

Product	Rx Required?	Is it a Toothpaste?	Size	Flavors	Fluoride Type and Concentration	Calcium Phosphate Based Additive	Full Ingredient List	Manufacturer's Claims
Manufactured by 3M								
3M™ Clinpro™ Tooth Crème Anti-Cavity Toothpaste	No	Yes	4oz (113g)	Vanilla Mint	0.21% Sodium Fluoride (950ppm)	Functionalized Tricalcium Phosphate (FTCP)	Sodium fluoride, water, sorbitol, hydrated silica, glycerin, polyethylene-polypropylene glycol, flavor, polyethylene glycol, sodium lauryl sulfate, titanium dioxide, carboxymethyl cellulose, sodium saccharin and tri-calcium phosphate	<ul style="list-style-type: none"> • Lower fluoride, no prescription needed • Exclusive formula protects against cavities and helps reverse white spots • Perfect for patients at moderate or high risk of dental cavities • Cleans and whitens teeth with low abrasion • Contains fluoride as well as calcium and phosphate, which are components naturally found in saliva
Manufactured by Colgate-Palmolive Company								
Colgate® PreviDent® 5000 Booster Plus	Yes	Yes	3.4oz (100mL)	Spearmint, Fruitastic™	1.1% Sodium Fluoride (5000ppm)	Tricalcium Phosphate	Sodium fluoride, fumaric acid, hydrated silica, mica, PEG-12, poloxamer 338, sodium benzoate, sodium carboxymethylcellulose, sodium lauryl sulfate, sodium saccharine, sorbitol, titanium dioxide, tricalcium phosphate, water, xanthan gum. Also contains flavor, FD&C blue 1 dye (spearmint only), D&C red 33 dye (Fruitastic™ only)	<ul style="list-style-type: none"> • Unique liquid gel formula • FluoriGard Technology™ • Mild cleaning system with low abrasion • Helps reverse white-spot lesions
Colgate® PreviDent® 5000 Sensitive	Yes	Yes	3.4oz (100mL)	Mild Mint	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, potassium nitrate, purified water, hydrated silica, sorbitol, PEG-12, sodium lauryl sulfate, carrageenan, flavor, poloxamer 407, cocamidopropyl betaine, sodium saccharin, mica, sodium hydroxide, titanium dioxide, FD&C blue no.1, D&C Yellow No.10	<ul style="list-style-type: none"> • Unique liquid gel formula • Contains anti-sensitivity ingredient, 5% potassium nitrate • Therapeutic decay prevention safe for exposed root surfaces • Low abrasion level
Colgate® PreviDent® 5000 Plus	Yes	Yes	1.8oz (51g)	Spearmint, Fruitastic™	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, purified water, sorbitol, hydrated silica, PEG-12, tetrapotassium pyrophosphate, sodium lauryl sulfate, mint flavor (Spearmint flavor only), xanthan gum, sodium benzoate, fruit flavor (Fruitastic™ flavor only), sodium saccharin, titanium dioxide (Fruitastic™ flavor only), FD&C Blue #1 (Spearmint flavor only), D&C Red #33 (Fruitastic™ flavor only)	<ul style="list-style-type: none"> • Prescription-strength fluoride toothpaste • Significant remineralization of root caries • Great-tasting Spearmint and Fruitastic™
Colgate® PreviDent® 5000 Enamel Protect	Yes	Yes	3.4oz (100mL)	Mint	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, potassium nitrate water, hydrated silica, sorbitol, PEG-12, sodium lauryl sulfate, carrageenan, flavor, poloxamer 407, cocamidopropyl betaine, titanium dioxide, sodium saccharin, mica, sodium hydroxide	<ul style="list-style-type: none"> • Reverses early root cavities • Strengthens teeth and protects against acid wear • Therapeutic decay prevention safe for exposed root surfaces • With clinically proven anti-sensitivity ingredient, 5% potassium nitrate, for effective sensitivity relief

Product	Rx Required?	Is it a Toothpaste?	Size	Flavors	Fluoride Type and Concentration	Calcium Phosphate Based Additive	Full Ingredient List	Manufacturer's Claims
Manufactured by Colgate-Palmolive Company								
Colgate PreviDent® 5000 Dry Mouth	Yes	Yes	3.4oz (100mL)	Soothing Mint	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, water, sorbitol, hydrated silica, propylene glycol, glycerin, PEG-40 hydrogenated castor oil, dipotassium phosphate, poloxamer 407, flavor, PVM/MA copolymer, xanthan gum, sodium benzoate, sodium hydroxide, sodium saccharin, cocamidopropyl betaine, cetylpyridinium chloride, potassium sorbate, pectin, FD&C Blue No. 1	<ul style="list-style-type: none"> • Unique liquid gel formula • Significant remineralization of root caries • SLS-free formula known to be less irritating and less likely to cause dryness
Colgate® Gel-Kam® Preventive Treatment Gel	No	No	4.3oz	Fruit and Berry, Mint	0.4% Stannous Fluoride (1000ppm)	No	Stannous fluoride, glycerin, hydroxyethylcellulose, flavoring	<ul style="list-style-type: none"> • Clinically proven • Safe and effective for hypersensitivity, caries control and decalcification • Available in drugstores without a prescription (see pharmacist)
Colgate® PreviDent® Brush-on Gel	Yes	No	2oz	Very Berry, Fresh Mint	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, purified water, sorbitol solution 70%, hydroxyethylcellulose, pluronic F-127, flavor, sodium saccharin, methyl paraben, titanium dioxide, propylparaben, certified dyes (FD&C Red #40 in Bing Cherry and Very Berry flavors, FD&C Blue #1 in Fresh Mint flavor)	<ul style="list-style-type: none"> • Proven clinically effective • Safe for crowns and composite restorations • Highest concentration of fluoride available for home use

Product	Rx Required?	Is it a Toothpaste?	Size	Flavors	Fluoride Type and Concentration	Calcium Phosphate Based Additive	Full Ingredient List	Manufacturer's Claims
Manufactured by Den-Mat Holdings, LLC								
Fluoridex® Daily Defense Toothpaste	Yes	Yes	4oz (112g)	Fruit, Mint	1.1% Sodium Fluoride (5000ppm)	No	Mint flavor contains: Sodium fluoride, cellulose gum, D&C Yellow No. 10, FD&C Blue No. 1, flavor, glycerin, mica (and) titanium dioxide, poloxamer 234, silica, sodium laurel sulfate, sodium saccharin, sorbitol, water, xylitol Fruit flavor contains: Sodium fluoride, cellulose gum, D&C Red No. 33, flavor, glycerin, mica (and) titanium dioxide, poloxamer 234, silica, sodium laurel sulfate, sodium saccharin, sorbitol, water, xylitol	<ul style="list-style-type: none"> • Inhibition of demineralization and bacterial activity • Prevention and control of dental caries • Greater enamel resistance • Enhanced remineralization
Fluoridex® Enhanced Whitening Toothpaste	Yes	Yes	4oz (112g)	Clean Mint	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, cellulose gum, D&C Yellow No. 10, FD&C Blue No. 1, flavor, glycerin, mica (and) titanium dioxide, poloxamer 234, silica, sodium laurel sulfate, sodium saccharin, sorbitol, water, xylitol	<ul style="list-style-type: none"> • Offers the same anticaries benefits of the original Daily Defense formula, plus silica to help remove surface stains without the use of hydrogen peroxide. • Prescribe to patients who have recently undergone a whitening treatment, for ongoing shade maintenance
Fluoridex® Sensitivity Relief Toothpaste	Yes	Yes	4oz (112g)	Clean Mint	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, cellulose gum, D&C Yellow No. 10, FD&C Blue No. 1, flavor, glycerin, mica (and) titanium dioxide, poloxamer 234, potassium nitrate, silica, sodium lauryl sulfate, sodium saccharin, sorbitol, water, xylitol	<ul style="list-style-type: none"> • Combines maximum-strength fluoride to inhibit caries and enhance remineralization, with 5% potassium nitrate for sensitivity relief
Fluoridex® Sensitivity Relief SLS-Free Toothpaste	Yes	Yes	4oz (112g)	Clean Mint	1.1% Sodium Fluoride (5000ppm)	No	Sodium fluoride, cellulose gum, cocamidopropyl betaine, D&C Yellow No. 10, FD&C Blue No. 1, flavor, glycerin, mica (and) titanium dioxide, poloxamer 234, potassium nitrate, silica, sodium saccharin, sorbitol, water, xylitol	<ul style="list-style-type: none"> • Provides the same maximum-strength fluoride protection with 5% potassium nitrate for sensitivity relief, without added sodium lauryl sulfate (SLS)
Manufactured by GC America Inc.								
MI Paste®	No	No	40g	Melon, Mint, Strawberry, Tutti Frutti, Vanilla	Fluoride Free	RECALDENT™ (CPP-ACP)	Pure water, glycerol, CPP-ACP, D-sorbitol, CMC-Na, propylene glycol, silicon dioxide, titanium dioxide, xylitol, phosphoric acid, flavoring, zinc oxide, sodium saccharin, ethyl p-hydroxybenzoate, magnesium oxide, guar gum, propyl p-hydroxybenzoate, butyl p-hydroxybenzoate	<ul style="list-style-type: none"> • For desensitizing • For pregnant women • For children under six • For sensitivity before and after tooth whitening • For sensitivity before and after professional cleaning
MI Paste Plus®	Yes	No	40g	Melon, Mint, Strawberry, Tutti Frutti, Vanilla	0.20% Sodium Fluoride (900ppm)	RECALDENT™ (CPP-ACP)	Pure water, glycerol, CPP-ACP, d-sorbitol, CMC-Na, propylene glycol, silicon dioxide, titanium dioxide, xylitol, phosphoric acid, sodium fluoride, flavoring, sodium saccharin, ethyl p-hydroxybenzoate, propyl p-hydroxybenzoate, butyl p-hydroxybenzoate	<ul style="list-style-type: none"> • Patients who experience tooth sensitivity • For sensitivity before and after tooth whitening • For sensitivity before and after professional cleaning • For desensitizing
MI Paste® ONE	Yes	Yes	46g	Fresh Mint	0.24% Sodium Fluoride (1100ppm)	RECALDENT™ (CPP-ACP)	Sodium fluoride, potassium nitrate, pure water, glycerol, CPP-ACP, phosphate, sorbitol, CMC-Na, propylene glycol, silicon dioxide, titanium dioxide, xylitol, phosphoric acid, flavoring, methyl salicylate, sodium saccharin, ethyl p-hydroxybenzoate, propyl p-hydroxybenzoate, butyl p-hydroxybenzoate, sodium-N-lauroyl sarcosinate	<ul style="list-style-type: none"> • For hypersensitivity • For remineralization • For tooth erosion and wear • For sensitivity from whitening • For preventing caries and white spot lesions

Product	Rx Required?	Is it a Toothpaste?	Size	Flavors	Fluoride Type and Concentration	Calcium Phosphate Based Additive	Full Ingredient List	Manufacturer's Claims
Manufactured by GlaxoSmithKline								
Sensodyne® Rapid Relief	No	Yes	80g	Mint, Extra Fresh	0.454% Stannous Fluoride (1150ppm)	No	Stannous fluoride, glycerin, PEG-8, hydrated silica, pentasodium triphosphate, flavor, sodium lauryl sulfate, titanium dioxide, polyacrylic acid, cocamidopropyl betaine, sodium saccharin	<ul style="list-style-type: none"> • Sensitive teeth relief in 3 days • Helps whiten teeth • Helps prevent and remove tooth stains • Freshens breath • Mint taste • Protects against cavities • Contains fluoride • Sensitivity relief and lasting sensitivity protection
Sensodyne® Extra Whitening	No	Yes	4oz (113g)	Mint	0.25% Sodium Fluoride (1134ppm)	No	Potassium nitrate, sodium fluoride, water, hydrated silica, sorbitol, glycerin, pentasodium triphosphate, PEG-8, flavor, titanium dioxide, sodium methyl cocoyl taurate, cocamidopropyl betaine, xanthan gum, sodium hydroxide, sodium saccharin, sucralose	<ul style="list-style-type: none"> • Helps whiten teeth • Prevents tartar build-up • Freshens breath • Sodium lauryl sulfate free • Protects against cavities • Contains fluoride • Sensitivity relief and lasting sensitivity protection
Sensodyne® Deep Clean	No	Yes	4oz (113g)	Fresh	0.25% Sodium Fluoride (1134ppm)	No	Potassium nitrate, sodium fluoride, water, hydrated silica, sorbitol, glycerin, pentasodium triphosphate, PEG-8, sodium lauryl sulfate, flavor, xanthan gum, sodium hydroxide, cocamidopropyl betaine, sodium saccharin, blue 1	<ul style="list-style-type: none"> • A dual-abrasive, high-cleaning silica system (a combination of dental silicas designed to offer high-efficiency tooth cleaning) • The chemical stain removal/stain prevention action of STP • The cleaning action of a high-foaming dual-surfactant system
Sensodyne® True White	No	Yes	3oz	Mint, Extra Fresh	0.25% Sodium Fluoride (1134ppm)	No	Potassium nitrate, sodium fluoride, sorbitol, water, glycerin, hydrated silica, pentasodium triphosphate, PEG-8, flavor, titanium dioxide, sodium methyl cocoyl taurate, cocamidopropyl betaine, xanthan gum, sodium hydroxide, sodium saccharin	<ul style="list-style-type: none"> • Helps whiten teeth • Helps prevent and remove tooth stains • Freshens breath • Extra fresh taste • Sodium lauryl sulfate free • Protects against cavities • Contains fluoride • Sensitivity relief and lasting sensitivity protection

Product	Rx Required?	Is it a Toothpaste?	Size	Flavors	Fluoride Type and Concentration	Calcium Phosphate Based Additive	Full Ingredient List	Manufacturer's Claims
Manufactured by GlaxoSmithKline (continued)								
Sensodyne® Complete Protection	No	Yes	3.4oz (96.4g)	Fresh	0.454% Stannous Fluoride (1100ppm)	No	Stannous fluoride, glycerin, PEG-8, hydrated silica, pentasodium triphosphate, flavor, sodium lauryl sulfate, titanium dioxide, polyacrylic acid, sodium saccharin, cocamidopropyl betaine	<ul style="list-style-type: none"> • Helps whiten teeth • Promotes healthy gums • Helps prevent and remove tooth stains • Helps prevent gingivitis • Helps remove plaque from teeth • Helps prevent tartar build-up • Freshens breath • Protects against cavities • Contains fluoride • Sensitivity relief and lasting sensitivity protection
Sensodyne® Repair and Protect	No	Yes	3.4oz (96.4g)	Mint, Extra Fresh	0.454% Stannous Fluoride (1100ppm)	No	Stannous fluoride, glycerin, PEG-8, hydrated silica, pentasodium triphosphate, sodium lauryl sulfate, flavor, titanium dioxide, polyacrylic acid, cocamidopropyl betaine, sodium saccharin	<ul style="list-style-type: none"> • Daily repair for sensitive teeth • Promotes healthy gums • Freshens breath • Protects against cavities • Contains fluoride • Sensitivity relief and lasting sensitivity protection
Sensodyne® Pronamel Daily Protection	No	Yes	4oz (113g)	Mint Essence	0.25% Sodium Fluoride (1134ppm)	No	Potassium nitrate, sodium fluoride, water, sorbitol, hydrated silica, glycerin, PEG-8, cocamidopropyl betaine, flavor, xanthan gum, sodium saccharin, titanium dioxide, sodium hydroxide	<ul style="list-style-type: none"> • Protect enamel against the effects of acid erosion • Strengthen and reharder enamel • Freshen breath • Provide cavity protection • Maintain healthy teeth • Provide sensitivity relief and lasting sensitivity protection

Product	Rx Required?	Is it a Toothpaste?	Size	Flavors	Fluoride Type and Concentration	Calcium Phosphate Based Additive	Full Ingredient List	Manufacturer's Claims
Manufactured by Oral Biotech								
CariFree® CTx3 Gel	No	No	2oz (60mL)	Mint, Grape	Fluoride Free	Hydroxyapatite	<p>Mint flavor: Glycerin, hydrogenated starch hydrolysate, hydroxyapatite, hydroxyethyl cellulose, menthol, polysorbate 20, potassium sorbate, sodium benzoate, sodium bicarbonate, sodium hydroxide, sodium lauryl sulfate, water, xylitol</p> <p>Grape flavor: Glycerin, hydrogenated starch hydrolysate, hydroxyapatite, hydroxyethyl cellulose, artificial flavors, polysorbate 20, potassium sorbate, sodium benzoate, sodium bicarbonate, sodium hydroxide, water, xylitol</p>	<ul style="list-style-type: none"> • Low abrasion • Non-staining • 25% xylitol patent-pending pH+ technology • Patent-pending HA Nano technology • Tray ready
CariFree® CTX4 Gel 1100	No	Yes	2oz (57g)	Mint, Citrus, Grape	0.24% Sodium Fluoride (1100ppm)	Hydroxyapatite	<p>Mint flavor: Sodium fluoride, glycerin, hydrated silica, hydrogenated starch hydrolysate (HSH), hydroxyapatite, hydroxyethyl cellulose, menthol, natural flavors, polysorbate 20, potassium sorbate, saccharin, sodium benzoate, sodium bicarbonate, sodium hydroxide, sodium lauryl sulfate, water, xylitol</p> <p>Citrus and grape flavors: sodium fluoride, glycerin, hydrated silica, hydrogenated starch hydrolysate (HSH), hydroxyapatite, hydroxyethyl cellulose, natural and artificial flavors, polysorbate 20, potassium sorbate, saccharin, sodium benzoate, sodium bicarbonate, sodium hydroxide, sodium lauryl sulfate, water, xylitol</p>	<ul style="list-style-type: none"> • Low abrasion • Non-staining • 25% xylitol • Soothing/moistening for dry mouth patients • Tray ready • Patent-pending pH+ technology • Patent-pending HA Nano technology
CariFree® CTX4 Gel 5000	Yes	Yes	2oz (57g)	Mint, Citrus	1.1% Sodium Fluoride (5000ppm)	Hydroxyapatite	<p>Mint flavor: Sodium fluoride, glycerin, hydrated silica, hydrogenated starch hydrolysate (HSH), hydroxyapatite, hydroxyethyl cellulose, menthol, natural fFlavors, polysorbate 20, potassium sorbate, saccharin, sodium benzoate, sodium bicarbonate, sodium hydroxide, sodium lauryl sulfate, water, xylitol</p> <p>Citrus flavor: Sodium fluoride, glycerin, hydrated silica, hydrogenated starch hydrolysate (HSH), hydroxyapatite, hydroxyethyl cellulose, natural and artificial flavors, polysorbate 20, potassium sorbate, saccharin, sodium benzoate, sodium bicarbonate, sodium hydroxide, sodium lauryl sulfate, water, xylitol</p>	<ul style="list-style-type: none"> • Low abrasion • Non-staining • 25% xylitol • Soothing/moistening for dry mouth patients • Tray ready • Patent-pending pH+ technology • Patent-pending HA Nano technology

Product	Rx Required?	Is it a Toothpaste?	Size	Flavors	Fluoride Type and Concentration	Calcium Phosphate Based Additive	Full Ingredient List	Manufacturer's Claims
Manufactured by Premier Dental Products Company								
Enamelon® Fluoride Toothpaste	No	Yes	4.3oz (122g)	Mint Breeze	0.45% Stannous Fluoride (1150ppm)	Amorphous Calcium Phosphate (ACP)	Stannous fluoride, glycerin, polyethylene glycol, silica, calcium/sodium maleate methyl vinyl ether copolymer, cocamidopropyl betaine, calcium sulfate, poloxamer 407, dimethicone, lauroyl-sarcosine, titanium dioxide, flavor, acesulfame K, monosodium phosphate, sucralose	<ul style="list-style-type: none"> • Mild abrasive cleaning to remove debris and residual surface stains • Mint breeze flavor • SLS-free (sodium laurel sulfate) • Gluten-free • Dye-free • Triclosan-free
Enamelon® Preventive Treatment Gel	No	No	4oz (113g)	Clean Mint	0.40% Stannous Fluoride (970ppm)	Amorphous Calcium Phosphate (ACP)	Stannous fluoride, acesulfame K, calcium/sodium maleate methyl vinyl ether copolymer, calcium sulfate, cocamidopropyl betaine, dimethicone, flavors, glycerin, lauroyl-sarcosine, monosodium phosphate, poloxamer 407, polyethylene glycol, silica, sucralose	<ul style="list-style-type: none"> • Aids in the prevention of cavities • Builds increasing protection against painful sensitivity of the teeth of cold, heat, acids, sweets or contact • Helps prevent gingivitis • Helps interfere with the harmful effects of plaque associated with gingivitis • Delivers more fluoride uptake to the teeth • Strengthens teeth better than the 5000ppm F toothpastes • Promotes remineralization and inhibits demineralization • More protection with less fluoride • Non-abrasive gel and low-abrasive toothpaste • SLS, gluten, and dye-free
Manufactured by Procter & Gamble								
Crest® Pro-Health™	No	Yes	4.6oz (130g)	Clean Mint	0.454% Stannous Fluoride (1150ppm)	No	Stannous fluoride, water, sorbitol, hydrated silica, sodium lauryl sulfate, carrageenan, sodium gluconate, flavor, xanthan gum, zinc citrate, stannous chloride, sodium hydroxide, sodium saccharin, sucralose, titanium dioxide, blue 1	<ul style="list-style-type: none"> • Treats: plaque, gingivitis, cavities, sensitivity, tartar • Whitens • Freshens breath

www.3M.com/PreventiveCare

3M Oral Care
 2510 Conway Avenue
 St. Paul, MN 55144-1000 USA
 Phone 1-800-634-2249
 Web 3M.com/dental

3M Canada
 Post Office Box 5757
 London, Ontario N6A 4T1
 Canada
 Phone 1-888-363-3685

3M and Clinpro are trademarks of 3M or 3M Deutschland GmbH. Used under license in Canada. All other trademarks are property of their respective owners.

© 3M 2019. All rights reserved.