

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

Marks: 45

Time: 45 minutes

Total No. of MCQs 45

One mark for each MCQ

01. The major component of dental plaque is:

- a. Materia alba.
- b. Lactic acid.
- c. Desquamated epithelial cells.
- d. Microorganism.
- e. Salivary contents.

Key: d

02. The optimum amount of fluoride in drinking water that does not produce mottling of enamel yet causing reduction in dental caries is:

- a. 0.01 PPM.
- b. 0.1 PPM.
- c. 1.0 PPM.
- d. 2.1 PPM.
- e. 4.5 PPM.

Key: c

03. Name the indicator which reveals the burden of ill health of the community:

- a. Mortality indicator.
- b. Nutritional state indicator.
- c. Disability rate.
- d. Morbidity indicator.
- e. Socioeconomic indicator.

Key: d

04. Examining a patient in dental office is equivalent to community dental health:

- a. Analysis of data.
- b. Program planning.
- c. Program operation.
- d. Surveying.
- e. Evaluation.

Key: d

05. Seasonal trend is characteristic of:

- a. Communicable disease.
- b. Non-communicable disease.
- c. Congenital disease.
- d. Malignant disease.
- e. Autoimmune disease.

Key: a

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

06. **Relationship between prevalence, incidence and duration of illness is:**
- a. Prevalence = incidence x duration of illness.
 - b. Incidence = prevalence x duration of illness.
 - c. Duration of illness = prevalence x incidence.
 - d. Incidence = duration of illness/prevalence.
 - e. There is no such relation between prevalence, incidence and duration of illness.

Key: a

07. **The epidemiological triad is:**
- a. Agent, host, disease.
 - b. Agent, environment, disease.
 - c. Agent, host, environment.
 - d. Host, disease, time.
 - e. Agent, disease, time.

Key: c

08. **A trial which determines the feasibility and practicality of a study is called a:**
- a. Longitudinal study.
 - b. Placebo.
 - c. Case control study.
 - d. Cohort study.
 - e. Pilot study.

Key: e

09. **Hypothesis is:**
- a. A report.
 - b. A synopsis.
 - c. A theory.
 - d. A supposition from an observation.
 - e. An experiment.

Key: d

10. **What is primary cause of periodontal disease?**
- a. Food habits.
 - b. Lifestyle.
 - c. Bacterial plaque.
 - d. Systemic disease.
 - e. Vitamin deficiency.

Key: c

11. **Standard deviation is also known as:**
- a. Normal distribution.
 - b. Standard error of proportion.
 - c. Standard error of mean.
 - d. Mean deviation.
 - e. Root mean square deviation.

Key: e

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

12. **Measures of central tendencies are:**
- a. Median, range and mode.
 - b. Mean, median, mode.
 - c. Mean, mode and mean deviation.
 - d. Mean, mode and standard deviation.
 - e. Mode, mean deviation and standard deviation.
- Key: b**
13. **The total area of a normal curve is:**
- a. 0.1.
 - b. 1.1.
 - c. 10.
 - d. 1.
 - e. 0.01.
- Key: d**
14. **Spread of dispersion is expressed by:**
- a. Mean.
 - b. Mode.
 - c. Range.
 - d. Standard deviation.
 - e. Ratio.
- Key: d**
15. **A decision about a course of action is:**
- a. Goal.
 - b. Aim.
 - c. Objective.
 - d. Plan.
 - e. Evaluation.
- Key: d**
16. **Fourth dimension of health proposed to be added to WHO's definition of health is:**
- a. Physical.
 - b. Mental.
 - c. Social.
 - d. Cultural.
 - e. Spiritual.
- Key: e**
17. **There is a basic desire to learn in each and every individual, awakening of this desire is known as:**
- a. Education.
 - b. Motivation.
 - c. Stimulation.
 - d. Counseling.
 - e. Persuasion.
- Key: b**

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

18. **Tenacious jelly like material on tooth surface is:**
- Material alba.
 - Dental plaque.
 - Food debris.
 - Calculus.
 - Stain.
- Key: b**
19. **Which of the following preventive measure should be recommended for an 18 year old person WHO has no caries or restoration:**
- Pit and fissure sealant.
 - Dietary counseling.
 - Topical fluoride application.
 - Oral hygiene instructions and prophylaxis.
 - Systemic fluoridation.
- Key: d**
20. **The component of dental plaque most responsible for its adhesiveness is:**
- Bacteria.
 - Calcium ions.
 - Dead cells.
 - Dextran.
 - Viruses.
- Key: d**
21. **The concentration of SnO_2 used for topical application is:**
- 2%.
 - 10%.
 - 8%.
 - 1.23%.
 - 5%.
- Key: c**
22. **Which of the following is most effective method of preventing dental carries in general population:**
- Diet counseling.
 - Oral prophylaxis.
 - Fluoride mouth rinses and pastes.
 - Systemic fluoride.
 - Topical fluoride.
- Key: d**

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

23. **Deflouridation of water can be done by:**
- Sodium chloride.
 - Potassium permanganate.
 - Chlorine.
 - Lime and alum.
 - Bleaching powders.
- Key: d**
24. **Choose the most effective mechanical device for cleaning interdental surfaces of teeth:**
- Conventional tooth brush.
 - Powered tooth brush.
 - Triangular tooth picks.
 - Interdental brushes.
 - Gauze strips.
- Key: d**
25. **Gingivitis is initiated most commonly by:**
- Vitamin deficiency.
 - Pregnancy.
 - Local irritating factors.
 - Calcium deficiency.
 - Malocclusion.
- Key: c**
26. **Tooth brushing appears to be the most effective in prevention of :**
- Bad breath.
 - Malocclusion.
 - Periodontal diseases.
 - Oral cancer.
 - Premalignant lesions.
- Key: c**
27. **Humectants are added in the Dentifrice (tooth pastes) to:**
- Decrease the surface lesion of the dentifrice.
 - Prevent the separation of the liquid and solid component of the paste.
 - Help in carries control.
 - Prevent the paste from drying out.
 - Help in preventing periodontal disease control.
- Key: d**
28. **Oral cancer can be prevented by:**
- Early screening.
 - Biopsy.
 - Radian.
 - Surgery.
 - Chemotherapy.
- Key: a**

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

29. **Intervention of a disease at a stage before the disease occurs is:**
- a. Primary prevention.
 - b. Immediate prevention.
 - c. Community prevention.
 - d. Secondary prevention.
 - e. Tertiary prevention.

Key: a

30. **Which of the sugar is least cariogenic:**
- a. Glucose.
 - b. Sucrose.
 - c. Lactose.
 - d. Fructose.
 - e. Xylitol.

Key: e

31. **Vitamins act as:**
- a. Hormone.
 - b. Catalyst.
 - c. Stimulant.
 - d. Source of energy.
 - e. Source of protein.

Key: b

32. **Balance diet is one which contain:**
- a. High protein low carbohydrates.
 - b. High carbohydrates low protein.
 - c. All nutritive factors in proper proportion.
 - d. High protein, high fat and low carbohydrates.
 - e. High vitamins.

Key: c

33. **What is the causative agent of AIDS:**
- a. Retrovirus.
 - b. HIV (human immunodeficiency virus).
 - c. HAV.
 - d. HBV.
 - e. HCV.

Key: b

34. **The person who assist the dentist in clinical work but does not carry out independent procedure in oral cavity is:**
- a. Dental therapist.
 - b. Dental hygienist.
 - c. Clinical dental assistant.
 - d. School dental nurse.
 - e. Denturist.

Key: c

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

35. Which of the following Index can be used to assess the treatment need:
- PDI.
 - DMF.
 - PMA.
 - CPITN.
 - OHI-S.

Key: d

36. How much pressure is applied by the probe in CPITN index:
- 10gm.
 - 25gm.
 - 35gm.
 - 45gm.
 - 5gm.

Key: b

37. If the score in Dean's community index is 0.4, it indicates:
- Negative.
 - Border line.
 - Medium.
 - Very marked.
 - Slight.

Key: a

38. What are the index teeth used in OHI-S index:
- 16, 21, 24, 36, 41, 44.
 - 16, 11, 26, 36, 31, 46.
 - 11, 14, 21, 24, 36, 46.
 - 11, 21, 31, 41, 31, 46.
 - 11, 21, 22, 32, 42, 46.

Key: b

39. Which of the following is most effective mean of health education:
- Lectures.
 - Group discussion.
 - Individual instructions.
 - Distribution of pamphlets.
 - Seminar.

Key: c

40. Which system of the body is effected more by the AIDS:
- Cardiovascular system.
 - Respiratory system.
 - Skeletal system.
 - Immune system.
 - Reproductive system.

Key: d

BDS SECOND PROFESSIONAL EXAMINATION 2007
COMMUNITY AND PREVENTIVE DENTISTRY (MCQs)

Model Paper

41. **Society is a group of:**
- a. Males.
 - b. Females.
 - c. Children.
 - d. Adults.
 - e. Individuals.
- Key: e**
42. **Culture is a system of customs, ideas, values and skills which are transmitted socially from:**
- a. Parents to children.
 - b. Teacher to students.
 - c. Individual to generation.
 - d. Generation to individual.
 - e. Generation to generation.
- Key: e**
43. **Case control study is a part of:**
- a. Descriptive epidemiology.
 - b. Analytical epidemiology.
 - c. Experimental epidemiology.
 - d. It is not related with epidemiology.
 - e. Serological epidemiology.
- Key: b**
44. **The lethal dose of fluorides for an adult is:**
- a. 1.5 to 2.5 gm.
 - b. 2.5 to 10 gm.
 - c. 10 to 15 gm.
 - d. 15 to 20 gm.
 - e. More than 50 gm.
- Key: b**
45. **Incidence of any disease can be known by:**
- a. Longitudinal study.
 - b. Cross-sectional study.
 - c. Retrospective study.
 - d. Case control study.
 - e. Pilot study.
- Key: a**