

DOCTOR_K RQS

Epithelium comes → from the donor site.

Dexterity- Something to do with flossing → 5brush and 8floss. if lack of dexterity can't do interproximal floss

Perio v/s endo abscess- pulp testing, lat percussion

Opaque porcelain function mask dark oxidized color

Methotrexate- anti cancer drug folic acid inhibitor

What is battery? Treatment without informed consent is battery

Autonomy

Ectodermal dysplasia oligodontia sparse hair

Diabetes commonly found in which ethnicity? black males

What causes cervical discoloration of PFM copper, ag, plaque

Flame shaped radiolucency above an unerupted third molar –pericoronaritis

Safe drug in pregnancy acetaminophen

Safe drug in breastfeeding acetaminophen

Prolong use of Aspirin can cause → acidosis

Fusion, Gemination

Pathology → leukemia, compound odontoma, leucoplakia,

Failure of which stage of tooth development affect Number of teeth → initiation

→ size → morphodif-on

which disease lead to MI → trombosis (I pick atherosclerosis, but I think it is thrombosis, other two wasn't related)

acute adrenal insufficiency → hypotention

Low contrast- kvp

Which doesn't recur- AOT

Antibiotic treatment- LAP

Seizures grand mal phenytoin/petit mal ethosuximide

Overdose cocaine → mydriasis

Overdose opioids → miosis

Class 5- GIC

Short clinical crown- what to do- read from prosth decks → proxy grooves if lack F-L resistance

Most common emergency → temporal arteritis

Pedunculated lesion

Dry socket → sedative dressing

benzoyl peroxide decomposition by tertiary amine in chemically activated resin self cured

Complication of temporal arteritis → blindness

Gtr best for → one wall defect

Gtr-- involves coronal movement of pdl

Pain medication for alcoholic

Fetal alcohol syndrome

Antidotes

Xyltol gum

Contraindication of RCT vertical root fracture

Resistance for short crown proximal grooves

Lazer in periodontal diseases use for sulcular debridment
Erosion.. attrition
Objective fear after previous painful stimulus
thyroid crisis symptoms → hyperT → HR↑
hypoxia sign → cyanosis
value negative calculation
Antibiotic in gingiva tetracyclines
Consent question
Wheelchair Q
How base metal prevent corrosion chromium
what is the most common psych disorder? Depression
Leakage in amalgam → decrease with age
systemic desensitization hierarchy of slowly increasing anxiety stimulus
16 kg anesthesia calculation 70,4
Most common emergency in dental clinic. asthma or syncope
Most common respiratory emergency it is Asthma
function of major connector stability
primary stress bearing areas in dentures
In USA most dental pay is -out of pocket
Which is more important? Chroma, value
Which show saturation of color? - chroma
Radiation → water lysis
Facebow transfer
Acron vs non-acron
Pictures Ranula, Dentigerous cyst, Periapical cemental dysplasia
Dental lamina appears at which week 6th week
Distolingual extension of mand, denture which muscle sup constrictor
Incisal edge of anterior teeth touch where? vermilion border
Bur for burnishing porcelain diamond
Sodium hypochloride does all except → (Chelation)
Impression material moisture tolerant → (PVS)
Behcet's syndrome associated with → aphthous ulcers
High school children have → marginal gingivitis
Ginseng contraindicated with salicylic acid
Erosion → GERD
Contraindication for nitrous oxide (nasal congestion)
Best place for implant → ant mand
Solution to keep an avulsed tooth hanks worst water
Aplastic anemia (chloramphenicol)
Pseudomembranous colitis (clindamycin)
Therapeutic effect (safety)
No to do w asthma → Give Oxygen
No contraindication w asthma → Nitrous oxide
Gingival graft contraindications (pocket below alveolar crest) thin attached gingiva

Which LA is good without vasoconstrictor? Mepi
Bipolar disorder lithium
On which receptors Epi works a1 a2 b1 b2. I choose a1 but not sure
Morphine overdose → naloxone
Porcelain porosity → Inadequate condensation
Unbundling
most commonly used TCA Amitriptyline
cocaine produces vomiting by – activating CTZ in brain
ques about H1 and H2 receptor
Down Syndrome → macroglossia
Ectodermal dysplasia → scarce hair
Patient smokes pipe and has red bumps on palate → Nicotine stomatitis
Arch discrepancy after loss of which tooth → Mand 2nd molar
Which is NOT used to inhibit salivary secretion → Pilocarpine
Osteogenesis imperfecta with → DI
Rapport → active listening
Caries not depend on → qty of carbs
Radiograph id → tip of the nose, external auditory meatus
Cavernous thrombosis infection via → anterior triangle
Tooth mostly involved in perio relapse → Max 1st molar
Warfarin test → PTT
Why you do not use fovea as indicator → it blocks minor salivary glands
Craze lines
Sausage like appearance on radiograph → sialolithiasis or sialadenitis (I pick the first one, not sure)
Attached gingiva
Antiretraction valves → prevent crosscontamination
composite and bleaching → wait 1 week before composite
Ortho treatment → before veneer placement
steroid dose need medical consultant → 20 mg for 2 weeks 2 year
Osteosarcoma → PDL widening
Most common Impacted tooth
Ludwig angina spaces
Xerostomia → due to medications
Most common cyst → periapical
Warthin tumor which gland affects
Sulfur granules → actinomycosis
Multiple myeloma starts → bone pain
Not vasodilator → cocaine
Not a blocker → metoprolol
No nitrous oxide → in 1st trimester
Liver problem what can you give → Lorazepam
Cooling while implant placement
Cervicular fluid cells → PMNs

Perio success → establish epithelial attachment
Opioid → mu receptors
Full dentures clicking → increased VDO
Carcinoma vs carcinoma in situ → no invasion
Fungal infection → nystatin
systemic fungal → fluconazole
erythroplakia → carcinoma in situ
open bite → le Fort 1
Most allergic metal → nickel
Frankfort linelabiodental sounds
Open apex tx
Mouthguard → MPDS
Polyether → sticks to teeth
RPD connector fracture → do soldering
Traumatic neuroma → menta nerve region
Secondary herpes
Primary mand 2nd resembles
Access opening for mand molar
MWF → reduce pocket lining
No gingivectomy → with thin gingiva
Drug testing → clinical trials
Cohort study, cross-sectional study
where you give GA? 2 year old kid needs lot of restoration
Fearful patient how you respond? introduce tools or tsd
Introduce instruments and tools Desensitization
Smokeless tobacco → verrucous carcinoma
Fracture w paresthesia → angle of mandible
Space between implants

This is all what I remember!! If I recall any other Qs I will post them!!