Exam questions & answers (Sample 2):
1. Canine guidance and lateral disoclusion result in:

a. An increase in EMG activity of all muscles.

b. Isotonic muscle contraction of the medial pterygoid muscle.

c. Increased activity in the anterior temporal muscle during lateral slide from centric occlusion.

*
d. A decrease in EMG activity of the temporal and masseter muscles.

e. No significant effect on the EMG activity of the temporal and masseter muscles.

Answer: d.

2. Some orthodontic-restorative patients have small, malformed teeth that require restoration after completion of orthodontic treatment. The following may be considered in treatment planning, except:

*
a. All retained primary teeth should be extracted and replaced.

b. Replace a retained primary tooth with implant when there is a congenitally missing tooth.

c. Build up of retained primary tooth with composite resin before orthodontic therapy to establish appropriate spacing.

d. Create space with orthodontics to restore malformed lateral incisors to the correct dimension.

e. Position the peg-shaped lateral incisor nearest to a central incisor than to a canine during orthodontic movement for a better esthetic result.

Answer: a.

3. According to Goodacre et al., what is the most common all-ceramic crown complication?

a. Caries.

b. Loss of retention.

c. Periodontal disease.

*
d. Fracture.

e. Pulpal health.

Answer: d.

4. Which factor is more important to increase the fracture resistance of an endodontically treated tooth?

*
a. 1mm of coronal tooth structure above the crown margin (ferrule effect).

b. Contrabevel at the tooth-core junction.

c. Increase thickness of axial tooth structure at the crown margin.

d. 0.5 mm of coronal tooth structure above the crown margin (ferrule effect).

Answer: a.

5. The distance from the base of the contact area to the crest of the bone could be correlated with the presence or absence of the interproximal papilla in humans. What is the ideal distance from the crest of the bone to the contact point that we must achieve in order to predictably maintain the interdental papilla?

a. 6 mm or less.

*
b. 5 mm or less.

c. 7 mm or less.

d. 4 mm or less.

e. 3 mm or less.

Answer: b.

6. Factors determining a crown’s resistance to dislodgement depends on:

a. Retention along path of placement

b. Type of luting agent used

c. Resistance to lateral forces

*
d. b and c

e. All of the above

Answer: d

7. Carbon fiber reinforced epoxy resin posts have a stiffness similar to human dentin. Which of the following statements is also true.

a. Are less likely than metal posts to cause root fracture at failure.

b. Are radiolucent and biocompatible.

c. Occlusal loads may cause post failure and early preliminary failure of the core.

d. a & c

*e. All of the above

Answer: e

8. Scaife and Holt in their 1969 study on the natural occurrence of cuspid guidance found what percent to have bilateral cuspid protective mechanism in lateral eccentric movements?

a. 16.4%

b. 26.6%

c. 39.2%

*
d. 57.0%

e. 72.8%

Answer: d.

9. The dental literature credits him as one of the developers of unilateral balanced or group function occlusions.

a. Stallard

b. Von Spee

c. Stuart

*
d. Schuyler

e. Kapur

Answer: d.

10. Mandibular lateral translation, as a determinant of occlusal morphology, effects:

a. Cusp height

b. fossa depth

c. Cusp height and fossa depth

d. Ridge and groove direction

*
e. Cusp height, fossa depth and ridge and groove direction

Answer: e

11. Which of the following effects ridge and groove direction?

a. Vertical overlap of the anterior teeth

b. Horizontal overlap of the anterior teeth

*c. Intercondylar distance

d. Anteroposterior curve of Spee

e. Steepness of the articular eminence.

Answer: c

12. Regarding the restoration of endodontically treated teeth, which of the following statements is incorrect?

a. Adequately condensed gutta percha can be safely removed immediately after endodontic treatment.

b. Both rotary and hand instruments can safely be used to remove adequately condensed gutta percha.

c. 4 to 5 mm of gutta percha should be retained to ensure an adequate apical seal.

*
d. The removal of a portion of a silver point during post preparation is of no concern.

e. A zinc oxide eugenol provisional restoration placed over an obturated canal which is exposed to saliva for more. then three months requires that the canal in question be retreated.

Answer: d.

13. According to Solnit, the following are all contraindications for selective occlusal adjustment of the natural teeth except:

a. Before palliative treatment for dysfunction.

b. Excessively worn occlusal surfaces.

*
c. Post orthodontic correction.

d. Lack of disclusion factors.

e. Anterior open bite.

Answer: c

14. The ADA 1984 classification for dental casting alloys includes each of the following except:
a. High noble metals contain 60 wt% or greater noble metal elements.

*
b. Noble metals contain 40 wt% or greater noble metal elements.

c. Noble metal elements include: Au, Ir, Os, Pt, Rh, Ru.

d. Predominately base metal contains less than 25 wt% noble metal.

e. High noble metals contain 40 wt% or greater gold.

Answer: b.

15. Profile changes seen in the adult human face after the age of 25 years is primarily due to:

a. Vertical growth in the lower anterior face.

*
b. Soft tissue changes of the nose and chin.

c. Growth induced changes in the Facial Angle.

d. Mesial migration of the maxillary and mandibular dentoalveolar complexes.

e. Growth induced crowding of the mandibular anterior dentition.

Answer: b.

16. Which of the following has the most influence on retention of a casting to a tooth preparation?

a. Opposing wall height of the preparation

b. Convergence angle or taper of the opposing walls

*c. Surface area of the crown preparation

d. Surface roughness of the prepared surface

Answer: c

17. Several studies have shown that the most critical item in the survivability of a posterior endodontically treated tooth is

*a. Extracoronal cast coverage

b. Type of dowel material used

c. Type of core material used

d. Length of the dowel in the intracoronal restoration

Answer: a

18. Which of the following is true concerning Glass Ionomer cements:

a. Least amount of post cementation sensitivity.

b. Salivary contamination is of little concern during cementation.

c. The polyacrylic acid is limited to the liquid component.

d. Crown margins need no protection during cementation.

*
e. Desiccation of the tooth leads to shrinkage cracks in the recently set cement.

Answer: e.

19. Hygroscopic expansion of gypsum products during setting:

a. is the same as linear setting expansion

b. is not important from a clinical perspective

*
c. is physical in nature

d. is increased with an increased water powder ratio

Answer: c.

20. Comparing the flexibility of one-tooth FPD to a two-tooth FPD and a three-tooth FPD, all other aspects being equal:

a. the two-tooth FPD is three times as flexible as a one-tooth FPD

*
b. the three-tooth FPD is 27 times more flexible as the one-tooth FPD

c. the three-tooth FPD flexes 8 times more than the one-tooth FPD

d. the three-tooth FPD bends more than the one-tooth FPD in directly as the cube of the span.

Answer: b

21. Pre-extraction dental casts are useful in determining all of the following except:

a. Vertical Dimension of Occlusion

b. Centric Relation

c. Maxillary anterior tooth position

*
d. Prognosis

Answer: d

22. The lateral wings of a mechanical incisal guide table on a semiadjustable articulator are used to simulate:

*
a. The guidance on mandibular movement imparted by contact between anterior teeth.

b. The progressive sideshift that occurs between the condoyle and articular eminence during mandibular movement.

c. The immediate sideshift that occurs between the condoyles and articular eminence during mandibular movement.

d. The protrusive angulation established by contact of the lower incisors against the maxillary incisors.

e. b and c.

Answer: a.

23. Please review the following statements in regards to the prosthodontic management of endodontically treated teeth. Which one of these statements is false?

a. The incidence of endodontic treatment required after tooth preparation for a fixed prosthesis has ranged from 3% to 23%.

b. Posts do not reinforce endodontically treated teeth and are not necessary when substantial tooth structure is present after the endodontically treated teeth have been prepared for the definitive prosthesis.

c. When preparing a post space, between four to five millimeters of gutta percha should be retained apically to ensure an adequate apical seal.

d. When preparing a post space, post diameters should not exceed one third of the root diameter at any location, and the post tip should usually be 1 millimeter or less.

*
e. None of the above.

Answer: e.

24. Which of the following is correct regarding “arcon” articulators?

a. Has the same degree of accuracy as nonadjustable articulators.

b. Programs the articulator by using special pantographic tracings.

*
c. Provides a practical approach to obtain necessary diagnostic information since the stone casts can be positioned with sufficient accuracy that minimize the arcing errors.

d. A mechanical device that simulates maxillary movement

e. Because of its accuracy, it is best used in complete denture prosthodontics

Answer: c.

Contemporary Fixed Prosthodontics. 3rd edition Rosenstiel. page 28-30

25. Iatrogenic occlusal interferences of the natural dentition:

a. may induce bruxing behavior.

*
b. may induce changes in jaw function.

c. in eccentric positions are more deleterious than in the IC position.

d. may result in long term increases in EMG activity.

Answer: b.

26. Shear thinning or pseudo plasticity affects the viscosity of polyether impression materials therefore:

*
a. The same phase of polyether impression material can be used as low and medium consistency material.

b. A thinner consistency for syringe material and thicker consistency for tray material should be used.

c. Minimal pressure should be applied during loading the tray material on impression tray.

d. Minimal pressure should be applied at all times during making of impression.

e. Maximum pressure should be applied when using syringe material.

Answer: a.

27. Significant reduction in the fracture incidence of all-ceramic crowns has been reported when:

a. they are supported by a foil core.

*
b. an adhesive cement is used.

c. they are placed only in posterior quadrants.

d. the internal surface of the restoration is etched with phosphoric acid.

Answer: b

28. Which of the following is not true regarding the surface finish of ceramic restorations?

a. Recent studies reveal more aggressive wear of the opposing teeth by a glazed surface compared to a polished surface.

b. Enamel wears more when opposed by unglazed and unpolished porcelain than when opposed by glazed or polished porcelain.

*
c. Acrylic resin exhibits very poor wear resistance against glazed porcelain.

d. The question of the optimal ceramic finish remains unanswered.

Answer: c

29. The bonding of porcelain to gold alloys was introduced in dentistry in the early 1960s by:

*
a. M Weinstein.

b. I Sced.

c. R Dykema.

d. J McLean.

e. F Clark.

Answer: a.

