

FRESHMINT ANTICAVITY FLUORIDE GEL TOOTHPASTE- fluoride toothpaste paste, dentifrice

Dabur India Limited

Disclaimer: Most OTC drugs are not reviewed and approved by FDA, however they may be marketed if they comply with applicable regulations and policies. FDA has not evaluated whether this product complies.

**FRESHMINT®
ANTICAVITY FLUORIDE GEL TOOTHPASTE**

NET WT. 6.4 OZ

(181 GRAMS)

DRUG FACTS:

ACTIVE INGREDIENT

Sodium fluoride - 0.22% (0.1% w/v fluoride ion)

PURPOSE

Anticavity.

USE

Helps protect against cavities.

WARNINGS

Keep out of reach of children under 6 years of age. If more than used for brushing is accidentally swallowed, get medical help or contact a Poison Control Center right away.

DIRECTIONS:

Adults & Children 6 years of age & older:

Brush teeth thoroughly, preferably after each meal or at least twice a day, or as directed by a dentist or physician.

Children 2 to 6 years:

Use only a pea sized amount and supervise child's brushing and rinsing (to minimize swallowing).

Children under 2 years:

Ask a dentist or physician.

INACTIVE INGREDIENTS

Treated Water, Sorbitol, Carbopol, Sodium Lauryl Sulphate, Flavor, Poly Ethylene Glycol 1500, Sodium Saccharin, Precipitated Silica, Sodium Carboxy Methyl Cellulose, Methyl Paraben, Propyl Paraben.

Product of India

Exclusive Distributor
New World Imports, Inc.
160 Athens Way
Nashville, TN 37228.

Expires: 3 years from the Date of Mfg.

C. No. DNH/COS/DNH/52Mfg.
Date & Batch No. on crimp.

24.06.2009

FRESHMINT ANTICAVITY FLUORIDE GEL TOOTHPASTE

**ACTIVE INGREDIENT: SODIUM FLUORIDE - 0.22 %
(0.1% w/v fluoride Ion)**

SR. NO. INGREDIENTS

1. Treated water
2. Sorbitol
3. Carbopol
4. Sodium lauryl sulphate
5. Flavor
6. Polyethylene glycol 1500
7. Sodium saccharin
8. Precipitated Silica
9. Sodium Carboxy Methyl Cellulose
10. Methyl Paraben
11. Propyl Paraben

Principal Display Panel

Tube Label

freshmint®

ANTICAVITY FLUORIDE GEL TOOTHPASTE

NET WT. 6.4 OZ

(181 GRAMS)

FRESHMINT ANTICAVITY FLUORIDE GEL TOOTHPASTE

fluoride toothpaste paste, dentifrice

Product Information

Product Type	HUMAN OTC DRUG	Item Code (Source)	NDC:68747-6027
Route of Administration	DENTAL		

Active Ingredient/Active Moiety

Ingredient Name	Basis of Strength	Strength
SODIUM FLUORIDE (UNII: 8ZYQ1474W7) (FLUORIDE ION - UNII:Q80VPU408O)	SODIUM FLUORIDE	2.2 mg in 1 g

Inactive Ingredients

Ingredient Name	Strength
WATER (UNII: 059QF0KO0R)	
SORBITOL (UNII: 506T60A25R)	
CARBOMER HOMO POLYMER TYPE C (UNII: 4Q93RCW27E)	
SODIUM LAURYL SULFATE (UNII: 368GB5141J)	
POLYETHYLENE GLYCOL 1500 (UNII: 1212Z7S33A)	
SACCHARIN SODIUM (UNII: SB8ZUX40TY)	
SILICON DIOXIDE (UNII: ETJ7Z6XBU4)	
CARBOXYMETHYLCELLULOSE SODIUM (UNII: K679OBS311)	
METHYL PARABEN (UNII: A2I8C7HI9T)	
PROPYL PARABEN (UNII: Z8IX2SC1OH)	

Product Characteristics

Color		Score	
Shape		Size	
Flavor	MINT (MINT)	Imprint Code	
Contains			

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:68747-6027-1	181 g in 1 TUBE		

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
OTC monograph final	part355	08/25/2009	

Labeler - Dabur India Limited (650319218)**Establishment**

Name	Address	ID/FEI	Business Operations
Dabur India Limited		650319218	MANUFACTURE

