 AIPG 2004 (DENTAL)

1.
In a disease free temporomandibular joint, poste​rior end of the articular disc remains at:

1.
9 O' clock position.

2.
10 O' clock position.

3.
12 O' clock position.

4.
2 O' clock position.

2.
Which of the following teeth has maximum sensory receptors?

1.
Maxillary permanent 1st molar.

2.
Mandibular permanent 1st molar

3.
Mandibular permanent canine

4.
Maxillary permanent canine
3.
In a healthy gingival, the distance between gingival margin and free gingiva groove is:

1.
0.1-0.5 mm

2.
0.5-1 mm

3
0.5-1.5 mm

4.
1 mm-2 mm
4.
Which of the following structures is not present on the internal surface of mandible?

1. Genial tubercle

2. Mylohyoid ridge

3 Lingula

4. Mental foramen
5.
Among all of the following foramens in the base of skull, which is, the most posteriorly present:

1.
Foramen spinosum

2.
Foramen rotundum

3
Foramen lacerum

4.
Foramen ovale
6.
Enamel etched by a tooth conditioner but not covered with fissure sealant will:

1.
Remineralize within a month

2.
Remineralize within 3 month

3
Absorb stain and discolor the tooth

4.
Leave the tooth more susceptible to caries attack
7.
The strength of dental investment for gold alloy is dependent on the amount of:
1.
Silica

2
Copper
3.
Carbon

4.
Gypsum
8.
In erythema migrans, which papilla of tongue is absent?
1.
Fungiform

2.
Foliate

3
Filliform

4.
Circumvallate
9.
Thistle-tube appearance of pulp chamber is a feature of:
 1.
Coronal dentin dysplasia

 2.
Regional odontodysplasia

 3.
Dentinogenesis imperfecta

 4.
Amelogenesis imperfecta
10.
On clinical examination a 60-years-old female had a tumor in the right buccal mucosa. The size of the tumor was about 2 cm in diameter. There was no involvement of regional lymph nodes and also had no distant metastasis. The TNM stage of the tumor is:
1.
Tl No Mo

2.
Tl Nl Mo

3
Tl N2 Mo

4.
T2 Nl Mo
11.
Which of the following is not a feature of torus mandibularis?

1.
Common in mongoloids.

2.
Present on the lingual surface of mandible below the mylohyoid line

3
Usually bilateral.

4.
May or may not associated with torus palatinus.
12.
The time gap between appearance of Koplik's spot and cutaneous rash in measles is:
1.
24 hrs

2.
3-4 days

3
2 weeks

4.
10 days
13.
The drug that causes intrinsic staining of teeth due to calcium chelation is:

1.
Alizarin

2.
Ampicillin

3
Tetracycline

4.
Erythromycin

14.
Which of the following medications shortens the recovery period of primary heretic gingivostomatitis?

1.
Acyclovir

2.
Zinduvidine

3.
Kenalog in orabase

4.
All of the above

15.
The occurrence of dental caries in a population at a given point of time may be termed as:

1.
Incidence

2.
Point prevalence

3
Period prevalence

4.
None of the above
16.
The CPITN probe has a ball end of which dia​meter and marketing at what level:

1.
 0.5 mm diameter ball and marking at 3, 5, 8 and 11 mm.

2.
1.0 mm diameter ball and marking at 3.5, 5.5, 8.5 and 11 mm.

3
0.5 mm diameter ball and marking at 3.5, 5.5, 8.5 and 11 mm.

4.
1.0 mm diameter ball and marking at 3, 5, 8 and 11 mm.
17.
The WHO index for fluorosis is based on:

1. Dean's index

2. McKay's index

3 Community Fluorosis index

4. Public Health fluorosis index
18.
While planning for a clinical trial for finding out the effect of a particular mouthwash on human subjects, which kind of study design will be able to give best results:

1.
Randomized controlled trial with double blind planning
2.
Clinical trial with single blind and crossover

3
Randomized controlled trail with no blinding and cross-over

4.
Randomized controlled trail with double blind plan and cross-over
19.
DMFT index is a:
1.
Simple reversible index

2.
Cumulative irreversible index

3
Cumulative reversible index

4.
Simple irreversible index
20.
Recommended average daily intake of fluoride from all sources combined for adults and children is:
1.
2.0 to 2.2 mg and 1.2 mg

2.
1.2 to 2.0 mg and 1.2 mg

3.
2.2 to 2.4 mg and 1.5 mg

4.
2.6 to 2.8 mg and 1.42 mg

21.
Mineral trioxide aggregate used in Apexification:

1.
Forms an integral part of the root canal filling

2.
Dissolves as the apical barrier formation progresses

3.
Has not yielded good results.

4.
Is available in a paste form.
22.
Which of the following is the most recommended endodontic obturating material for deciduous teeth?
1. Kri paste

2. ZOE

3
Ca(OH)2 paste

4.
Maisto's paste
23.
Which of the following is the best indication for propofol as an intravenous induction agent?

1.
Neurosurgery

2.
Day care surgery

3
Patients with coronary artery disease

4.
In neonates
24.
Which of the following volatile anaesthetic agents should be preferred for induction of anaesthesia in children?
1.
Enflurane

2.
Isoflurane

3
Sevoflurane

4.
Desflurane
25.
When a patient develops supraventricular tachy​cardia with hypotension under general anaes​thesia, all of the following treatments may be instituted except:

1.
Carotid sinus massage

2.
Adenosine 3-12 mg IV

3
Direct current cardioversion

4.
Verapamil 5 mg IV
26.
A 25-year-old male with roadside accident underwent debridement and reduction of frac​tured both bones right forearm under axillary block. On the second postoperative day the patient complained of persistent numbness and paresthesia in the right forearm and the hand. The commonest cause of this neurological dysfunction could be all of the following except.

1.
Crush injury to the hand and lacerated nerves

2.
A tight cast or dressing

3
Systemic toxicity of local anaesthesia

4.
Tourniquet pressure
27.
The first costochondral joint is a:
1.
Fibrous joint

2.
Synovial joint

3
Syndesmosis

4.
Synchondrosis
28.
Which of the following is the feature of Y chromosome?
1.
Acrocentric

2.
Telocentric

3
Submetacentric

4.
Metacentric
29.
Shine-Dalgrano sequence in bacterial mRNA is near:
1.
AUG codon

2.
UAA codon

3
UAG codon

4.
UGA codon
30.
Which of the following is a membrane-bound enzyme that catalyses the formation of cyclic AMP from ATP?
1.
Tyrosine kinase

2.
Polymerase

3
ATP synthase

4.
Adenlylate cyclase
31.
A small Ca2+ binding protein that modifies the activity of many enzymes and other proteins in response to changes of Ca2+ concentration, is known as:
1.
Cycline

2.
Calmodulin

3
Collagen

4.
Kinesin
32.
An enzyme that makes a double stranded DNA copy from a single stranded RNA template molecule is known as:

1.
DNA polymerase

2.
RNA polymerase

3
Reverse transcriptase

4.
Phosphokinase
33.
A segment of an eucaryotic gene that is not represented in the mature mRNA, is known as:

1.
Intron

2.
Exon

3
Plasmid

4.
TATA box
34.
The articular cartilage is characterized by all of the following features except:

1.
 It is devoid of perichondrium

2. It has a rich nerve supply
3. It is avascular
4.
It lacks the capacity to regenerate
35.
All of the following are categorized as secondary lymphoid organs except.

1. Lymph nodes

2. Spleen

3
Thymus

4.
Subepithelial collections of lymphocytes
36.
An Inhaled foreign body is likely to lodge in the right lung due to all of the following features except:
1.
Right lung is shorter and wider than left lung
2.
Right principal bronchus is more vertical than the left bronchus
3
Tracheal bifurcation directs the foreign body to the right lung
4.
Right inferior lobar bronchus is in conti​nuation with the principal bronchus
37.
A person on a fat free carbohydrate rich diet continues to grow obese. Which of the following lipoproteins is likely to be elevated in his blood?

1.
Chylomicrons

2.
VLDL

3.
LDL
4.
HDL
38.
The transmembrane region of a protein is likely to have:
1.
Stretch of hydrophilic amino acids

2.
A stretch of hydrophobic amino acids
3
Adisulphide loop
4.
Alternating hydrophilic and hydrophobia amino acids
39.
Radio isotopes are used in the following techniques except

1. Mass spectroscopy

2. RIA

3.
ELISA
3. Sequencing of nucleic acid

40.
Which of the following substances acts to increase the release of Ca++ from endoplasmic reticulum?

1.
Inositol triphosphate

2. Parathyroid hormone

3
1,25-dihydroxy cholecalciferol

4.
Diacyl glycerol
41.
Which of the following elements is known to influence the body's ability to handle oxidative stress?
1. Calcium

2. Iron
3.
Potassium

4.
Selenium
42.
Which of the following groups of proteins assist in the folding of other proteins?

1. Proteases

2.
Proteosomes

3. Templates

4. Chaperones
43.
A highly ionized drug:
1.
Is excreted mainly by the kidneys

2.
Crosses the placental barrier easily

3.
Is well absorbed from the intestine.

4.
Is highly protein bound
44.
All of the following are used as proxy measures for incubation period except:

1.
Latent period

2.
Period of communicability

3.
Serial interval

4.
Generation time
45.
The current recommendation for breast-feeding that:
1.
Exclusive breast-feeding should be continued till 6 months of age followed by supplementation with additional foods.
2.
Exclusive breast-feeding should be continued till 4 months of age followed by supplementation with additional foods
3
Colostrum is the most suitable food for a newborn baby but it is best avoided in first 2 days
4.
The baby should be allowed to breast-feed till one year of age
46.
The following statements about breast milk are true except:
1.
The maximum milk output is seen at 12 months

2.
The coefficient of uptake of iron in breast milk is 70%

3.
Calcium absorption of human milk is better
than that of cow's milk

4.
It provides about 65 K cals per 100 ml
47.
Multi-purpose worker scheme in India was introduced following the recommendation of:
1.
Srivastava Committee

2.
Bhore Committee

3.
Kartar Singh Committee

4.
Mudaliar Committee
48. The usefulness of a 'screening test' in a community depends on its:

1.
Sensitivity

2.
Specificity

3
Reliability

4.
Predictive value

49.
If the grading of diabetes is classified as "mild" "moderate" and "severe" the scale of measure​ment used is:
1.
Interval

2.
Nominal

3
Ordinal

4.
Ratio
50.
If prevalence of diabetes is 10%, the probability that three people selected at random from the population will have diabetes is:

1.
0.01

2.
0.03

3.
0.001

4.
0.003
51.
A study began in 1970 with a group of 5000 adults in Delhi who were asked about their alcohol consumption. The occurrence of cancer was studied in this group between 1990 and 1995. This is an example of:

1.
Cross-sectional study

2.
Retrospective cohort study

3
Concurrent cohort study

4.
Case-control study
52.
Hair and nails are usually preserved in poisoning from:
1.
Arsenic

2.
Phosphorous

3.
Barbiturates

4.
Carbon monoxide
53.
The occurrence of hyperthyroidism following administration of supplemental iodine to subjects with endemic iodine deficiency goitre is known as:
1.
Jod-Basedow effect

2.
Wolff-Chaikoff effect

3
Thyrotoxicosis factitia

4.
de Quervain's thyroiditis
54.
A 39-year-old woman with a bad obstetric history presents with fever. The blood culture from the patient grows Gram-positive small to medium coccobacilli that are pleomorphic, occurring in short chains. Direct wet mount from the culture shows tumbling motility. The most likely organism is:
1.
Listeria monocytogenes.

2.
Corynebacterium sp.

3
Enterococcus sp.

4.
Erysipetothrix rhusiopathiae
55.
In all of the following bacterial diarrhoeas toxins are implicated as a major pathogenetic mecha​nism except:

1.
Vibrio cholerae

2.
Shigella sp.

3
Vitrio parahaemolyticus

4.
Staphylococcus aureus
56.
All of the following clinical features are associated with Enteroviruses except:

1.
Myocarditis

2.
Pleurodynia

3
Herpangina

4.
Haemorrhagic fever
57.
A post-operative patient developed septicemia and was empirically started on combination chemotherapy by a new resident doctor. However, when the patient did not respond even after 10 days of antibiotics treatment, the review of the charts was done. It was found that the resident doctor had started the combination of antibiotics, which was mutually antagonistic in action. Which one of the following is the most likely combination that was given?

1.
Vancomycin and Amikacin

2.
Cephelexin and Gentamicin

3
Ampicillin and Chloramphenicol

4.
Ciprofloxacin and Piperacillin
58.
In some old fractures, cartilaginous tissue forms over the fractured bone ends with a cavity in between containing clear fluid. This condition is called as:

1.
Delayed union

2.
Slow union

3
Non union

4.
Pseudarthrosis
59.
A police recruit, smoke and 6 months into training started complaining of pain at posterior medical aspect of both legs. There was acute point tenderness and the pain was aggravated on physical activity. The most likely diagnosis is:

1.
Buger's disease

2.
Gout.

3.
Lumbar canal stenosis.

4.
Stress fracture
60.
In which of the following location there is collection of pus in the quinsy?

1.
Peritonsillar space

2.
Parapharyngeal space

3.
Retropharyngeal space

4.
Within the tonsil.
61.
Fordyce's (Spots) granules in oral cavity arise from;

1.
Mucous glands

2.
Sebaceous glands

3
Taste buds

4.
Minor salivary glands
62.
Which of the following statements best represents Bell's paralysis?

1.
Hemiparesis and contralateral facial nerve paralysis

2.
Combined paralysis is of the facial, Trigeminal and abducens nerves
3
Idiopathic ipsilateral paralysis of the facial nerve

4.
Facial nerve paralysis with a dry eye
63.
Retardation of skeletal maturity can be caused by all except:
1.
Chronic renal failure

2.
Hypothyroidism

3
Protein energy malnutrition (PEM)

4.
Congenital adrenal hyperplasia
64.
 Bone marrow transplantation can be used as a treatment for all except:

1.
Osteopetrosis

2.
Adrenoleukodystrophy

3
Hurler's syndrome

4.
Hemochromatosis
65.
HBA1C level in blood explains:

1.
Acute rise of sugar

2.
Long term status of blood sugar

3.
Hepatorenal syndrome

4.
Chronic pancreatitis
66.
To which of the following family of chemical mediators of inflammation, the lipoxins belong?

1.
Kinin system

2.
Cytokines

3.
Chemokines

4.
Arachidonie acid metabolites
67.
The most abundant glycoprotein present in basement membrane is:

1.
Laminin

2.
Fibronectin

3.
Collagen type 4

4.
Heparan sulphate
68.
Which of the following is a procoagulation protein?
1.
Thrombomodulin

2.
Protein C

3.
Protein S

4.
Thrombin
69.
Which of the following is an antiapoptotic gene?

1.
C-myc

2.
P53

3.
Bcl-2

4.
Bax
70.
The commonest site of oral cancer among Indian population is:

1.
Tongue

2.
Floor of mouth.

3.
Alveobuccal complex

4.
Lip

71.
Persistent vomiting most likely causes:

1.
Hyperkalaemia

2.
Acidic urine excretion

3
Hypochloraemia

4.
Hyperventilation
72.
A 70-year old male who has been chewing tobacco for the past 50 years presents with a six-month history of a large, fungating, and soft papillary lesions in the oral cavity. The lesion has penetrated into the mandible lymph nodes are not palpable two biopsies take from the lesion proper show benign appearing papillomatosis with hyperkeratosis and acanthosis infiltrating the subjacent tissues. The most likely diagnosis is:

1.
Squamous cell papilloma

2.
Squamous cell carcinoma

3.
Verrucous carcinoma

4.
Malignant mixed tumour
73.
All of the following anticancer agents cause bone marrow depression except.

1. Chlorambucil

2. Daunorubicin

3. Doxorubicin

4. Flutamide
74.
Clinically significant drug interaction occurs between pyridoxine and all the following drugs except:
1.
Isoniazid

2.
Cyclosporine

3
Levodopa

4.
Hydralazine
75.
In which of the following phases of clinical trial of drugs ethical clearance is not required:

1.
Phase I

2.
Phase II

3.
Phase III

4.
Phase IV
76.
Which of the following is not a nucleoside reverse transcriptase inhibitor?

1.
Zaicitabine

2.
Lamivudine

3.
Nevirapine

4.
Didanosine
77.
Which of- the following antimicrobials has anti-pseudomonal action?

1.
Cefpodoxime proxetil

2.
Ceforanide

3.
Cefotetan

4.
Cefoperazone
78.
Which of the following statements is not true regarding sulfonamides:
1.
Sulfasalazine is absorbed well from gastro​intestinal tract
2.
Crystalluria can occur with sulfonamide administration

3.
Sulfonamide administration to newborn may cause kernicterus

4.
Sulfonamides are of the value in treatment of infections due to Nocardia species
79.
Epoxy resin is not compatible with:

1.
Polysulfide

2.
Polyether

3.
Addition silicone

4.
Condensation silicone
80.
Which of the following fluoroquinolones does not require dose adjustment in a patient with creatinine clearance of < 50 mg/min.?

1.
Ciprofloxacin

2.
Trovafloxacin

3.
Lomefloxacin

4.
Sparfloxacin
81.
Which of the following actions is ascribed to delta type of opioid receptors?

1.
Supraspinal analgesis

2.
Respiratory depression

3.
Euphoria

4.
Reduced intestinal motility
82.
Which cement base has the highest elastic modulous?

1.
Zinc phosphate

2.
Polymer - reinforced ZOE

3
Zinc polycarboxylate

4.
Glass - ionomer cement.
83.
The main excitatory neurotransmitter in the CNS is:
1.
Glycine

2.
Acerylcholine

3
Aspartate

4.
Glutamate
84.
The blood in the vessels normally does not clot because:

1.
Vitamin K antagonists are present in plasma

2.
Thrombin has a positive feedback on plasminogen

3.
Sodium citrate in plasma chelates calcium ions

4.
Vascular endothelium is smooth and coated

with glycocalyx
85.
The force of muscle contraction can be increased by all of the following except:

1.
Increasing the frequency of activation of motorunits
2.
Increasing the number of motor units activated

3
Increasing the amplitude of action potentials in the motor neurons

4.
Recruiting larger motor units
86.
A 37-year-old multipara construction labourer has a blood picture showing hypochromianisocytosis. This is most likely indicative of:

1.
Iron deficiency

2.
Folk deficiency

3
Malnutrition

4.
Combined iron and folic acid deficiency
87.
Maximum permissible setting expansion of high strength stone is:

1.
0.1%

2.
0.05%

3.
0.3%

4.
0.2%
88.
The Non-REM (NREM) sleep is commonly asso​ciated with:

1.
Frequent dreaming

2.
Frequent penile erections

3.
Increased blood pressure

4.
Night terrors
89.
Coefficient of thermal available porcelain is: expansion currently

1.
6 x 10-6/°C

2.
6 x 10-6/°C

3.
6 x 10-6/°C

4.
6 x 10-6/°
90.
Which of the following brain tumours does not spread via CSP?

1.
Germ cell tumours

2.
Medulloblastoma

3.
CNS lymphoma

4.
Craniopharyngoma
91.
Which of the following is the most penetration beam?
1.
Electron beam

2.
8 MV photons

3
18 MV photons

4.
Proton beam
92.
Which of the following does not bind to GABA receptor chloride channels?

1.
Ethanol

2.
Alphaxolone

3
Zolpidem

4.
Buspirone
93.
A 20-year-old male presented with chronic constipation, headache and palpitations. On examination he had marfanoid habitus, neuromas of tongue, medullated corneal nerve fibers and a nodule of 2x2 cm size in the left lobe of thyroid gland. This patient is a case of:

1.
Sporadic medullary carcinoma of thyroid

2.
Familial medullary carcinoma of thyroid

3.
MEN II A

4.
MEN II B
94.
The most common condition of inherited blindness due to mitochondrial chromosomal anomaly is:

1.
Retinopathy of prematurity

2.
Leber's hereditary optic neuropathy

3
Retinitis pigmentosa

4.
Retinal detachment
95.
The movement at the following joint permits a person to look towards the right or left:

1.
Atlanto-occipital joint

2.
Atlanto-axial joint

3
C2-C3 joint

4.
C3-C4 joint
96.
Which one of the following preservatives is used while packing catgut suture?

1.
Isopropyl alcohol

2.
Colloidal iodine

3
Glutaraldehyde

4.
Hydrogen peroxide
97.
Which of the following is not an important cause of hyponatraemia?

1.
Gastric fistula.

2.
Excessive vomiting.

3
Excessive Sweating.

4.
Prolonged Ryle's tube aspiration.
98.
Which of the following is the earliest manifes​tation of Cushing's syndrome?

1.
Loss of diurnal variation

2.
Increased ACTH

3
Increased plasma cortisol

4.
Increased urinary metabolites of cortisol
99.
Thoracic extension of cervical goitre is usually approached through:

1.
Neck

2.
Chest
3
Combined cervicothoracic route

4.
Thoracoscopic
100.
The most common malignant tumor of adult males in India is:

1.
Oropharyngeal carcinoma

2.
Gastric carcinoma

3
Colo-rectal carcinoma

4.
Lung cancer
101.
In complete denture construction labiodental sound F and V are used to determine the:
1.
Vertical placement of upper anterior teeth

2.
Labio-lingual position of anterior teeth

3.
Anterio posterior position of anterior teeth

4.
Space between tongue and anterior part of hard palate
102.
If an edentulous patient has torus palatinus what is the most preferred treatment while constructing a denture:
1.
Relief in denture before insertion.

2.
Relief at the impression stage

3.
Relief on master cast before packing.

4.
Scraping of torus on master cast.
103.
In maxillary denture thickness of flange in distobuccal area is determined by:

1.
The bucinator and masseter muscle

2.
The ramus, buccinator and masseter muscle

3.
Coronoid process, buccinator and masseter

muscle

4.
The ramus, coronoid process and masseter

muscle
104.
Material of choice for final impression in a patient with submucous fibrosis is:

1.
Zinc-oxide eugenol impression paste

2.
Light body silicon.

3
Regular body silicon

4.
Irreversible hydrocolloids
105.
Palatal cusp of upper posterior teeth in complete denture patients should fall on:
1.
Crest of mandibular ridge

2.
Lingual to crest of mandibular ridge

3
Buccal to crest of mandibular ridge

4.
Buccal vestibule
106.
If a complete denture patient has genial tubercle at the level of the crest of mandibular ridge, then denture base:

1.
Can cover them.

2.
Should not cover them.

3.
Should cover them but relief is not necessary.

4.
Should cover them and relief is must.
107.
Posterior palatal seal is recorded when the head is bent at:
1.
30°

2.
150°

3.
60°

4.
45°
108.
A complete denture patient complains that he has pain in his throat during swallowing. This indicates:

1.
Over extended PPS.

2.
Over extended lingual flange

3.
Over extended lingual flange in retromyelohyoid region.

4.
His tonsils are inflamed.
109.
The sprue in wax pattern should be placed:

1.
At right angle

2.
At acute angle

3.
At obtuse angle

4.
It depends upon type of wax pattern
110.
Fovea palatine are situated in:

1.
Hard palate

2.
Soft palate
3
At the junction of hard and soft palate

4.
Their position is not fixed.
111.
Extension of distolingual flange in retromylohyoid area is determined by:
1.
Superior constructor and Mylohyoid muscle 2.
Tongue movement with Mylohyoid muscle 3.
Superior constructor, medical pterygoid and
tongue

4.
Superior constructor muscle and tongue musculature
112.
The gagging reflex indicates:
1.
Making and breaking content of the posterior palatal seal.
2.
Under extended upper denture

3
Too deep posterior palatal seal.

4.
Under extended disto lingual flange of lower denture

113.
How long prior to taking an impression should the retraction cord be left in place?

1.
1 min

2.
2 min

3
5 min

4.
8 min
114.
Coefficient of thermal expansion of metal-ceramic alloy is:
1.
Same as porcelain

2.
More than porcelain

3
Less than porcelain

4.
More than or equal to porcelain but not less the porcelain
115.
Titanium casting is done:

1.
Under vacuum in argon atmosphere

2.
Under air pressure, in nitrogen atmosphere

3
In specially fabricated aluminium vanadium

crucibles

4.
Using CAD-CAM technique
116.
The following is the list of elastomeric impression material, which is the most biocompatible?

1.
Polysulfide

2.
Polyether

3
Addition silicone

4.
Condensation silicone

117.
Monophase elastomeric impression materials are based on:
1.
Putty

2.
Heavy body

3
Regular body

4.
Light body
118.
Passivating alloys are:

1.
Cr, Al, Ti

2.
Cr, Mo, Ti

3
Cr, Fe, Mo

4.
Cr, Gold, Ti
119.
Crucible indicated for casting base metal alloys is:
1.
Carbon crucible

2.
Clay crucible

3
Quartz crucible

4.
High melting plastic crucible
120.
Which of the following wax coating is present on dental floss?
1.
Besswax

2.
Spermaceti wax

3
Japan wax

4.
Carnauba wax
121.
Which of the following materials acts as an anti expansion agent in impression plaster?
1.
NaCl

2.
Potassium sulfate

3
Calcium sulfate

4.
Silica quartz
122.
Which of the following is not a mouth temperature waxes:

1.
Adaptol

2.
Korrecta type I

3
HL physiologic paste

4.
IOWA wax
123.
The mode of curing in microwave-cured dentures is by:

1.
Heat conduction

2.
Energy conversion

3
Electrical resistance

4.
Magnetic field creation
124.
All are consequences of edentulism except:

1.
Prognathic appearance

2.
Thinning of lips

3
Decreased length of lip.

4.
Increase in columella-philtrum angle
125.
Minimum criteria for success of an implant is:
1.
Success rate of 95% at end of 5 year observation period and 85% at end of 10 year.

2.
Success rate of 90% at end of 5 year and 80% at end of 10 year.

3.
Success rate of 85% at end of 5 year and 80% at end of 10 year.

4.
Success rate of 90% at end of 5 year and 87% at end of 10 year.
126.
RPI stands for:
1.
Occlusal rest, proximal plate, I bar

2.
Cingulum rest, proximal plate, I bar.

3
Rest, proximal guide plane, I bar.

4.
Rest, proximal plate, indirect retainer.
127.
Into how many segments the infant's gum pad is divided?
1.
Two in each quadrant

2.
Three in each quadrant

3
Two in each quadrant

4. Five in each quadrant
128.
Which statement best describes tooth development during eruption?
1.
The crown pierces the alveolar crest when 2/3 root is complete

2.
The crown reaches the occlusal plane when

2/3 root is complete

3.
The crown pierces the alveolar crest when ¾ of root is complete

4.
The crown does not emerge in the oral cavity until root formation is complete
129.
The presence of higher amounts of proline-ricl proteins (PRP) can have what kind of effect or caries causation?
1.
Caries promoting since they help in bacterial adherence
2.
Make tooth surface resistant to caries since it enhance fluoride action.

3
It has role during tooth mineralization only
therefore no effect on caries.

4.
Aid in super saturation of saliva therefore
make tooth resistant to caries.
130.
Snyder test:
1.
Is a method to detect acid formation in saliva.

2.
Is a method of find out pH of crevicular fluid.

3
Is a method of identifies caries causing micro​organisms.

4.
Is a method to detect fungal growth on skin.
131.
Fiber-optic trans-illumination (FOTI) method of caries diagnosis is based on the principle of:

1.

When Laser beam falls on carious enamel, it gives a bluish hue

2.
A fluorescent dye is taken up by carious
dentine which can be viewed easily.

3.
There is a different index of light transmission for decayed or sound enamel.

4.
The conductance of normal and decayed tooth tissue is different.
132.
Among the common food items, fluoride is found in higher PPM in:

1.
Pineapple

2.
Tea

3
Sea Fish

4.
Coconut water
133.
Fluoride is carried in the blood via:

1.
Plasma

2.
RBC's

3.
Both of the above

4.
WBC's
134.
Enamel of primary and permanent teeth differ in:

1.
Enamel prism arrangement.

2.
Mineral content.

3
Enamel is same in primary and permanent dentition, only dentin is different.

4.
None of the above
135.
Patients with Down's Syndrome normally have:

1.
IQ score above 80

2.
Brachychephalic skull

3
Stiff muscles

4.
All of the above
136.
Mulberry molars are characteristic features of:
1.
Severe fluorosis.

2. Trauma at the time of birth.
3.
Congenital syphilis.
4.
Due to chronic suppurative abscess in over​lying gingival tissue
137.
What is the latest name of multiple caries in children involving most of the teeth?

1.
Rampant caries
2. Materially Derived Strepotoroccus mutans

3. Early childhood caries

4.
Early childhood syndrome
138.
Famous Vipeholm study was conducted to:
1.
To find out role of sticky and non- sticky form of sugar on dental caries

2.
To find out role of water fluoridation on dental caries
3.
To find out role of Xylitol on dental caries 4.
All of the above
139.
Aspartane is a:
1.
Non-caloric sweetener

2.
Caloric sweetener

3
Sugar complex

4.
None of the above
140.
Dry socket following extraction of a tooth is caused due to:

1.
Staph aureus infection

2.
Disintegeration of blood clot
3
Prolonged antibiotic cover

4.
Unsutured socket
141.
In winter's WAR line, Amber line represents the:

1.
Relative depth of the III molar

2.
Point level covering the impacted teeth

3
Bone level covering the impacted tooth

3.
Axial inclination of the impacted teeth relative to II molar
142.
Multiple odontogenic keratocyst are associated with:
1.
Gardner's syndrome

2.
Gortin- Goltz syndrome

3
Goldenhar's syndrome

4.
Grinspan syndrome
143.
The facial spaces involved in Ludwig's Angina are:
1.
Unilateral—submandibular and sublingual spaces.
2.
Bilateral—submandibular and sublingual spaces.

3.
Unilateral—submandibular, syblingual and

submental spaces.

4.
Bilateral—submandibular, sublingual and submental spaces.
144.
Unilateral TMJ ankylosis is associated with the following features except.

1.
Multiple carious teeth.

2.
Facial asymmetry with fullness on the normal side of mandible
3.
Chin deviated towards the affected side

4.
Prominent ante gonial notch on the affected side
145.
In dislocated condylar fractures, the condyle is dislocated.
1.
Medially due to the attachment of medial pterygoid.
2.
Laterally due to the attachment of lateral pterygoid.
3
Laterally due to the attachment medial ptery​goid.
4.
Medially due to the attachment of lateral pterygoid.
146.
Battle's sign is:

1.
Subconjunctival ecchymosis.

2.
Sublingual ecchymosis.

3
Palatal ecchymosis.

4.
Ecchymosis is the mastoid region.
147.
The safe dose of adrenaline in a patient with compromised cardiac condition is:

1.
0.2 mg

2.
0.02 mg

3
0.4 mg

4.
0.04 mg
148.
Rumpel - Lede test measures the:
1.
Bleeding time

2.
Platelet count

3.
Capillary fragility

4.
ESR
149.
Etiology of mucocele is related to:
1.
Mechanical trauma to the minor salivary gland excretory duct

2.
Salivary calculi in the excretory duct major
salivary gland

3
Acute infections

4.
Smoking tobacco
150.
Which of the following is the first drug of choice in anaphylactic reaction:

1.
Epinephrine 1:1000

2.
Dexamethasone 8 mg

3
Hydrocortisone 100 mg

4.
Epineophrine 1:100000
151.
The role of sodium metasulfite in Local anaesthetic agent is:
1.
Preservative

2.
Fungicide

3.
Reducing agent

4.
Vaso constrictor
152.
Which of the following features is not associated with acute osteomyelitis of mandible?

1.
Severe pain

2.
Purulent excudate

3.
Parasthesis of lower lip

4.
Radiographic evidence of bone destruction
153.
Ostectomy procedure is indicated in:

1.
Physiologial architecture of alveolar bone

2.
Correction of Tori.

3.
Reverse architecture bony defects.

4.
Correction of bone ledges.
154.
Which of the following antibiotic prescribed in case of juvenile periodontitis?

1.
Tetracycline

2.
Erthromycine

3
Sulfadiazine

4.
Cephalexin
155.
Which of the following is true is case of AIDS patient?

1.
Acute pain
2.
Diffuse red lesion of the attached gingival

3
Gingiva covered with pseudomembrane

4.
Gingival itching
156.
What is the difference between gingivitis and periodontitis?

1.
Gingival sulcus

2.
Periodontal pocket

3
Loss of epithelial attachment

4.
Mobility of tooth
157.
Which of the following step should be most preferably taken in root planning procedure?

1.
Removal of root caries
2.
Removal of necrosed cementum and calculus

3.
Removal of calculus

4.
Removal of dentine
158.
If periodontal surgery is necessary in case of horizontal bone loss in upper anterior region. Which of the following procedure is the most appropriate?
1.
Papilla preservation flap

2.
Widman flap

3
Coronary displaced flap

4.
Gingivectomy
159.
A young adult shows non -fluctuant, tender and redness swelling in the marginal gingival lesion. This is most likely:

1.
Periodontal abscess

2.
Periapical abscess

3
Gingival abscess

4.
Periapical sinus
160.
Which of the following periodontal diseases does not have calculus?

1.
ANUG

2.
Chronic adult periodontitis.

3.
Juvenile periodontitis

4.
Periodontal abscess
161.
Which of the following condition gingivectomy is contraindicated?

1.
Gingival sulcus beyond mucogingival junc​tion

2.
Enlargement of the gingival

3
Papillary enlargement

4.
Enlargement due to acute systemic disease
162.
What is the normal average distance between the crest of the alveolar bone and the cementoenamel junction in young adult?

1.
1.0 mm

2.
1.08 mm

3.
2.08 mm

4.
2.80 mm
163.
In which percentage chlorhexidine is used as a mouthwash:

1.
2 percent

2.
0.02 percent

3.
0.2 percent

4.
1.0 percent
164.
Which of the following dental material shows most tear resistance?

1.
Polysulfide

2.
Condensation silicone

3
Additional silicon

4.
Polyether
165.
Which probe is used to detect the furcation involvement?

1.
Periodontal probe

2. Nabers probe

3
Florida probe

4.
Probe No. 11
166.
The percentage of Maxillary growth remaining after 10 years of age is:

1.
45%

2.
10%

3
25%

4.
35%
167.
The functional Matrix concept as revisited by Moss does not include:

1.
Connected cellular network (CCN)

2.
Mechanotransduction

3.
Epigenetic-Epithesis

4.
Septo premaxillary ligament development
168.
Bjork used the implants for predicting facial growth changes. This approach is called as:

1.
Longitudinal approach

2.
Metric approach

3
Structural approach

4.
Computerized prediction
169.
The 7th Key to Normal occlusion is:

1.
Molar relation

2.
Occlusal plane

3
Crown angulations and inclination

4.
Bolton ratio
170.
The copper NiTi wires are not available in the temperature range of:

1.
15°

2.
29°

3
35°

4.
40°
171.
Which of the following has the highest modulus of Elasticity?

1.
Dentin

2.
Enamel

3
Amalgam

4.
Composite resin
172.
The two blocks in the Twin Block functional appliances are angulated at:

1.
75°

2
70°

3.
65°

4.
80°
173.
Class III skeletal growth pattern is characterized by all except:
1.
Acute cranial base angle

2.
Anteriorly positioned articular

3
Middle cranial fossa align posteriorly and
superiorly

4.
Males having more proclined maxillary incisors than females
174.
In a bonded palatal expansion (Hyrax) appliance the wire framework is made of:

1. 0.040 inch stainless steel

2.
0.040 inch elgiloy

3
0.032 inch stainless steel

4.
0.036 inch stainless steel
175.
All these appliances are fixed functional appli​ances except.

1.
Churio Jumper
2.
Mandibular Protraction appliance (MPA)

3.
Pendulum appliance

4.
Herbst
176.
All of the following weights of different components of the PAR index are correct except:

1.
Overjet (Score X 6)

2.
Overbite (Score X 2)

3
Midline (Score X 4)

4.
Buccal segment (Score X 2)
177.
Which of the following index is primarily used to measure the success if orthodontic treatment:

1.
IOTN

2.
ICON

3
PAR index

4.
Golson index
178.
Which of the following condition is an absolute contraindication for orthodontic treatment?

1.
Patient having history of subacute bacterial

endocarditis

2.
Patient receiving insulin for juvenile diabetes mellitus
3
Recently diagnosed case of acute leukemia 4.
Untreated case of juvenile periodontitis.
179.
Negative growth is a characteristic of:

1.
Testis

2.
Brain

3
Mandible

4.
Thymus
180.
Which of the following cephalometric parameter is used to diagnose a long face syndrome patient?

1.
Angle ANB

2.
Angle SNA

3
Jaraback ratio

4.
Saddle angle
181.
Normal facial index is:
1.
65-75%

2.
75-80%

3
80-90%

4.
100%
182.
Which of the following is rapid palatal expansion device?
1.
Quad helix

2.
Coffin's spring

3
W-arch

4.
Jackson screw
183.
Which of the following contemporary orthodontic arch wire has maximum surface friction?

1.
Stainless wire

2.
AJW wire

3
TMA wire

4.
NiTi wire
184.
The movement of bone in response to its own growth is termed as:

1.
Rotation
2.
Secondary displacement

3
Primary displacement

4.
Differentiation
185.
The body tissue that grows rapidly but shows minimal growth after the age 6-7 year is:

1.
Neural tissue

2.
Lymphoid tissue

3.
Skeletal tissue

4.
Genital tissue
186.
The implant method of studying growth was proposed by:
1.
Scammon

2.
Borg

3
Belchier

4.
Bjork
187.
Maxilla is "primarily" formed by:

1.
Intramembranous bone formation

2.
Cartilage

3
Endochondral bone formation

4.
Equally by intramembranous and endochondral bone formation
188.
Which of the following areas of the oral cavity are affected by inflammatory papillary hyperplasia affects?

1.
Lips

2.
Tongue

3
Palate

4.
Gingiva
189.
The main causative organism in Ludwig Angina is:
1.
Streptococcus viridans

2.
Staphylococcus albus

3
Staphylococcus aureus

4.
Streptococcus haemolyticus
190.
Which of the following terms refers to a type of fusion in which the formed teeth are joined only along the line of cementum?

1.
Gemination

2.
Fusion

3
Concrescence

4.
Dilaceration
191.
Which is a degeneration disorder characterized by atrophic changes of the deeper structures (e.g. fat, muscle, cartilage and bone) involving one side of the face:

1.
Scleroderma

2.
Parry Romberg syndrome

3.
Mlescher's syndrome

4.
Peutz - Jeghers syndrome
192.
Virus responsible for infectious mononucleosis is:

1.
RNA Paramyxo virus

2.
Varicella zoster virus

3
Epstein-Barr virus

4.
Coxsackie virus A 16
193.
Microabrasion involves the use of:

1.
Sulphuric acid

2.
Acetic acid

3
Phosphoric acid

4.
Hydrochloric acid
194.
Name the lesions which is not a radiolucent lesion of the jaws:

1.
Ameloblastoma

2.
Cherubism
3
Focal periapical osteopetrosis

4.
Odontogenic cyst
195.
Name the lesion where cotton wool, multifocal radiodense conglomerates is not seen usually:

1.
Gardner's syndrome

2.
Cemento-osseous dysplasia

3.
Paget's disease

4.
Fibrous dysplasia
196.
The syndrome of geographic tongue should be treated by.

1.
Excision of the lesion

2.
Penicillin therapy

3
Topical application of nystatin

4.
Routine observation at recall time
197.
Radiographically latent period of an acute periapical abscess is:

1.
7-10 days

2.
10-15 days

3
2-5 days

4.
3-7 days
198.
What is not characteristic of Eagle's syndrome?

1.
Excessive lacrimation

2.
Pain during mandibular movement

3
Stabbing type pain originate in the tonsillar

region

4.
When the jaws are closed the pain subsided
199.
What is not included in the contents of the sublingual space?

1.
Sublingual gland

2.
Facial artery

3
Hypoglossal nerve

4.
Lingual nerve
200.
The clinical picture of hairs in black hairy tongue is caused by hyperkeratinized hyperplastic:

1.
Filiform papillae

2.
Fungiform papillae

3.
Vallate paillae

4.
Filiform and fungiform papillae
