

Cavex Bite&White

ExSense

TOOTH CONDITIONER

- Reduces tooth sensitivity
- Helps prevent sensitive teeth
- Accelerates and enhances the remineralisation process
- Leaves the surface of the teeth smooth and gleaming - the lustre effect
- Strengthens and extends the whitening effect after bleaching
- Slows down the process of plaque formation

NEW

CAVEX

Bite&White ExSense

TOOTH CONDITIONER

Sensitive teeth

Tooth sensitivity is a frequently occurring problem. Large numbers of people are tormented every day by sensitive elements such as **exposed dentine** or as a result of a **whitening treatment**. Existing treatments, with special tooth pastes, fluoride, calcium phosphate etc. quite often provide only temporary and rather poor relief. On the other hand, solutions that do provide long-term relief – for example the ones including glutaraldehyde – are seen as radical or unappealing because of their aggressive nature. So, what is an appropriate solution to this painful problem?

The perfect solution

Cavex Bite&White ExSense offers **fast and long-lasting relief** for sensitive teeth thanks to an innovative cocktail of hydroxyapatite and 'hydro-dispersing clay'. The unique properties of the hydro-dispersing clay ensure accelerated dispersion as well as giving a penetration boost to the hydroxyapatite. Thanks to the **synergetic composition** of Cavex Bite&White ExSense, the hydroxyapatite penetrates extra deeply into the tubuli and micro-cracks in the enamel. This means that these are sealed off completely, while at the same time, a process of crystallisation helps to restore micro-hardness and accelerates the re-mineralisation process.

Application

Cavex Bite&White ExSense, originally developed to eliminate sensitivity after whitening treatments, has proved to be **highly effective** in relieving tooth sensitivity in general. The product can be applied in various ways, depending on the nature of the sensitivity. One very effective method is to use a **'tailor-made tray'** filled with Cavex Bite&White ExSense and allow the elements to 'bathe' for 10 minutes in the curative conditioner. If the complaint is more localised, Cavex Bite&White ExSense can also be **applied very effectively to the sensitive spot with the tip of a finger**. Whatever method is used, the result is always the same: quick relief from sensitivity.

For everyone

Cavex Bite&White ExSense is exclusively available from dentists and dental hygienists. Thanks to its **natural composition**, the patient can safely use Cavex Bite&White ExSense themselves (at home) so that sensitive teeth become no more than a painful memory. Cavex Bite&White ExSense, a blessed relief for sensitive teeth

