

S t a n n o u s F l u o r i d e

Tin fluoride

By mixing stannous oxide with hydrofluoric acid

- 1. Colorless powder**
- 2. Odorless**
- 3. Salty taste**
- 4. Soluble in water**
- 5. Insoluble in alcohol**
- 6. Insoluble in ether.**

1. Anti caries agent

2. Prophylaxis of dental caries.

3. Manufacturing of dental products.

**“ It should be stored in well
closed container at a cool
place.”**

C a r b o n C a r b o n a t e

Calc. carb., calci carbonas,
ppt calcium carbonate,
precipitated chalk.

MOP

- Prepared by passing Carbon dioxide gas through lime water.

1. Colorless powder

2. Odorless

3. Tasteless

4. Insoluble in water

5. Insoluble in alcohol

Chemical Properties

1. When it react with hydrochloric acid it gives salt and water.

2. When it react with sulphuric acid it gives salt & water.

USES

- 1. As dental product (polishing agent)**
- 2. Manufacturing of dental products.**
- 3. Antacid**
- 4. Manufacturing of quick lime**
- 5. In agricultural field for neutralization of acid**
- 6. Used as dentifrice**

**“ It should be stored in well
closed container at a cool
place.”**