Sof-Lex[™] Finishing and Polishing System

Abrasive Grades	Sof-Lex		Sof-Lex		Sof-Lex	Sof-Lex
			Extra Thin (XT)		Finishing Strip	Polishing Brush
Superfine	1958SF 1982SF	0 1981SF	0 2382SF	2 381SF	SF	
Fine	1958F 1982F	0 1981F	2382F	2381F	F 1956	
Medium	1958M 1982M	0 1981M	2382SM	2381M	М	
Coarse		0		0	C	1751
	1958C 1982C	1981C	2382C	2381C	1954N 1954	1751

Sof-Lex Finishing Brush

Intro Kit 1750

- 12 Sof-Lex Finishing Brushes
- 2 Sof-Lex Finishing Brush Mandrels – Right Angle
- 30 ea. Assorted Sof-Lex Extra Thin (XT) Contouring and Polishing Discs – Coarse, Medium, Fine and Superfine – ¹/₂"
- 1 Sof-Lex Disc Mandrel Right Angle

Mandrel Refill 1755 – Right Angle

• 3 Sof-Lex Finishing Brush Mandrels

Mandrel Refill 1756 – Friction Grip

• 3 Sof-Lex Finishing Brush Mandrels

Brush Refill 1751

• 24 Sof-Lex Finishing Brushes

3M ESPE AG · ESPE Platz 82229 Seefeld · Germany E-mail: info3mespe@mmm.com Internet: http://www.3mespe.com

3M, ESPE and Sof-Lex are trademarks of 3M or 3M ESPE AG. Used under license in Canada.

From Front to Back to Everywhere in Between

Finishing and Polishing System

3M ESPE is a recognized leader in dental innovation. Introduced in the mid-1970s, the Sof-Lex Finishing and Polishing System was a revolutionary breakthrough – providing dentists with the ultimate advanced restoration finishing solution.

With a color-coded, sequential system of discs, strips and easy-touse mandrels, the Sof-Lex system continues to provide unparalleled, efficiently achieved results.

Now, the renaissance continues...by pushing innovation to the tip with the Sof-Lex Finishing Brush.

Introducing the Sof-Lex[™] Finishing Brush from 3M ESPE

The Sof-Lex Finishing Brush combines the once separate finishing and polishing procedures of posterior composite restorations into one, easy step. No stopping to switch shapes or grits saves time and effort – making restorative procedures much more efficient for you.

The brush bristles contain aluminum oxide abrasives for highly effective polishing. The soft, elastomer bristles are gentle to gingival tissue and conform as they travel over concave and convex surface anatomies to deliver a uniform finish comparable to Sof-Lex Discs.

The Sof-Lex Finishing Brush is also autoclavable. As part of the 3M ESPE Sof-Lex Finishing and Polishing System, the finishing brush delivers the superior results you demand – in less time and with less effort than you expect.

Sof-Lex Finishing and Polishing Discs and Strips

Sof-Lex Discs

- Reversible Discs Makes aligning disc easier for polishing various surfaces.
- Fast and Easy Disc Change Simply snaps securely on or off mandrel with no need for alignment.
- **Color-Coded** Sequenced from dark (coarse) to light (superfine) for easily followed step-by-step process.
- **Two Sizes** For a variety of needs. 13 mm or 9 mm
- Maximized Abrasive Surface Mandrel is low profile. Disc has a small round eyelet.
- Choice of disc Thickness and Flexibility Applicable to a variety of uses with regular or extra thin construction.

Sof-Lex Finishing and Polishing Discs

Sof-Lex Strips

For finishing and polishing interproximal areas, Sof-Lex strips round-out the system.

• Easy to Insert

Abrasive is center gapped on the strip for easy interproximal insertion without abrading contacts.

- Two Grits per Strip Each strip performs two functions to save time.
- Color-Coded Sequenced from dark to light for easily followed step-by-step process.
- Choice of Grits and Widths A choice of four grits and two widths.
- Resists Tearing

Polyester backing resists tearing while retaining flexibility and being gentle on gingiva.

Sof-Lex Finishing and Polishing Strips

Pick up the pace without sacrificing great results.

With coarse to superfine grits clearly color-coded for ease of procedure sequencing and quick, pop-on/off disc interchangeability, Sof-Lex finishing and polishing strips and discs deliver exceptional, time-proven results with time-saving advantages.

Sof-Lex Extra Thin Finishing and Polishing Discs

