

OPAL ORTHODONTICS

A Better Way of Doing Business

Opal Orthodontics is built around the way we'd like to be treated if we were orthodontists. Here are some refreshing differences.

All of our experienced sales consultants or customer service team members have personally worked in orthodontic offices, so they understand your needs and will help you get the right products to treat your patients.

We don't play games with pricing—what you see is what you'll pay. Plus, if you ever need to make a return, we won't charge you a restocking fee, and we'll even pick up the cost of shipping.

Given the unique way we do business, you might be tempted to call us a doctor's company. Our founder and owner, Dr. Dan Fischer, would agree.

See Our
Ad On
Page 142

Visit Us at AAO Booth 713

Opal Orthodontics

505 West 10200 South, South Jordan, UT 84095 • Phone: (888) 863-5883
customerservice@opalortho.com • www.opalorthodontics.com

NEW

BLAZE

metal bracket systems

- Precision manufacturing for reliable performance and predictable results
- Generous tie-wing undercuts for simplifying figure eights and double ties
- Rounded corners for maximum patient comfort
- Torque in base for accurate positioning and improved finishing
- Center scribe line for easy visualization of the long axis of the crown

GISHY GOO!™

Gishy Goo silicone bracket relief aid

helps your patients get comfortable with their braces. It's a flavored, polyvinylsiloxane silicone elastomer that holds firmly to brackets and wires unlike orthodontic wax, which loses its effectiveness after a few minutes in the mouth.

Opalescence® trèswhite™ ••••• ORTHO

Opalescence Trèswhite Ortho is the first take-home whitening tray that can be worn over braces, effectively whitening the entire tooth—even under and around brackets. Because the 8% hydrogen peroxide travels laterally through the enamel rods of the tooth, the entire tooth will be whitened as the bleach disperses below the tooth surface—even if it only touches a portion of the tooth.

whitens under brackets

- Improves your patients' oral hygiene
- Builds your practice
- Encourages cooperation with your patients' regular dentist

