 AIPG 2005 (DENTAL)
A IS ANS OF THAT QUE. By Dr.Viral Shah.
http://4dentalstudents.weebly.com
1.
In which part of oral cavity mucous membrane is the thinnest?

1. Soft palate.

2. Labial mucosa.

3. Floor of mouth. (A)
4. Buccal mucosa.

2.
Which of the following is the normal
arrangement of lingual nerve and vessels in the tongue from medial to lateral?

1. Nerve, artery and vein.

5. Artery, nerve and vein. (A)
2. Vein, artery and nerve.

3. Nerve, artery.

3.
Palatine aponeurosis is

1. Tendon of levator veli palatine muscle.

2. Tendon of tensor veli palatine muscle A
3. A part of muscle uvulae.

4. A modification of palatal periosteum.

4.
The tactile threshold of the natural teeth during
axial loading is –

1. 0.001 – 0.01 N.

2. 0.01 – 0.10 N. A
3. 0.10 – 0.50 N.

4. 1 – 2 N.

5.
During Bennett movement or shift of mandible -

1. Condyle of non working side exhibit bodily forward movement.

2. Condyle of working side exhibit bodily lateral movement. A
3. Condyle of non working side exhibit bodily lateral movement.

4. Condyle of working side exhibit bodily lateral and forward movement.

6.
Amide – type local anesthetics are metabolized
in the -

1. Serum.

2. Liver. A
3. Spleen.

4. Kidneys.

7.
Reduced salivary flow following irradiation is dose dependent. At what dose does the flow reach essentially zero?

1. 4000 rads.

2. 5000 rads.

3. 6000 rads. A
4. 7000 rads.

8.
The cell component that is genetically continuous from one cell generation to the next to -

1. Nuclear membrane.

2. Golgi complex.

3. Central bodies.

4. Chromatin. A
9.
Golgi bodies are responsible for -

1. Synthesis of polypeptides.

2. Formation of glycoproteins only.

3. Modification and sorting of glycoproteins. A
4. Lipid and steroid synthesis.

10.
Deficiency of all the three components of coagulation factor VIII result in -

1. Von willebrand’s disease. A
2. Haemophilia – A.

3. Parahaemophilia.

4. Haemophilia – B.

11.
Ectodermal dysplasia is -

1. Autosomal recessive.

2. Autosomal dominant.
3. X-linked dominant.

4. X-linked recessive. A
12.
The normal depth of the gingival crevice in an adult does not exceed -

1. 0.5 – 1 mm.

2. 1 – 2 mm.

3. 1 – 3 mm.

4. 2 – 3 mm. A
13.
The characteristic lesion of acute necrotizing gingivitis is the necrosis of the gingival mainly of the -

1. Interdental papilla.

2. Marginal gingiva. A
3. Attached gingiva.

4. Free gingiva.

14.
Cavity formation in a tooth, due to dental caves is due to -

1. Destructive potential of streptococcus mutans.

2. Destructive potential of lactobacillus acidophilus.

3. Lateral spread of cavies along DE junction and weakening of the overlying enamel. A
4. Mastectomy force and unrelated to the extent of carious process.

15.
Enamel hypoplasia is not a feature of –

1. Osteopetrosis.

2. Downs syndrome.

3. Some types of epidermolysis bullosa.

4. Cleidocranial. A
16.
Café an lait Spots are seen in -

1. Pagets disease of bone.

2. Cherubism.

3. Von Recklinghausen disease. A
17.
The drug of choice in management of a patient with an acute allergic reaction involving bronchospasm and hypotension is -

1. Epinephine. A
2. Aminophyline.

3. Dexamethasone.

4. Diphenhydramine.

18.
The agent of choice to reverse status epilepticus induced by local anesthetic overdose is -

1. Oxygen.

2. Diazepam.A
3. Epinephrine.

4. Phenobarbital.

19.
A person with glaucoma should not receive -

1. Sedatives.

2. Vasoconstrictors.

3. Antisialogogues. A
4. Local anesthetic.

20.
Prolonged administration of streptomycin may result in damage to the -

1. Optic nerve.

2. Facial nerve.

3. Auditory nerve. A
4. Trigeminal nerve.

21.
In Jaundice, when there is an unconjugated hyperbilirubinemai is most likely due to -

1. Hepatitis.

2. Cirrhosis.

3. Obstruction of bile canaliculi.

4. Increased breakdown of red cells. A
22.
A patient with grand mal epilepsy would likely be under treatment with -

1. Meprobamte.

2. Pentobarbital.

3. Trimethadione.

4. Phenytoin. A
23.
Adam stokes syndrome is caused due to -

1. Atrial fibrillation.

2. Atrial extrasystole.

3. Complete AV block. A
4. Ventilation fibrillation.

24.
The proper rate of rescue breathing in an adult
is -

1. 4 times per minutes.

2. 12 times per minutes.A
3. 20 times per minutes.

4. 28 times per minutes.

25.
The rate of injection of intraveneous Valium is -

1. 1 ml / min. A
2. 2.5 ml / min.

3. 1 mg / min.

4. 2.5 mg / min.

26.
The term best describes a disease transmitted to man through animals –

1. Communicable.

2. Transmissible.

3. Zoonotic. A
4. Vertically transmissible.

27.
The blood cells responsible for humoral immunity are -

1. T – cells.

2. B – cells.A
3. No cells only antibodies.

4. Mostly B – cells sometimes T – cells.

28.
Which of the following is not a method of chlorination of water?

1. Perchloron.

2. Ozonation.A
3. Chroline gas.

4. Chloramine.

29.
Of the following minerals the highest amount found in human body is -

1. Sodium.

2. Calcium A
3. Phosphorus.

4. Iron.

30.
The threshold dose of fluoride that requires immediate emergency treatment and hospitalization in acute fluoride toxicity is -

1. 4 mg.

2. 5 mg.A
3. 6 mg.

4. 7 mg.

31.
Mouth guards to prevent accidents to teeth are most practical for -

1. All children.

2. All persons engaged in contact sports.

3. Automobile passengers.

4. Persons on organized athletic team.A
32.
The arch length preservation can be best carried out by -

1. Placing a lingual arch.

2. Restoring carious teeth.A
3. Placing band and loop space maintainer.

4. Placing an acrylic removable space maintainer.

33.
The most common pathogens responsible for nosocomial pneumonias in the ICU are -

1. Gram positive organisms.

2. Gram negative organisms.A
3. Mycoplasma.

4. Virus infections.

34.
Which one of the following drugs has been shown to offer protection from gastric aspiration syndrome in a patient with symptoms of
reflux?

1. Ondansetron.

2. Metoclopramide.A
3. Sodium citrate.

4. Atropine.

35.
The following statements concerning chorade tympani nerve true except that it -

1. Carries secretomotor fibres to slubmandibular gland.

2. Joins lingual nerve infratemporal fossa.

3. Is a branch of facial nerve.

4. Contains postganglionic parasympathetic fibers.A
36.
A woman with infertility receives an ovary transplant from her sister who is an identical Twin. What type of graft it is ?

1. Xenograft.

2. Autograft.

3. Allograft.

4. Isograft.A
37.
All of the following physiological processes occur during the growth at the epiphyseal plate, except -

1. Proliferation and hypertrophy.

2. Calcification and ossification.

3. Vasculogenesia and erosion.

4. Replacement of red bone marrow with yellow marrow.A
38.
Virus mediated transfer of host DNA from one cell to another is known as -

1. Transduction.A
2. Transformation.

3. Transcription.

4. Integration.

39.
Barr body is found in the following phase of the cell cycle -

1. Interphase.A
2. Metaphase.

3. Gl phase.

4. Telophase.

40.
Cellular and flagellar movement is carried out by all of the following, except -

1. Intermediate filaments.A
2. Actin.

3. Tublin.

4. Myosin.

41.
Heme is converted to bilirubin mainly in -

1. Kidney.

2. Liver.

3. Spleen.A
4. Bone marrow.

42.
HIV can be detected an confirmed by -

1. Polymerase Chain Reaction (PCR)

2. Reverse transcriptase A
3. Real time PCR.

4. Mimic PCR.

43.
All of the following hormones have cell surface receptors, except -

1. Adrenalin.

2. Growth Hormones.

3. Insulin.

4. Thyroxine.A
44.
Fluoride, used in the collection of blood samples for glucose estination, inhibits the enzyme -

1. Glucokinase.

2. Hexokinase.

3. Enolase.A
4. Glucose-6-phosphatase.

45.
Osteoclasts are inhibited by -

1. Parathyroid hormone.

2. Calcitonin.A
3. 1,25-dihydroxycholecalciferol.

4. Tumor percrosis factor.

46.
The protective effects of breast milk are known to be associated with -

1. IgM antibodies.

2. Lysozyme.

3. Mast cells.

4. IgA antibodies.A
47.
A simple bacteria test for mutagenic carcinogens is -

1. Ames test.A
2. Redox test.

3. Bacteriophage.

4. Gene splicing.

48.
Both Vitamin K and C are involved in -

1. The synthesis of clotting factors.

2. Post translation modifications.A
3. Antioxidant mechanisms

4. The microsomal hydroxylation.

49.
Enzymes that moves a molecular group from one molecule to another are known as -

1. Ligases.

2. Oxido – reductases.

3. Transferases.A
4. Dipeptidases.

50.
The membrane protein, clathrin is involved in -

1. Cell motility.

2. Receptor-mediated endocytosis.A
3. Exocytosis.

4. Cell shape.

51.
The amino acid residue having an imino side chain is -

1. Lysine.

2. Histidine

3. Tyrosine.

4. Proline.A
52. CO2 is primarily transported in the arterial blood as –

1.
Dissolved CO2.

2.
Carbonic Acid.

3. Carbamino-hemoglobin.

4. Bicarbonate.

53.
‘Endemic Disease’ means that a disease -

1. Occurs clearly in excess of normal expectancy.

2. Is constantly present in a given population group.A
3. Exhibits seasonal pattern.

4. Is Prevalent among animals.

54.
Which one of the following statements about influence of smoking on risk of coronary heart disease (CHD) is not true?

1. Influence of smoking is independent of other risk factors for CHD.

2. Influence of smoking is only additive to other risk factors for CHD.A
3. Influence of smoking is synergistic to other factors for CHD.

4. Influence of smoking is directly related to number of cigarettes smoked per day.

55.
What is the color-coding of bag in hospitals to dispose off human anatomical wastes such as body parts?

1. Yellow.A
2. Black.

3. Red.

4. Blue.

56.
WHO defines adolescent age between -

1. 10 – 19 years of age.A
2. 10 – 14 years of age.

3. 10 – 25 years of age.

4. 9 – 14 years of age.

57.
The following tests are used to check the efficiency of pasteurization of milk, except -

1. Phosphatase test.

2. Standard plate count.

3. Coliform count.

4. Methylene blue reduction test.A
58.
For the treatment of case of class III dog bite, all of the following are correct, except -

1. Give immunoglobulins for passive immunity.

2. Give ARV.

3. Immediately stitch wound under antibiotic coverage.

4. Immediately wash wound with soap and water.A
59. Transplantation of Human Organs Act was passed by Government of India in –

1. 1996.

2. 1993.

3. 1998.

4. 1994.A
60.
Total Cholesterol level = a + b (calorie intake) + c (physical activity) + d (body mass index) is an example of -

1. Simple linear regression.

2. Simple curvilinear regression.

3. Multiple linear regression.A
4. Multiple logistic regression.

61.
The diagnostic power of a test to correctly exclude the disease is reflected by -

1. Sensitivity.

2. Specificity.

3. Positive predictivity.

4. Negative predictivityA
62.
In chronic arsenic poisoning the following samples can be sent for laboratory exmination, except -

1. Nail clippings.

2. Hair samples.

3. Bone biopsy.

4. Blood sample.A
63.
The most reliable criteria in gustafson’s method of identification is -

1. Cementum apposition.

2. Transparency of root.A
3. Attrition.

4. Rot resorption.

64.
The minimum age at which an individual is responsible for his criminal act is -

1. 7 years.A
2. 12 years.

3. 16 years.

4. 21 years.

65.
The gold standard for the diagnosis of osteoporosis is -

1. Dual energy X-ray absorptiometry.A
2. Single energy X-ray absorptiometry.

3. Ultrasound.

4. Quantitative computed tomography.

66.
All of the following can cause osteoporosis, except -

1. Hyperparathyroidism.

2. Steroid use.

3. FluorosisA
4. Thyrotoxicosis

67.
Hypercalcemia associated with malignancy is most often mediated by -

1. Parathyroid hormone (PTH)

2. Parathyroid hormone related protein (PTHrP).A
3. Interleukin – 6 (IL-6).

4. Calcitonin.

68.
5’-Nucleotidase activity is increased in -

1. Bone diseases.

2. Prostate cancer.

3. Chronic rental failure.

4. Cholestatic disorders.A
69.
Minimal Occlusal clearance on centric cusp for cast metal is -

1. 0.5 mm.

2. 1 mm.

3. 1.5 mm.A
4. 2 mm.

70.
Vitamin B12 deficiency can give rise to all of the following, except -

1. Myelopathy.

2. Optic atrophy.

3. Peripheral neuropathy.

4. Myopathy.A
71.
All of the following organisms are known to survive intracellularly, except -

1. Neisseria meningitides.

2. Salmonella typhi.

3. Streptococcus pyogenes.A
4. Legionella pneumophila.

72.
Viruses can be isolated from clinical samples by cultivation in the following, except -

1. Tissue culture.

2. Embryonated eggs.

3. Animals

4. Chemically defined media.A
73.
It is true regarding the normal microbial flora present on the skin and mucous membranes
that -

1. It cannot be eradicated by antimicrobial agents.A
2. It is absent in the stomach due to the acidic pH.

3. It establishes in the body only after the neonatal period.

4. The flora in the small bronchi is similar to that of the trachea.

74.
The serum concentration of which of the following human IgG subclass is maximum?

1. IgG1.A
2. IgG2.

3. IgG3.

4. Igg4.

75.
A bacterial disease that has been associated with the 3 “Rs” i.e. rats, ricefields, and rainfall is -

1. Leptospirosis.A
2. Plague.

3. Melioidosis.

4. Rodent-bite fever.

76.
In Radionuclide imaging the most useful radio pharmaceutical for skeletal imaging is -

1. Gallium 67 (67Ga).

2. Technetium-sulphur-colloid (99mTc-Sc).

3. Technetium (99mTc).

4. Technetium –99m linked to Methylene disphosphonate (99mTc-MDP).A
77.
The most common and earliest manifestation of carcinoma of the glottis is -

1. Hoarseness.A
2. Haemoptysis.

3. Cervical lymph nodes.

4. Stridor.

78.
Abbey-Estlander flap is used in the reconstruction of -

1. Buccal mucosa.

2. Lip.A
3. Tongue.

4. Palate.

79.
Androphonia can be corrected by doing -

1. Type 1 Thyroplasty.

2. Type 2 Thyroplasty.

3. Type 3 Thyroplasty.

4. Type 4 Thyroplasty.A
80.
In which one of the following perineural invasion in head and neck cancer is most commonly seen?

1. Adenocarcinoma.

2. Adenoid cystic carcinoma.A
3. Basal cell adenoma.

4. Squamous cell carcinoma.

81.
All of the following are true about manifestations of vitamin E deficiency, except -

1. Hemolytic anemia.

2. Posterior column abnormalities.

3. Cerebellar ataxia.

4. Autonomic dyfunction.A
82.
Differential expression of same gene depending on parent of origin is referred to as -

1. Genomic imprinting.A
2. Mosaicism.

3. Anticipation.

4. Nonpenetrance.

83.
Al l of the following statements are true regarding reversible cell injury, except -

1. Formation of amorphous densities in the mitochondrial matrix.A
2. Diminished generation of adenosine triphosphate (ATP).

3. Formation of blebs in the plasma membrane.

4. Detachment of ribosomes from the granular endoplasmic reticulum.

84.
All of the following vascular changes are observed in acute inflammation, except -

1. Vasodilation.

2. Stasis of blood.

3. Increased vascular permeability.

4. Decreased hydrostatic pressure.A
85.
Which one of the following serum levels would help in distinguishing an acute liver disease from chronic liver disease?

1. Aminotransaminase.A
2. Alkaline phosphatase.

3. Bilirubin.

4. Albumin.

86.
All of the following are topically used sulphonamides, except -

1. Sulphacetamide.

2. Sulphadiazine.A
3. Silver sulphadiazine.

4. Mafenide.

87.
The group of antibiotics, which possess additional anti-inflammatory and immunooduatory activities, is -

1. Tetracyclines.

2. Polypeptide antibiotics.

3. Fluoroquinolones.

4. Macrolides.A
88.
One of the following is not penicillinase susceptible -

1. Amoxicillin.

2. Penicillin G.

3. Piperacillin.

4. Cloxacillin.A
89.
S.A. node acts as a pacemaker of the heart because of the fact that it -

1. Is capable of generating impulses spontaneously.

2. Has rich sympathetic innervations.

3. Has poor cholinergic innervations.

4. Generates impulses at the highest rate.A
90.
The first physiological response to high environmental temperature is -

1. Sweating.

2. Vasodilatation.A
3. Decrease heat production.

4. Non-shivering thermogenesis.

91.
Distribution of blood flow is mainly regulated by the -

1. Arteries.

2. Arterioles.A
3. Capillaries.

4. Venules.

92.
In which of the following a reduction in arterial oxygen tension occurs?

1. Anaemia.

2. CO poisoning.

3. Moderate exercice.

4. Hypoventilation.A
93.
A 25 year old female presents with 2 year history of repetitive, irresistible thoughts of contamination with dirt associated with repetitive hand washing. She reports these thoughts to be her own and distressing; but is not able to overcome them along with medications. She is most likely to benefit from which of the following therapies.

1. Exposure and response prevention.A
2. Systematic desensitization.

3. Assertiveness training.

4. Sensate focusing.

94.
Dry mouth during antidepressant therapy is caused blockade of -

1. Muscarinic acetylcholine receptors.A
2. Serotonergic receptors.

3. Dopaminergic receptors.

4. GABA receptors.

95.
In which one of the following conditions the Sialography is contraindicated?

1. Ductal calculus.

2. Chronic parotitis.

3. Acute parotitis.A
4. Recurrent sialadenitis.

96.
The most common site of leak in CSF Rhinorrhoea is -

1. Sphenoid sinus.

2. Frontal sinus.

3. Cribriform plate.A
4. Tegmen tympani.

97.
The technique employed in radiotheraphy to counteract the effect of tumour motion due to breathing is known as -

1. Arc technique.

2. Modulation.

3. Gating.A
4. Shunting.

98.
Gamma camera in nuclear medicine is used
for -

1. Organ imaging.

2. Measuring the radioactivity.A
3. Monitoring the surface contamination.

4. RIA.

99.
Type I hypersensitivity is mediated by which of the following immunoglobulins?

1. IgA.

2. IgG.

3. IgM.

4. IgE.A
100.
Lumbar sympathectomy is of value in the management of -

1. Intermittent claudication.

2. Distal ischaemia affecting the skin of the toes.A
3. Arteriovenuous Fistula.

4. Back pain.

101.
Shunting effect occurs in complete dentures -

1. If Occlusal plane is lower in molar area.

2. If Occlusal plane is lower in incisor area.

3. If the Occlusal plane is lower in molar as well as incisor area.A
4. When patient has poor muscular co-ordination.

102.
Training groove is placed in the lower denture -

1. To train the patients tongue position.

2. In cases of mandibulectomy.

3. To train the orbicularis oris muscle.

4. To train tognetic patients.A

103.
Which one of the following agent is used as a die hardner?

1. Cynoacrylate.A
2. Nail polish.

3. Volalite relief agents.

4. Composite Resin.

104.
A gnatho dynameter is used to record -

1. Biting force.A
2. Centric relation.

3. Vertical dimensions.

4. FH plane.

105.
Important diagnostic tool for achieving accurate implant angulation -

1. Diagnostic template.

2. Wakeup.

3. Mounted diagnostic cast.

4. Surgical template.A
106.
Cavosuface margin angulation in chamfer finish line is -

1. Always 90o.

2. 90o or less then 90o.A
3. 90o or more than 90o.

4. 120o.

107.
To increase resistance form of an excessively tapered preparation -

1. Reduce height of preparation to shorten arc of rotation.

2. Increase cervical reduction to taper.

3. Add groove.A
4. Use adhesive cement.

108.
Face bow is used to transfer -

1. Axis-orbital plane.A
2. Frankfort horizontal plane.

3. Camper’s plane.

4. Occlusal plane.

109.
For a patient with missing canine what type of prosthesis we will prefer -

1. Three unit FPD.

2. Resin retained FPD.

3. Implant retained crown.A
4. It will depend on patient choice.

110.
A pier abutment is -

1. Periodontal weak abutment.

2. With an edentulous space on both side of the abutment.A
3. Edentulous space one side of the abutment.

4. Abutment adjacent to edentulous space.

111.
In case, if maxillary canine is missing and we have to make a tooth supported FPD, abutments will be -

1. Central incisor, lateral incisor and 1st pre-molar.A
2. Lateral incisor, 1st premolar and 2nd premolar.

3. Lateral incisor and 1st premolar.

4. It depends upon periodontal status of remaining teeth.

112.
Pivoting movement better resisted by a tooth preparation if -

1. Diameter is smaller.A
2. Diameter is large.

3. Diameter is large and length is small.

4. Do not depend on diameter of tooth.

113.
Denture stability refers to resistance of a
denture -

1. To move in a vertical direction away from basal seat.

2. To move in a vertical dimension towards basal seat.

3. To movements on its tissue foundation especially to lateral forces.A
4. Against any kind of movement more the 25 (m in any direction.

114.
Most recent type of denture adhesive is -

1. Salts of Gontrez.A
2. Natural gums.

3. Cellulose based salts.

4. Acrylic adhesives.

115.
Ideal site for implant placement in a completely edentulous mandible -

1. 1st molar region bilaterally.

2. Retromolar pad area because it is resistant to resorption.

3. Buccal shelf area because it is most ideally suited for loading.

4. Interforaminal region.A
116.
Beyron point is located at -

1. 13 mm anterior to posterior margin of tragus on a line from center of tragus to outer canthus.A
2. 11 mm anterior to posterior margin of tragus on a line from parallel to and 7 mm below FHP.

3. 10 mm anterior to posterior margin of targus on a line from center of tragus to outer canthus.

4. 13 mm anterior to tragus on a line from base of tragus to outer canthus.

117.
Pontic design not indicated in anterior region -

1. Ovate pontic.

2. Modified ridge lap pontic.

3. Stein pontic.

4. Spheroidal pontic.A
118.
Cavity preparation on which location of tooth will give rise to black class I cavity. (Spot the location of caries to make black class I cavity preparation) -

1. 1.

2. 2.

3. 3.

4. 4.

119.
Find out the correct contoured buccal surface for food deflection -

1. 1.

2. 2.

3. 3.

4. 4.

120.
Which of the following is not true about lubricant for rubber dam placement?

1. Should have water-miscible vehicle.

2. Vaseline is an ideal choice.A
3. Should be easy to remove.

4. Should not interfere with bonding procedures.

121.
The average diameter of coronal dentinal tubules near the pulp is -

1. 0.2 – 0.5 microns.

2. 2 – 3 microns.A
3. 0.2 – 0.3 microns.

4. 4 – 7 microns.

122.
Ecologic determinants of plaque depend on all, except -

1. Sugar content of diet.

2. Host resistance.

3. Age and sex of the patient.A
4. Status of dentition.

123.
Salivary pellicle is composed of the following, except -

1. Immunoglobulin G.

2. Immunoglobulin A.

3. Amylase.

4. Albumin.A
124.
Caries detection dye can stain the following, except -

1. Granular nacrotic tissue.

2. Dry, leathery dentin.

3. Reversibly denatured collage.A
4. Irreversibly denatured collage.

125.
Torsional force is -

1. Compression.

2. Tensile force.

3. Shear.A
4. Transverse bending force.

126.
All of the following are true for traditional solution, except -

1. It is not necessary in moderately deep cavities under glass ionomer restoration.

2. Have film thickness of 1 – 50 microns.A
3. Do not provide thermal or electric insulation.

4. Protect the pulp from reaction products leaching out of restoration.

127.
One of the following is not true about treatment of dentinal hypersensitivity with dentin bonding agents -

1. It denatures protein.

2. It forms a hybrid layer.

3. It does not alter dentin permeability.A
4. It forms resin tags into dentinal tubule.

128.
Which of the following is not true about hand instruments used in operative dentistry?

1. They are generally made of stainless steel.

2. Nickel-Cobalt-chromium is never used in its fabrication.A
3. Carbon steel is more efficient than stainless steel.

4. It can be made with stainless steel with carbide inserts.

129.
Which one of the following does not commonly survive in a periapical lesion?

1. Pseudomonas.A
2. Streptococcus.

3. Porphyromonas.

4. Actinomyces.

130.
In endodontic surgery, which of the following about chromic gut suture is not true -

1. It properties are inferior to plain gut suture.

2. It is coated with chromium tri-oxide.

3. It is less biocompatible than plain gut suture.

4. Its absorption is faster than the plain gut sutures.A
131.
1 PPM fluoride implies -

1. 1 mg of fluoride in 1 liter of water.A
2. 1 gm of fluoride in 1 liter of water.

3. 0.1 gm of fluoride in 1 liter of water.

4. 1 gm of fluoride in 100 ml of water.

132.
Caries activity test that gives a quantitative determination of the acidogenic microorganism in the oral cavity -

1. Fosdick test.

2. Synder test.A
3. Abans test.A
4. Blawary Reductase test.

133.
Class II cavity preparation for amalgam restoration in deciduous teeth requires -

1. More buccolingual extension.A
2. More mesiodistal extension.

3. More gingival.

4. More cervical.

134.
Amalgam achieves 70% of the strength by -

1. 2 hours.

2. 4 hours.

3. 8 hours.A
4. 16 hours.

135.
Hand over mouth technique was first described by -

1. Dr. Evangeline Jordan.A
2. Addelson and Gold fried.

3. Dr. G. V. Black.

4. Dr. Goldman.

136.
Nirous Oxide is a colourless, sweet smelling gas with a density of -

1. 1.5.A
2. 0.5.

3. 2.5.

4. 3.5.

137.
Oral screen -

1. Causes the child to breathe through the nose.A
2. Allows for the passage of air through mouth.

3. Prevents passage of air through nares.

4. Allows the passage of air through mouth and nose.

138.
Ormocers are -

1. Organically modified composites.A
2. Inorganically modified composites.

3. Organically modified Glass Inomer Cement.

4. Inorganically modified Glass Inomer Cement.

139.
Nanotillers are in the range of –

1. 10 – 100 microns.

2. 0.1 – 1 microns.

3. 0.01 – 0.1 microns.

4. 0.005 – 0.01 microns.A
140.
Speech retardation may be considered if the child does not talk by -

1. 12 months.

2. 18 months.

3. 24 months.A
4. 36 months.

141.
Which of the following dentitions shows the highest frequency of occurrence of supernumerary teeth?

1. Maxillary deciduous dentition.

2. Maxillary permanent dentition.A
3. Mandibular deciduous dentition.

4. Mandibular permanent dentition.

142.
What is the thickness of the layer of prismless enamel found in primary teeth?

1. 25 (m.A
2. 50 (m.

3. 75 (m.

4. 100 (m.

143.
When is the first evidence of calcification of primary teeth?

1. 4 months in-utero.A
2. 4 and ½ months in-utero.

3. 5 months in-utero.

4. 6 months in-utero.

144.
By what age does the startle and grasp reflex disappear?

1. 1 year.

2. 1 ½ year.

3. 2 years.

4. 3 MONTHS A
145.
Who proposed the operant conditioning theory of child psychology?

1. Pavlov.

2. Skinner.A
3. Jean Piaget.

4. Sigmond Freud.

146.
The longest acting local anesthetic is -

1. Prilocaine.

2. Lignocaine.

3. Bupivacaine.A
4. Ropivacaine.

147.
The first drug of choice to be administered for anaphylaxis is -

1. Hydrocortisone.

2. Adrenaline.A
3. Atropine.

4. Chlorpheneramine maliate.

148.
In Gillies temporal approach for reduction of Zygomatic arch fracture Rowes Zygomatic Elevator is placed between -

1. Superficial fascia and the temporal fascia.

2. Between the temporal bone and the temporalis muscle.

3. Between the temporal fascia and the temporalis muscle.A
4. Skin and superficial fascia.

149.
The most lethal of complications due to blood transfusion is -

1. Jaundice.

2. Antigen antibody reaction.A
3. Hepatitis B transmission.

4. HIV transmission.

150.
In Cardio pulmonary resuscitation chest compressions is done -

1. On the upper part of sternum.

2. On the Xiphisterum.

3. On the middle of the lower part of the sternum.A
4. On the left side of the chest.

151.
Which of the following statement is true with reference to the Glasgow Coma Scale?

1. In the first 24 hrs following a head injury an overall score of 11 indicates a good prognosis.

2. An overall score of less than 9 indicates a poor prognosis.A
3. Gives an accurate impression of the neurological status.

4. Cannot be assessed in an unconscious patient.

152.
Mucoperiosteal flaps -

1. When raised do not cause postoperative swelling and pain.

2. Are raised whenever bone removal is desired to facilitate extraction.

3. Are routinely raised during extraction.

4. When raised will cause trauma and injury to underlying osseous tissues.A
153.
A dermatome is used -

1. To remove scar tissue.

2. To harvest skin grafts.A
3. To abrade skin which is pigmented.

4. For painting of lacerated soft tissue.

154.
In Treacher Collin’s Syndrome their is -

1. Upward sloping of the palpebral fissure.

2. Poorly developed or absent malar bones.A
3. Progenia and Mandibular prognathism.

4. No less of hearing.

155.
Pierre Robin Syndrome is associated with -

1. Micrognathia.A
2. Cleft of the lip and palate.

3. Tetrology of Fallot.

4. Syndactally.

156.
Vitamin A -

1. Is water soluble.

2. Deficiency causes impaired vision.A
3. Maintains normal plasma calcium levels.

4. Is required for formation of clotting factors.

157.
Which of the following is used to show the base of the skull, sphenoid sinus, position and orientation of the condyles and fractures of the zygomatic arch ?

1. The TMJ Surgery.

2. Submentovertex Projection.A
3. Reverse-Towne Projection.

4. The Facial Profile Survey.

158.
Which survey has the purpose of examining fractures of the condylar neck of the
mandible?

1. Lateral Jaw Projection.

2. Lateral Skull Projection.

3. Waters Projection.

4. Reverse-Townes View.A
159.
In patients infected with HIV will have -

1. Elevated blastogenesis.

2. Depressed serum globulin levels.

3. High T4-T8 ratio.

4. Thrombocytopenia.A
160.
Conditional gingival enlargements is usually
not -

1. Hormonal.

2. Leukemic.

3. Granuloma pyogenium.

4. Drug induced.A
161.
Hypercementosis of the entire dentition is a feature of -

1. Alber Schonberg disease.

2. Paget’s disease.A
3. Lathyrism.

4. Low-grade periapical inflammation.

162.
Desmodont is another name for -

1. The tooth with one wall pocket.

2. Tooth with three-wall pocket.

3. Periodontal ligament.A
4. Dehiscence.

163.
The oxygen consumption of normal gingiva is -

1. 1.6 (0.37.A
2. 0.9 (0.22

3. 2.7 (0.41.

4. 1.9 (0.21.

164.
Glucose levels in gingival crevicular fluid (GCF) are -

1. Equal to glucose level in serum.

2. Zero.

3. 3 – 4 times greater than serum levels.A
4. More than 10 times the serum levels.

165.
A black line on the gingiva, which follows the contour of the margin, is due to -

1. Lead.A
2. Argyria.

3. Iron.

4. Mercury.

166.
Gracey Curette No. 11-12 are used for -

1. Anterior teeth.

2. Posterior teeth mesial.A
3. Posterior teeth distal.

4. Posterior teeth facial and lingual.

167.
The brushing technique recommended for patients with periodontal disease is -

1. Scrub technique.

2. Sulcular technique.A
3. Roll technique.

4. Circular technique.

168.
Embrasure characterized by a slight to moderate recession of interdental papilla are -

1. Type I.

2. Type II.A
3. Type III.

4. Type IV.

169.
Malocclusion characterized by retroclined central and proclined lateral incisor is -

1. Class II Division I.

2. Class II Division II.A
3. Class III.

4. Class I.

170.
Six keys to normal occlusion were given by -

1. Andrews.A
2. Angie.

3. Tweed.

4. Steiner.

171.
The permanent anterior tooth that most often shows variation in size is the -

1. Mandibular canine.

2. Mandibular central incisor.

3. Maxillary canine.

4. Maxillary lateral incisor.A
172.
Relative to primary mandibular incisors, permanent mandibular incisors erupt -

1. Lingually.A
2. Facially.

3. Distally.

4. Mesially.

173.
In cephalometrics, the Frankfort plane is constructed -

1. Horizontally from nasion through portion.

2. Horizontally from nasion to the superior aspect of external auditory meatus.

3. Vertically from orbitale through the maxillary canine.

4. Horizontally from orbitale to the superior aspect of the external auditory meatus.A
174.
The last primary tooth to be replaced by a permanent tooth is usually -

1. Maxillary canine.A
2. Mandibular canine.

3. Maxillary first molar.

4. Mandibular second molar.

175.
Which is the predominant factor in the formation of the alveolar process?

1. Eruption of teeth.A
2. Normal process of growth.

3. Lengthening of the condyle.

4. Overall growth of the bodies of the maxilla and the mandible.

176.
Resistance units of equal size pulling against each is an example of which form of
anchorage -

1. Cortical anchorage.

2. Reciprocal anchorage.A
3. Reinforced anchorage.

4. Stationary anchorage.

177.
A single force applied at which point of a tooth will allow complete translation of the tooth -

1. At the apex.

2. At the incisal edge.

3. At the center of resistance.A
4. At the center of rotation.

178.
Which of the fibers attached to cementum are most likely to contribute to replace of tooth rotation -

1. Apical fibers.

2. Gingival group of fibers.A
3. Horizontal fibers.

4. Oblique fibers.

179.
What is the average amount of Leeway space available in the upper arch?

1. 0.9 mm.

2. 1.8 mm.A
3. 3.5 mm.

4. 5.0 mm.

180.
As age advances, the human profile generally -

1. Remain the same.

2. Increase in convexity.

3. Decreases in convexity.A
4. Decreases in concavity.

181.
Which position is the most important in diagnosis of anterior or posterior crossbite?

1. Habitual position.

2. Lateral shift.

3. Maximum intercuspation.

4. The point of first contact at centric relation.A
182.
Which of the following forces best accomplish orthodontic tooth movement?

1. Heavy and continuous.

2. Heavy and intermittent.

3. Light and continuous.

4. Light and intermittent.

183.
Which of the following is the least stable orthodontic correction?

1. Maxillary expansion.

2. Rotations.A
3. Overbite.

4. Overjet.

184.
Hyperplasia with regard to tissue growth refers to -

1. An increase in the number of cells.A
2. An increase in the size of the cells.

3. Cellular maturation.

4. Cellular differentiation from stem cells.

185.
The midpalatal suture is most likely to open at which following ages of expansion?

1. 18 years old.

2. 13 years old.A
3. 25 years old.

4. 55 years old.

186.
Functional appliances -

1. Only move teeth.

2. Can change the direction of growth.A
3. Are fabricated in the original Mandibular position.

4. Correct malocclusion rapidly.

187.
According to Wolff’s law -

1. Human teeth drift mesially as interproximal wear occurs.

2. Pressure causes bone resorption.

3. The optimal level of force for moving teeth is 10 to 200 grams.

4. Bone trabeculae line up in response to mechanical stresses.A
188.
Which of the following teeth is most likely to be congenitally missing?

1. Maxillary central incisor.

2. Mandibular canine.

3. Mandibular second premolar.A
4. Maxillary first premolar.

189.
The term 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.A
4. Dilaceration.

190.
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.A
3. Miescher’s Syndrome.

4. Peutz-Jeghers Syndrome.

191.
Hodgkin’s disease is diagnosed by finding which cells in the biopsy from lymph glands -

1. Recquet cell.

2. Tzanck cell.

3. Reed Sternberg cell.A
4. Lacunar cell.

192.
The best laboratory test to use in the diagnosis of Lupus vulgaris in the oral cavity is -

1. Bacterial smear.

2. Blood studies.

3. Biopsy.A
4. Blood chemistry.

193.
The most common benign tumor occurring in oral cavity is -

1. Papilloma.

2. Fibroma.A
3. Adenoma.

4. Epulis.

194.
Name the lesion, which is not a radiolucent lesion of the jaws -

1. Ameloblastoma.

2. Cherubism.

3. Focal periapical osteopetrosis.A
4. Odontogenic.

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.A
4. Fibrous dysplasia.

196.
What is non-characteristic of Eagle’s syndrome?

1. Excessive larimation.A
2. Pain during Mandibular movement.

3. Stabbing type pain originates in the tonsillar region.

4. When the jaws are closed the pain subsided.

197.
The posterior tooth that gives a better support
is -

1. With convergent roots.

2. Divergent roots.A
3. Conical roots.

4. Curved roots.

198. According to the Freudian psychosexual stages of development the stage that corresponds with development of mixed dentition and character formation is –
1. Concrete operational

 2. Latency A
 3. Phallic
 4. Genital

199. The range of wavelength of visible light curing system is:

1. 400-700 nm

2. 410-500 nmA
3. 365-400 nm

4. 700-900 nm

200. The commonest teeth involved in transposition are:

1. Maxillary central incisor and lateral incisor

2. Maxillary canine and first premolarA
3. Maxillary first premolar and second premolar

4. Maxillary canine and lateral incisor

