

Zero in on dentin hyper-sensitivity. D/Sense Crystal goes where you want it to go.

*Pain relief in 30 seconds.
Centrix makes treating dentin hyper-sensitivity easier. Guaranteed.*

D/Sense® Crystal™ The only desensitizer that 10 out of 10 dental evaluators recommend you try for yourself*.

D/Sense Crystal is a one-step, dual-action desensitizer and cavity liner. It reacts with dentin to precipitate microcrystals of calcium oxalate and potassium nitrate. These crystals penetrate deeply into the tubules and seal the dentinal surface with a continuous, acid-resistant complex (typically less than 3 microns thick).

- Patented single-component, dual-action formula
- Provides fast desensitizing with deep, long lasting crystal formation
- Occludes dentinal tubules with calcium oxalate and potassium nitrate
- Unique delivery system
 - Time-saving, single step technique, less waste – apply what is needed
- SofNeedle™ Applicator
 - Accurate, direct application – gentle on soft tissue

* Independent Lab. Data on file.

Ordering is easy. Call 800-235-5862 or contact your preferred dealer. Visit dsensecrystal.com for more information.

CENTRIX
**D/Sense®
Crystal™**

Dual-Action Crystal Precipitate Desensitizer

centrix®
Making Dentistry Easier.™

CENTRIX
D/Sense® Crystal™

Dual-Action Crystal Precipitate Desensitizer

INDICATIONS FOR USE

- Cervical erosions
- Under crowns and bridges, when a standard cement is used
- On any exposed dentin surface, such as the margins around temporary crowns
- Before and after tooth bleaching
- Under restorations
- Gingival recession
- Before and after prophy

Dentin before treatment with D/Sense Crystal.

SofNeedle Tip accurately treats dentin without harming soft tissue.

Dentin after treatment with D/Sense Crystal.

- Active ingredient – potassium binoxalate
- ADA CDT CODE 09910

ORDERING INFORMATION:

D/SENSE CRYSTAL
REF 310106 6 x 1.0ml Multi-use syringes
+ 24 SofNeedle Tips

SUGGESTED ACCESSORY:

REF 290038 SofNeedle 22ga tips, 144

Ordering is easy.

Call 1-800-235-5862
or contact your preferred dealer.

centrixdental.com

RISK FREE Our Guarantee — If you are not 100% satisfied, simply return the product for a complete refund. It's that easy.

centrix®
Making Dentistry Easier.™