride toothpaste that is essential to cavities prevention. With **5 times** the active ingredient of over-the-counter toothpaste, Fluoridex provides maximum fluoride uptake to ensure the best defense against future cavities.

Fluoridex Daily Defense® is available in a 1.1% neutral sodium fluoride toothpaste or gel. When used on a daily basis, this formula will provide tremendous cavity prevention.

Fluoridex Daily Defense® Sensitivity Relief Formula is a 1.1% neutral sodium fluoride toothpaste with maximum strength of 5% potassium nitrate. This option provides the same benefits as the original formula, while also addressing any sensitivity issues that you may have.

Fluoridex Daily Defense® Enhanced Whitening Formula is a 1.1% neutral sodium fluoride with the added benefit of keeping your teeth as clean and bright as possible.

Ask your dentist or hygienist which formula is right for you!

FLUORIDEX®

For sale by dental professionals and pharmacies only.
Rx Only. For use by adults and children over 6 years of age.