


DENTRIX G6


It's just what you've been asking for: a more flexible practice management solution that's easier to customize. Dentrix G6 delivers enhancements that improve your clinical management as well as your business management—without additional technical help or training. The new tools and functionality in Dentrix G6 help make your job easier and your practice more efficient. Many new features are quickly becoming customer favorites.


Appointment Book Enhancements

Now you can include an additional provider on each appointment, use Set Complete to see the scheduled procedures and providers, identify who created an appointment, add new patients' mobile phone numbers and email addresses, and more.


Ledger Enhancements

Dentrix G6 allows you to customize the Ledger by resizing, sorting, showing or hiding columns. You can also use new columns for Surfaces, Referrals, Medical Cross Coding and more. The most requested change, Split Payment by Family Member, lets you allocate payments to family members who have a balance.


Automatic File Acquisition with Any Scanner

With Dentrix G6, you can use any document scanner you choose to automatically upload files directly to the Document Center. Now newly scanned documents can be instantly available to your team.

How to Upgrade to Dentrix G6

If you have a current Dentrix Customer Service Plan, go to www.Dentrix.com/G6 and request your update to Dentrix G6. No waiting for snail mail to deliver your update—you can get access to the update via the Dentrix Update Manager.


Medical Alert Notes

Now you can use more than three words in Medical Alert Notes to describe a patient's condition. You can add dates, medications, allergies and other notes to identify care issues.


Letters and Custom Lists

A new List Manager in Dentrix G6 lets you create custom lists of patients who need followup. Now it's even easier to generate letters, emails and postcard reminders for your patients.

See Dentrix G6 in Action

Watch the videos and demos of the new features at www.Dentrix.com/G6

If your office is not on a current customer service plan, re-enroll now by calling 1.800.DENTRIX


eDex: Consolidated Contact Database

Quickly search for patient or non-patient contact information in the new eDex database. Search patients or business contacts by first or last name, address, phone number and more.

