478

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION –OCTOBER/NOVEMBER, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-I
(Basic Sciences)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	What is normal cardiac output? Describe the factors regulating a cardiac output.

	

	2)
	Discuss in detail autoimmune system of human body. Describe the inter play of protective and destructive immune reaction in relation to oral cavity

	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Write on Serum hepatitis and add a note on Infection Control Protocol.

	

	4)
	Streptococcus Mutans
	

	5)
	Maxillary Nerve
	

	6)
	Clinical importance of platelet count
	

	7)
	Terrible Two’s

478

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION –JUNE, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-I
(Basic Sciences)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Describe in detail the prenatal and post natal development of mandible and add a note on functional matrix theory.

	

	2)
	Describe the normal clotting mechanism and discuss about various bleeding and clotting disorders seen in children.

	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Immunoglobulins
	

	4)
	Regulation of body temperature
	

	5)
	Scurvy
	

	6)
	Oral microflora
	

	7)
	NSAIDS

MDS DEGREE INTERNAL ASSESSMENT EXAMINATION – JUNE, 2016
SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-I
(Basic Sciences)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Describe trigeminal nerve origin, course, relations and distribution.
	

	2)
	Describe the composition, functions and regulation of secretion of saliva.
	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Muscles of the tongue
	

	4)
	Vitamin D
	

	5)
	Events associated with acute inflammation
	

	6)
	Define and explain BMR
	

	7)
	Growth assessment

478-DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8

MDS DEGREE EXAMINATION –OCTOBER, 2015-: PAEDIATRIC & PREVENTIVE

	WRITE LONG ESSAYS ON THE FOLLOWING:

	1..Enumerate all Cranial Nerves. What is Trigeminal Nerve? Describe the Origin, Course,

 Branches and Innervations of Trigeminal Nerve with clinical applications.=20m

	2. Discuss the development of Face and discuss the associated Congenital Anomalies=20m

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Viral Hepatitis 4. Oral manifestations of bleeding disorders

	5. Lymphatic drainage of Tongue 6. Saliva 7. Genetic basis of dental caries

478-IA-Dr. NTR University of Health Sciences;;AP;;Vijayawada-520 008

MDS DEGREE INTERNAL ASSESSMENT EXAMINATION – JUNE, 2015

	WRITE LONG ESSAYS ON THE FOLLOWING:

	1..Discuss in detail the age related growth and development in maxilla and mandible. Enumerate
 its clinical significance in pediatric dentistry=20m

	2. Discuss in detail primary and secondary hemostasis. Add a note on the measures available to
 control bleeding after tooth extraction=20m

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 7=35m

	3. Nerve supply to maxillary dentition

	4. Pedigree and its importance

	5. Balanced diet – significance in pediatric dentistry

	6. Calcium metabolism

	7. Necrosis – dental pulp

478-MDS DEG. EXAMINATION – APRIL, 2015-PAEDIATRIC & PREVENTIVE

	WRITE LONG ESSAYS ON THE FOLLOWING:

	1..How is Vitamin D formed and activated in the body? How does it regulate body calcium

 levels? Write a note on Hyper and Hypovitaminosis D in a growing child=20m

	2. Define growth and development. Describe in detail the prenatal and postnatal development of

 Mandible=20m

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Defense mechanism of saliva 4..Focal sepsis 5..Skeletal age

	6..Window of infectivity

	7..Viral infections in children

478-MDS DEGREE EXAMINATION – OCTOBER, 2014-PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-I-(Basic Sciences)-(New Regulations)-Time : 3 Hours-Max. Marks : 75-Answer All Questions With Legible Diagrams
	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Discuss salivary glands with emphasis on Sialography

	2..Discuss development and management of cleft lip and palate with the role of Pedodontist.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Pain 4..Mutan Streptococci 5. Down syndrome 6. Emotional development in children

	7. Development of tooth

478-IA-MDS DEG/ INTERNAL ASSESSMENT EXAMINATION – JUNE, 2014

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-I-(Basic Sciences)-(New Regul)

Time : 3 Hours-Max. Marks : 75-Answer All Questions With Legible Diagrams
	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Discuss the development of lip and palate with its congenital anomalies

	2. Classify haemophilia. Write in detail about its management.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Describe calcium homeostasis 4. Role of trace elements in dental caries

	5..Immunoglobulins

	6. Discuss the mechanism of tooth eruption. Add a note on its applied aspects.

	7. Salivary proteins

478-MDS DEG. EXAMINATION – APRIL, 2014-Paediatric & Preventive Dentistry
PAPER-I-(Basic Sciences)-(New Regulations)-Time : 3 Hours- Max. Marks : 75

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Balanced diet in prevention of Dental Caries

	2..Discuss growth of mandible with its nerve supply and blood supply.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Anatomy of Temporomandibular joint and its significance

	4..Taste Buds 5..AIDS 6..Tonsils in Children 7. Infection control in Dental practice

478-MDS DEGREE EXAMINATION – OCTOBER, 2013-PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-I-(Basic Sciences)-(New Regulations)-Time : 3

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Describe the course and distribution of mandibular division of trigeminal nerve

	2. What is Saliva? Discuss mechanism of secretion and biological values in prevention
 of dental diseases.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Development of palate 4. Pain and Perception in Pedodontics 5. Oral microflora

	6. Nutritional Evaluation of a Child 7. Focal sepsis

478-MDS DEG. EXAMINATION – APRIL, 2013-PAEDIATRIC & PREVENTIVE

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Describe the components of temporomandibular joint apparatus. Add a note on its
 development, movements and applied aspects in Pedodontics.

	2. Discuss the Neural regulation of respiration in children with special reference to
 syncope.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Pathogenesis of Osteomyelitis 4. Immunoglobulin 5. Balanced diet

	6. Gene Mapping 7. Chemical mediators of Inflammation

478-MDS DEG. EXAM-OCT., 2012-Paediatric & Preventive Dentistry-PAPER-I
	Write Long Essays On The Following: 2 X 20=40m

	1..Describe the development, composition and structure of dental plaque and its role in dental caries
 and periodontal disease.

	2..Saliva and its role in maintaining oral health.

	Write Short Essays On The Following: 5 x 7=35m

	3..Development of Mandible 4..Protein energy malnutrition

	5..Thrombocytopenia 6..Role of vitamins in oral health. 7..Pleomorphic Adenoma

478-MDS DEG. EXAM-APR-2012-PAEDIATRIC & PREV.DENTISTRY-PAPER-I
	Write long essays on the following:=2 x 20=40m

	1..Explain the concepts, sequence and factors affecting the eruption of teeth.

	2..Describe the various stages of erythropoiesis and the factors necessary for the same.

	Write short essays on the following: 5 X 7=35m

	3..Anatomy of temporomandibular joint and its significance. 4..Osteogenesis.

	5..Diabetes Mellitus. 6..Degenerative changes of the dental pulp. 7..Vitamin A.

478-MDS DEG. EXAM-OCT., 2011-PAEDIATRIC & PREVENTIVE DENTIST
	Write Long Essays On The Following: 2 X 20=40m

	1..Discuss the role of saliva in oral health and disease.

	2..Give an account of Normal Microbial flora of the oral cavity. Discuss the role of these
 organisms in health and disease.

	Write Short Essays On The Following: 5 x 7=35m

	3..Discuss the etiology, pathogenesis, progression of pulpal infections.

	4..Oral defense mechanism. 5..Muscles of mastication.

	6..Define biopsy and what are the various biopsy techniques?

	7. Discuss the theories of craniofacial complex growth.

478-MDS DEG. EXAM – APRIL, 2011-PAEDIATRIC & PREV. DENT.PAPER-I
	Write long essays on the following: 2 x 20=40m

	1..Describe in detail the muscles of mastication.

	2..Define growth and development. Describe in detail the pre-natal and post-natal
 development of mandible.

	Write Short Essays On The Following: 5 x 7=35m

	3..Discuss the role of mutans streptococci in the caries initiation.

	4..Vitamin D and calcium haemostasis.

	5..Describe the development of the tongue. 6..Relation of diet, nutrition and dental caries.

	7..Explain the metabolism of carbohydrates in the human body.

466-NR-M.D.S. DEG. EXAMINATION – APRIL, 2009-PART-I-PEDODONTCS
1..Genes.
2. Parotid Gland. 3. Chondro-cranial diseases. 4. Thalassemia.

5. Postnatal Embryology of Mandible. 6. Development of Palate. 7. Paget ’s disease.

8. Mechanism of Pain. 9. Meckel’s Cartilage. 10. Water Soluble Vitamins.
466-NR-M.D.S. DEGREE EXAMINATION – NOVEMBER, 2008-PART-I-
1..Structure of DNA. 2. Submandibular Gland. 3. Monoclonal Antibodies.

4..Haemophilia. 5. Prenatal Embryology of Mandible. 6. Teratology.

7. Osteogenesis. 8. Styloglossus. 9. HIV. 10. Balanced diet.

466-NR-M.D.S. DEGREE EXAMINATION – MAY, 2008-PART-I

1. Salivary glands.

2. Stable point in mandibular chin growth.

3. Auto immunity grafts.

4. Para thyroid hormone and calcium metabolism.

5. Focal sepsis.

6. Bleeding disorders.
 7.Chemo therapeutic agents.
8. Gene mapping.

9. Down syndrome.
10. Trace elements.

466-NR-M.D.S. DEGREE EXAMINATION-NOV-2007-PART-I

1..Structure of DNA

2. Sub Mandibular Gland

3. Monoclonal Antibodies

4. Haemophilia

5. Prenatal Embryology of Mandible

6. Teratology

7. Osteogenesis

8. Styloglossus

9. Nerves of submandibular region

10.Fat Soluble Vitamins.
466-NR-MDS. DEG. EXAM-APRIL, 2007-PART-I-Pedodontcs With Preventive
1..Developmental anatomy and functions of pituitary gland.

2..Importance of growth of condyle.

3..Physiology of shock.

4..Bleeding disorders.

5..Focal sepsis.

6..Vascular changes inflammation.

7..Carbohydrates.

8..Vericous carcinoma in children
9..Balanced diet in the prevention of dental caries.

10.Stem cells.
466-NR-MDS. DEG. EXAM-NOV-2006-PART-I-Pedodontcs With Preventive

1..Muscle of Deglutition

2. Postnatal development of Maxilla
3. Allergy

4. Gnatho Dynamics

5. Role of Minerals in the maintenance of oro facial structures

6. Implication of nutritional deficiencies
7. Cloting mechanism

8. Hyperplasia and atrophy

9. Growth assessment parameters

10.Emergencies in pediatric dental clinic.

Compiled by: V.Suryanarayana, Librarian, Dr.NTRUHS,VJA.
479 IA
MDS DEGREE INTERNAL ASSESSMENT EXAMINATION – DECEMBER, 2016
SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-II
(Clinical Pediatric Dentistry)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Write about Caries treatment methods in children and add literature review on Halls technique.
	

	2)
	Discuss various treatment options for necrotic and periapically effected young permanent teeth.
	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Developing Caries Vaccine – Reality or Myth.
	

	4)
	Management of Hemophilia.
	

	5)
	Compare the various obturating materials for primary teeth.
	

	6)
	Newer techniques of local anesthesia and intraoperative pain control.
	

	7)
	Parameters of growth assessment.
	

- - -
479

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION – OCTOBER/NOVEMBER, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-II
(Clinical Pediatric Dentistry)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Enumerate and discuss transport media available for ex-articulated tooth with references.

	

	2)
	Discuss the changes in occlusion from birth to complete eruption of permanent dentition. Critically evaluate with studies.

	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Nanotechnology as applied to pediatric dentistry.
	

	4)
	Role of Pedodontist in Forensic Odontology
	

	5)
	Modification of distal shoe
	

	6)
	Chair side nitrous oxide in pediatric dentistry boon or bane
	

	7)
	Pulp sensibility test

479

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION – JUNE, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-II
(Clinical Pediatric Dentistry)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Discuss the principles of examination in a child with trauma. Describe the recent advances in management of traumatized anterior teeth.

	

	2)
	Enumerate deleterious oral habits in children. Discuss the aetiology, clinical features and management of Mouth Breathing.

	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Cephalometrics in Pedodontics
	

	4)
	Mineral Trioxide Aggregate
	

	5)
	Clinical importance of Young permanent tooth
	

	6)
	Revascularization
	

	7)
	Cross bite and its management

479- IA-MDS DEG. INTERNAL ASSESS. EXAMINATION – DECEMBER, 2015

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 X 20=40m

	1..Development and measurement of intelligence and anxiety and their practical applications in

 step-by-step handling of emotionally disturbed child.

	2. Enumerate the changing trends in pediatric restorative dentistry emphasizing contemporary

 restorative materials and techniques.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Common lesions of Oral Mucosa in children

	4. Role of Pedodontist in child abuse and neglect

	5. Developmental anomalies of teeth.

	6. Management of Anodontia in children

	7. Rationale for the use of Formocresol in pediatric dental practice

479-DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8

MDS DEGREE EXAMINATION – OCTOBER, 2015-PAEDIATRIC & PREVENTIVE

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Define emotion; Discuss the development of emotions from birth to adolescence.

	2..Discuss the step by step management of child during his first visit to the dental operatory, its

 importance and practical considerations.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Stem cell therapy; a myth or reality

	4..Fiber splints

	5..Age wise treatment modalities used to break thumb sucking habit

	6..Current status of caries vaccine

	7. Concepts of cavity preparation in primary teeth

479-MDS DEG. EXAMINATION-APRIL, 2015-PAEDIATRIC & PREVENTIVE

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Define ECC, describe in detail the clinical features, diagnosis and management of the same

	2..Diagnosis of pulp diseases and their management with advanced techniques and materials

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Management of tongue thrusting habit 4..Recent advances in glass ionomer cements

	5. Space Regainers 6. Management of extraction in Hemophilic individual

	7. Natal and Neonatal teeth

479 IA-MDS DEG. INTERNAL ASSESS. EXAMINATION – DECEMBER, 2014

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-II-(Clinical Pediatric Dentistry)-(New Regul.)-Time:3 Hrs-Max. Mrks: 75-Answer All Questions With Legible Diagrams
	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Define conscious sedation. Discuss in detail its use in the management of children.

	2. Discuss etiology and sequelae of trauma to teeth and its management with newer materials and

 techniques.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Ectopic eruption and its management. 4. Mixed dentition analysis.

	5. Recent advances in space maintainers. 6. CMCR. 7. Anticipatory guidance.

479-MDS DEGREE EXAMINATION – OCTOBER, 2014-PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-II-(Clinical Pediatric Dentistry)-(New Regulations)-Time: 3 Hrs-Max. Mrks : 75-Answer All Questions With Legible Diagrams
	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20

	1..Discuss various crowns used in Pediatric Dentistry.

	2. Discuss importance of caries assessment and caries prediction.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Maxillary first permanent molar 4. Brand and loop 5. Apexification 6. MTA

	7. Teething in children

479-MDS DEG. EXAMINATION-APRIL, 2014-Paediatric & Preventive Dentistry
PAPER-II-(Clinical Pediatric Dentistry)-(New Regulations)-Time : 3 Hrs-Max. Mrks : 75

Answer All Questions With Legible Diagrams
	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Discuss Pediatric Endodontics 2..Discuss habits in children

	WRITE SHORT ESSAYS ON THE FOLLOWING:5 x 7=35m

	3. Dean’s index 4. Bite wing Radiographs 5. Conscious sedation 6. Sugar Substitutes

	7. Child abuse and neglect

479 IA-MDS DEG. EXAMINATION-JAN., 2014-Paediatric & Preventive Dentistry
	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20m

	1..Interception of anterior open bite.

	2..Classify and discuss in detail the traumatic injuries to primary teeth and their clinical significance.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Fundamentals of behaviour management in pediatric dentistry.

	4.Role of a Pedodontist in cleft palate rehabilitation 5.Abuse of antibiotics in pediatric dentistry

	6. Development al anomalies of teeth 7. Fluoride dentifrice – in paediatric dentistry.

479-MDS DEGREE EXAMINATION – OCTOBER, 2013-PAEDIATRIC &

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Discuss in detail the etiology and classification of cleft lip and palate. What are the
 dental problems seen in these children. Describe the role of Pedodontist in the
 management of cleft lip and cleft palate cases.

	2..Discuss the role of space management in development of normal occlusion.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3.Justify Glass Ionomer cement as a Biometric material

4. Self correcting Anomalies in Children

	

	5.Recent trends in managing fractured anterior teeth

6.Importance of young permanent tooth

	

	7. Various caries prediction tests and their clinical applicability

479-MDS DEG. EXAMINATION – APRIL, 2013-PAEDIATRIC & PREVENTIVE

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Discuss the management of 6 year old child with Hemophilia who is in need of dental extraction?

	2. Discuss various reactions of pulp to different operative procedures applied in pediatric dentistry.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Biochemical effect of calcium hydroxide as a root canal medicament

	4. Inhalation sedation 5. Ectopic eruption and its management. 6. Herpes simplex virus

	7. Pulpotomy in children

479-MDS DEG. EXAM – OCT., 2012-Paediatric & Preventive Dentistry-PAPER-II
	Write Long Essays On The Following: 2 X 20=40m

	1..Define and classify oral habits. Write in detail about thumb sucking habit.

	2..Behavioural learning theories and its applications in child management.

	Write Short Essays On The Following: 5 x 7=35m

	3..Discuss the management of an avulsed tooth. Mineral Trioxide aggregate

	4..Early childhood caries.

	5..Discuss the advantages and disadvantages of various pit and fissure sealants.

	6..Munchausen syndrome by proxy.

479-MDS DEG. EXAM-APRIL, 2012-PAEDIATRIC & PREVEN. DENTISTRY
	Write Long Essays On The Following: 2 x 20=40m

	1..Classify traumatic injuries to teeth and supporting structures. Compare the treatment of

 traumatic injuries of primary and permanent teeth=20m

	2..Discuss the various medicaments and techniques of pulpotomy in primary teeth=20m

	Write Short Essays On The Following: 5 x 7=35m- 3..Bruxism

	4..Application of Piaget’s concept of cognitive development to behaviour management.

	5..Physical abuse and the role of the pedodontist.

	6..Changing concepts of cavity preparation in primary teeth.

	7..Newer techniques of local anesthesia and intraoperative pain control.

479-MDS DEG. EXAM-OCT., 2011-PAEDIATRIC & PREVENTIVE DENTISTRY
	Write Long Essays On The Following: 2 x 20=40m

	1..Discuss the deleterious oral habits in children. Give the aetiology, clinical features and
 management of mouth breathing.

	2..Discuss the management of an avulsed tooth.

	Write Short Essays On The Following: 5 X 7=35m

	3..Define conscious sedation. Explain its objectives, rationale and techniques.

	4..Compare the various obturating materials for primary teeth.

	5..Correction of anterior crossbite.

	6.Compare the anticariogenic properties of various restorative materials currently used in pedodontics

	7..Acute oral lesions in children.

479-MDS DEG. EXAM-APRIL, 2011-PAEDIATRIC & PREVEN. DENTISTRY
	Write Long Essays On The Following: 2 x 20=40m

	1..Define and classify oral habits. Write in detail about thumb sucking habit.

	2..Enumerate various endodontic procedures in deciduous teeth. Discuss how the treatment
 differs in young permanent and permanent teeth.

	Write Short Essays On The Following: 5 X 7=35m

	3..Role of pedodontist in cleft-palate rehabilitation.

	4..Explain the differences between gingiva and periodontal ligament in children and adults.

	5..Preventive resin restorations.

	6..Define and classify fear. Explain the assessment and management of fear in pedodontics.

	7..Pediatric considerations for extraction of tooth 85.

467-M.D.S. DEG. EXAMINATION – OCTOBER, 2010-PART-II-Pedodontics With
	1..Discuss the learning theories & their application in the management of children in pedodontics

	2..Recent advances in endodontic materials with their merits and demerits and their application in

 paediatric dentistry=25m

	3..Classify children with special needs. Discuss the clinical features and management of a

 mentally retarded child=25m

	4..Present concepts in early orthodontic intervention in children=25m

​​​​467-M.D.S. DEGREE EXAMINATION – APRIL, 2010-PART-II-Pedodontics With
1..Clinical evolutionary changes in the use of calcium hydroxide, how do you defend its
 superiority with other materials in healing of the pulp?=25m
2..Review the existing classification of cavity preparations with recent developments.
 Rationalize their clinical implications with review=25m
3..Clinical management of Acquired immuno deficiency diseases=25m
4. Discuss in detail management of a 5 year old child who comes with a history of loss of

 75 and 84=25m
467-M.D.S. DEGREE EXAMINATION – APRIL, 2009-PART-II-Pedodontics With
1..What is classical conditioning? Explain with original experimental design. Also discuss stimulus generalization and experimental extinction=40m 2..State various Hematological disorders. Discuss the management of 6 years old patient
who suffers from Hemophilia, reported to dental clinic=30m 3..Write short notes on=3x10=30m
a).Common lesions of Oral Mucosa in children. b) Updates in caries detection methods.

c) Intra canal irrigants.
467-M.D.S. DEGREE EXAMINATION – NOV-2007-PART-II-Pedodontics With Preventive Dentistry-PAPER-II-Clinical Pedodontics including Applied Dental
1..Discuss in detail psycho analytical, psycho social and cognitive theories of child

 development and state the cross comparison of these theories and discuss how these

 theories play an important role in child patient management in pediatric dental clinic.
2..Outline various procedures in the management of deciduous teeth. Differentiate how

 management differs in young permanent and permanent teeth.

3. Write in detail: a) Aesthetic Crowns in Pediatric dentistry

 b) History of N2O anesthesia

c) Fissures Sealants

467-M.D.S. DEGREE EXAMINATION – NOV-2006-PART-II-Pedodontics With Preventive Dentistry-PAPER-II-Clinical Pedodontics including Applied Dental
1..What are the latest tooth colour restorations and discuss their clinical applicability with

 documentation.
2. Dental Management of Child patient with aids

3. Enumerate various genetic disorders in children and their clinical management with

 latest available developed technology
Compiled by: V.Suryanarayana, Librarian, Dr.NTRUHS,VJA.
480

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION – OCTOBER/NOVEMBER, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-III
(Preventive and Community Dentistry as applied to Paediatric Dentistry)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Discuss the drawbacks of existing dental caries indices and newer concepts of the same with review of literature.

	

	2)
	Discuss in detail changes that could be brought in prevention of dental caries in developing countries.

	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Tests of significance
	

	4)
	Sugar substitutes
	

	5)
	Ozone therapy
	

	6)
	Your opinion on pit and fissure sealants
	

	7)
	Discuss the role of vitamin A, C and D in health and disease

480

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION – JUNE, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-III
(Preventive and Community Dentistry as applied to Paediatric Dentistry)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Define and classify the special children. Describe in detail the general outline of managing these children.

	

	2)
	Management of Avulsed permanent incisor - Write in detail changing concepts, present strategies and note on future directions.

	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Incremental Dental Care
	

	4)
	Recent prophylactic regime for bacterial endocarditis
	

	5)
	Acidulate phosphate fluoride
	

	6)
	Caries vaccine
	

	7)
	Cohort study

MDS DEGREE INTERNAL ASSESSMENT EXAMINATION – JUNE, 2016
SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-III
(Preventive and Community Dentistry as applied to Paediatric Dentistry)

(New Regulations)

Time : 3 Hours Max. Marks : 75

ANSWER ALL QUESTIONS WITH LEGIBLE DIAGRAMS

	
	WRITE LONG ESSAYS ON THE FOLLOWING:
	2x20=40

	1)
	Discuss the design of epidemiological survey for evaluating the prevalence of dental caries in school children.
	

	2)
	Discuss the methodology and importance of behavior rating scale in Pedodontics.
	

	
	WRITE SHORT ESSAYS ON THE FOLLOWING:
	5x7=35

	3)
	Incremental dental care
	

	4)
	ANOVA test
	

	5)
	Prevalence of AIDS in India
	

	6)
	Classify child behaviour in detail and various factors influencing it
	

	7)
	HOME

480-DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8

MDS DEGREE EXAMINATION – OCTOBER, 2015-PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-III=(Preventive and Community Dentistry as applied to Paediatric

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Explain the declining trends of dental caries in India.

	2. Define dental health education and discuss the Socratic method of dental health education.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Normal distribution 4. Probiotic approach 5. ANOVA

	6. Discuss fluorides as a double edged sword

	7. Anticipatory Guidance: Current recommendations

480-IADr. NTR University of Health Sciences;;AP;;Vijayawada-520 008

MDS DEGREE INTERNAL ASSESSMENT EXAMINATION – JUNE, 2015-PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-III-(Preventive and Community

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Discuss the psychoanalytical theory and its applications in Pediatric Dentistry.

	2..Discuss dental health problems encountered in institutionalized disabled children and measures to overcome them.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Test of significance

	4. Preventive resin restoration

	5. Preventive measures to HIV positive children

	6. Caries Management By Risk Assessment (CAMBRA)

	7. How to report Child Abuse?

480-MDS DEGREE EXAMINATION – APRIL, 2015

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-III-(Preventive and Community

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20m

	1..Discuss various strategies to prevent malocclusion in children from toddler stage to adolescent

 stage

	2. Describe the comprehensive programme for infant oral health care in India

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7m

	3. Tooth brush design – its relevance in oral hygiene 4. def index

	5. Tests of significance 6. Pit and fissure Sealants

	7. Fluoride dentifrices

480-MDS DEGREE EXAMINATION – OCTOBER, 2014

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-III-(Preventive and Community

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20m

	1..Discuss dental health education in Pedodontics.

	2. Discuss prevention of Dental Trauma.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7m

	3. Ethical considerations in paediatric clinical research. 4. Snacking 5. Preventive Orthodontics.

	6. Caries vaccine. 7. Topical fluorides.

480-IA-MDS DEG. INTERNAL ASSESSMENT EXAMINATION – JUNE, 2014

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-III-(Preventive and Community

	WRITE LONG ESSAYS ON THE FOLLOWING 2x 20=40m:
	

	1..Discuss the availability, effect, merits and demerits of systemic fluoride VS topical fluoride.
	

	2..Discuss factors influence a School Health Education Programme.
	

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m
	

	3..Fluoride dentifrice in pedodontic practice.
	

	4..Milestone studies of dental caries in Indian children. 5..Dental home concept.
	

	6..Measures of central tendency and its significance.
	

	7. Ethical considerations in dental research field.
	

480-MDS DEG. EXAMINATION-APRIL, 2014-Paediatric & Preventive Dentistry
PAPER-III-(Preventive & Community Dentistry as applied to Paediatric Dentistry)-N.R.
	WRITE LONG ESSAYS ON THE FOLLOWING: 2 X 20=40m

	1..Define Preventive Dentistry. Discuss importance of diet counseling in Pedodontics.

	2..Discuss dental health problems encountered in institutionalized disabled children and measures
 to overcome them.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Dental home 4..Preventive Oral Hygiene guidance 5..Interceptive Orthodontics

	6. Growth and development 7. Measures of central tendency and its significance

480-MDS DEGREE EXAMINATION – OCTOBER, 2013-PAEDIATRIC &

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Define health education. Identify suitable health education methods to improve the dental

 health of school children.

	2. Explain the rationale of topical fluorides and write in detail about fluoride varnishes

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3..Emotional development of a child 4. Comprehensive dental care

	5. Pit and Fissure sealants 6. Modern trends in preventive dentistry 7. Stainless steel crowns

480-MDS DEG. EXAMINATION – APRIL, 2013-PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-III-(Preventive and Community Dentistry as applied to Paediatric

	WRITE LONG ESSAYS ON THE FOLLOWING: 2 x 20=40m

	1..Define behaviour and behaviour management and discuss various behaviour modification
 techniques for child management in dental office.

	2..What are the levels of Prevention? Describe various measures you would like to take to prevent
 caries in your community.

	WRITE SHORT ESSAYS ON THE FOLLOWING: 5 x 7=35m

	3. Classical conditioning theory 4. Role of topical fluorides in preventive dentistry

	5. Sampling methods 6. Types of tooth brushing techniques in children

	7. Anticipatory guidelines.

480-MDS DEG. EXAM– OCT., 2012-Paediatric & Preventive Dentistry-PAPER-III
	Write Long Essays On The Following: 2 x 20=40m

	1..Define index. Describe the indices used for epidemiological survey of school children.

	2..Explain the rationale for use of pit and fissure sealants. Discuss in detail the recent
 developments in related materials and techniques.

	Write Short Essays On The Following: 5 x 7=35m

	3..Caries prevention in preschool children. 4..Cohort control studies

	5..Dental treatment for AIDS patient. 6..Prevention of traumatic injuries in children

	7..Caries Vaccine.

480-MDS DEG. EXAM-APR., 2012-PAEDIATRIC & PREVENTIVE DENTISTRY
	Write Long Essays On The Following: 2 x 20=40m

	1..Assessment of dental caries risk and its impact on dental care at individual and community level.

	2..Critically analyze the professionally applied topical fluoride agents and their use in caries
 control.

	Write Short Essays On The Following: 5 x 7=35m

	3..Endemic fluorosis.

	4..Measures of central tendency and its significance.

	5..Diet counselling for children with special health care needs.

	6..Use of media for providing dental health education.

	7..Discuss the benefits and risks of using pit and fissure sealants in school health programs.

480-MDS DEG. EXAM-OCTOBER, 2011-PAEDIATRIC & PREVEN. DENT
PAPER-III-(Preventive & Community Dentistry as applied to Paediatric Dentistry)-(N.R)

	Write Long Essays On The Following: 2 x 20=40m

	1..Define diet. Discuss in detail the procedures involved in developed and developing countries.

	2..Discuss the measures available for the prevention of dental caries in the pre-school children.

	Write Short Essays On The Following: 5 x 7=35m

	3..Ethical considerations in clinical research. 4..Food Pyramid. 5..Acute Fluoride toxicity.

	6..Describe the merits and demerits of various diagnostic techniques and aids used to diagnose
 dental caries.

	7..Role of vaccines in prevention of dental caries.

480-MDS DEG. EXAM-APRIL, 2011-PAEDIATRIC & PREVEN. DENTISTRY
	Write Long Essays On The Following: 2 X 20=40m

	1..Classify theories of child psychology. Write in detail about the cognitive theory.

	2..Explain the rationale of topical fluorides and write in detail about fluoride varnishes.

	Write Short Essays On The Following: 5 x 7=35m

	3..Retraining and reframing. 4. Sugar substitutes.

	5. Child abuse and neglect. Role of Pedodontist.

	6. Discuss diet counseling for children with early childhood caries.

	7. Role of stainless steel crowns in oral rehabilitation.

468-M.D.S. DEG. EXAM-OCTOBER, 2010-PART-II-PEDODONTICS-PAPER-III
	1..What is cariogenisity? Discuss the cariogenisity of various Indian food stuffs with literature
 review=25m

	2..Recent advances in dental caries prevention for school children=25m

	3..What is nutritional counseling? Discuss how nutrition counseling is done in pediatric dental
 practice=25m

	4..Discuss various caries prediction tests and their applicability at chair side and community
 level=25m

484-M.D.S. DEGREE EXAMINATION – APRIL, 2010-PART-II-Public Heatlh Dentistry (Community Dentistry)-PAPER-III: Dental Public Health
1..What do you understand by the tern Need? Discuss the implications of these for dental
 public health=25m
2..What is Bias? Give a few examples how the bias can be minimized in dental

 research=25m
3..Public Health approaches to the prevention of traumatic dental injuries=25m
4. Write in detail about dental manpower=25m
468-M.D.S. DEGREE EXAMINATION – APRIL, 2009-PART-II-Pedodontics With Preventive Dentistry-PAPER-III: Preventive Public Health Dentistry as Applied To

1..Discuss in detail the present epidemiological studies of Dental Caries in India.
 Critically evaluate prevalence studies conducted in India in last three decades=40m
2..Saliva is blood steam of a tooth. Discuss the mechanism of saliva in relation of: 2 x 15
 a) Saliva & Oral Health. b) Sugar free Gums and Oral Health.

3. Write Notes on=3x10=30m
a) Infant Oral Health Care b) Cluster Sampling c) Biological Probes in Dentistry
468-M.D.S. DEGREE EXAMINATION-NOV-2007-PART-II-Pedodontics With Preventive Dentistry-PAPER-III: Preventive Public Health Dentistry as Applied To Pedodontics-Time: 3 Hours-Max. Marks:100-Answer All Questions

1..Keeping a backdrop of immunology of oral diseases give a critical appraisal of efforts

 mode till date in an attempt to develop caries vaccine. What does the future hold for

 the same.
2. Discuss various methods of defloridation of water.

3. Write notes on: a) Slow release fluoride devices

 b) Aksov School Dental Health Programme
c) Brushing V/s dental caries

468-M.D.S. DEGREE EXAMINATION-NOV-2006-PART-II-Pedodontics With Preventive Dentistry-PAPER-III: Preventive Public Health Dentistry as Applied To Pedodontics-Time: 3 Hours-Max. Marks:100-Answer All Questions
1..Critically evaluate the changing trends of dental caries if any in India, tabulating the

 epidemiology data for the last two decades.

2. Discuss the current trends in caries vaccine

3. Write short notes on: a) CPITN Index

b) Cluster sampling

E-mail: vsuryanarayana45@yahoo.co.in
It is a special service offered to the medical community since -1981
481 IA
MDS DEGREE INTERNAL ASSESSMENT EXAMINATION – DECEMBER, 2016
SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-IV
(ESSAY)

(New Regulations)

Time : 3 Hours Max. Marks : 75

	
	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS

	

	1)
	Critically evaluate the recent advances in dental materials and their application in clinical pediatric dentistry.
OR

	

	2)
	Evaluation in the diagnosis of dental caries.

	

- - -

481

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION – OCTOBER/NOVEMBER, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-IV
(ESSAY)

(New Regulations)

Time : 3 Hours Max. Marks : 75

	
	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS

	

	1)
	Discuss the micro flora present in Oral cavity from birth to adolescent emphasizing the clinical applications
OR

	

	2)
	Systemic conditions – its oral manifestations and their management in Children.
	

- - -

481

DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8
MDS DEGREE EXAMINATION – JUNE, 2016

SPECIALITY : PAEDIATRIC & PREVENTIVE DENTISTRY
PAPER-IV
(ESSAY)

(New Regulations)

Time : 3 Hours Max. Marks : 75

	
	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS

	

	1)
	Minimal Invasive Dentistry.
OR

	

	2)
	Systemic conditions – its oral manifestations and their management in children.
	

- - -

481 IA-MDS DEG. INTERNAL ASSESS. EXAMINATION – DECEMBER, 2015

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-IV-(ESSAY)-(New Regul.)-Time : 3 Hours-Max. Marks : 75

	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS
	

	1..Recent advances in Clinical Pediatric dentistry and special emphasis on practice

 management.

 OR
	

	2. Define and classify children with special health care needs. Discuss dental health problems

 encountered in these children with management
	

481-DR. NTR UNIVERSITY OF HEALTH SCIENCES::AP::VIJAYAWADA-8

MDS DEGREE EXAMINATION – OCTOBER, 2015-PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-IV-(ESSAY)-(New Regulations)-Time : 3 Hours-Max. Marks : 75

	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS

	1..Discuss in detail application and limitations of Psychological theory in modern contemporary
 world.

OR

	2. Young permanent molar.

481-MDS DEGREE EXAMINATION – APRIL, 2015

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-IV-(ESSAY)-(New Regulations)-Time : 3 Hours-Max. Marks : 75

	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS
	

	1..Critically evaluate the studies conducted on topical fluorides and possibilities of their
 application in Indian pediatric population

OR
	

	2. Pharmacological management of children in Pediatric dentistry
	

481 IA-MDS DEG. INTERNAL ASSESS. EXAMINATION – DECEMBER, 2014

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-IV-(ESSAY)-(New Regulations)-Time : 3 Hours-Max. Marks : 75

	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS

	1..Role of lasers in pediatric dentistry.

OR

	2. Behaviour science and significance in pediatric dentistry.

481-MDS DEGREE EXAMINATION – OCTOBER, 2014

PAEDIATRIC & PREVENTIVE DENTISTRY-PAPER-IV-(ESSAY)-(New Regulations)-Time : 3 Hours-Max. Marks : 75

	WRITE LONG ESSAY ON ONE OF THE FOLLOWING WITH LEGIBLE DIAGRAMS
	

	1..Sedation Dentistry as an important tool in pediatric Dentistry - Discuss.

OR
	

	2. Pediatric Endodontics
	

481-MDS DEG. EXAMINATION – APRIL, 2014-Paediatric & Preventive Dentistry
PAPER-IV=(ESSAY)=(New Regulations)-Time : 3 Hours- Max. Marks : 75

	Write Long Essay On One Of The Following With Legible Diagrams
	

	1..Behaviour management in Pediatric Dentistry. “OR”
	

	2..Emergencies in Pediatric Dentistry
	

481 IA-MDS DEG.EXAMINATIO- JAN-2014-Paediatric & Preventive Dentistry
	1..Pediatric Endodontics – Controversies and recent concepts. “OR”
	

	2..Recent concepts in caries prevention.
	

481-MDS DEGREE EXAMINATION – OCTOBER, 2013-PAEDIATRIC &

	1..Discuss about the modern esthetic restorative materials in Pedodontics “OR”
	

	2..Management of Space in Developing Dentition
	

	481-MDS DEG. EXAMINATION – APRIL, 2013-PAEDIATRIC & PREVENTIVE 1..Critically evaluate the studies conducted on topical fluorides and possibilities of their
 application in Indian Pediatric Population. “OR”
	

	2..Professional hazards in Pedodontics
	

481-MDS DEG. EXAM – OCT., 2012-Paediatric & Preventive Dentistry-PAPER-IV
	1..Occlusal guidance in children. “OR” 2..Minimal invasive dentistry.
	

481-MDS DEG. EXAM-APR., 2012-PAEDIATRIC & PREVENTIVE DENTISTRY
	1..Scientific foundations for behaviour management in child dental patients. “OR”
	

	2..Critically evaluate the recent advances in dental materials and their application in clinical
 pediatric dentistry.
	

	481-MDS DEG. EXAM-OCT., 2011-Paediatric & Preventive Dentistry-PAPER-IV
1..Systemic fluorides Vs. Topical fluorides. “OR”
	

	2..Discuss use, misuse and disuse of antibiotic drugs in paediatric dentistry.
	

481-MDS DEG. EXAM-APR, 2011-PAED. & PREVEN. DENTISTRY-PAPER-IV
	1..Concepts in caries prevention. “OR” 2..Minimum intervention dentistry.
	

​​​​469-M.D.S. DEG. EXAMINATION – OCTOBER, 2010-PART-II-PEDODONTICS

1..Recent advances in prevention and management of Pit and Fissure caries. “OR”
2. Pharmacological management of children in pediatric dentistry.

485-M.D.S. DEGREE EXAMINATION – APRIL, 2010-PART-II-Public Health
1..Minimal invasive dentistry. “OR”
2..Overview of school dental health programmes prevailing globally and outline the
 significance of having such programme in promotion of oral health in India.

469-MDS.DEG. EXAM-APRIL, 2009-PART-II-Pedodontics With Preventive
1..Discuss in detail the management of handicapped and medically compromised children
 in Paediatric Dentistry. “OR”
2..Discuss in detail the genetic aspects of Dental diseases.
469-MDS.DEG. EXAM-NOV-2007-PART-II-Pedodontics With Preventive
1..Write an essay on:
 a) Discuss in detail “tooth coloured restorative materials in pediatric dentistry. “OR”

 b) Recent advances in Pediatric Dentistry
469-MDS.DEG. EXAM-NOV-2006-PART-II-Pedodontics With Preventive
1..Latest techniques and materials adopted in pediatric endodontics

“OR”

2. Critically evaluate the role of different fluoride supplements in prevention of dental

 caries.
Compiled by: V.Suryanarayana, Librarian, Dr.NTRUHS,VJA.
