

MINISTRY OF PUBLIC HEALTH OF UKRAINE

Department of human resources policy, education and science

Testing Board

Last name										

Variant _____

Test items for licensing examination

Krok 2

STOMATOLOGY

General Instruction

Every one of these numbered questions or unfinished statements in this chapter corresponds to answers or statements endings. Choose the answer (finished statements) that fits best and fill in the circle with the corresponding Latin letter on the answer sheet.

ББК 54.1я73 УДК 61

Authors of items: Aksonova Ye.A., Amosova L.I., Andrianova I.I., Artiukh V.M., Avdieiev O.V., Babenko L.M., Bas O.A., Bedeniuk O.A., Beliaieva L.H., Bielikov O.B., Bik Ya.H., Bilous I.V., Bobkova S.A., Bosa L.F., Chernov D.V., Chyhrynets V.N., Chyzhevsky I.V., Denysova O.H., Dubrovina O.V., Derkach L.Z., Dmytrenko R.R., Dontsova D.O., Dubrovina-Parus T.A., Duda K.M., Eismund A.P., Fastovets O.O., Flis P.S., Furdychko A.I., Haiduk R.V., Hanchev K.S., Herasym L.M., Hirchak H.V., Holik V.P., Holovko N.V., Holubieva I.M., Honcharenko V.A., Honcharuk L.V., Hordiychuk M.O., Horlenko O.V., Hrad A.O., Hrekuliak V.V., Hrynovets V.S., Hubanova O.I., Hurzhiy O.V., Ivanitska O.V., Ivchenko N.A., Kalinichenko Yu.A., Kaskova L.F., Katurova H.F., Kharchenko O.I., Kharkov L.V., Kobryn O.P., Kolesnyk V.M., Kolomeichuk B.Ya., Kovalchuk L.P., Konovalov M.F., Kosarieva L.I., Koval O.V., Kril A.Y.. Krupnyk N.M.. Kuchyrka L.I., Kutelmakh O.I., Kyrychenko V.M., Kyryliuk L.M., Kryzhanivska O.O., Kyryliuk M.I., Larionov I.M., Larionova L.V., Lokes K.P., Lunhu V.I., Lysenko Yu.H., Lysiuk S.V., Malakhovska A.O., Marchenko N.V., Mazurina I.O., Mikhalova A.O., Miziuk L.V., Moiseitseva L.O., Morozova M.M., Muzychina H.A., Nemish T.Yu., Nesyn O.F., Odzhubeiska O.D., Onyshchenko S.I., Orlovsky V.O., Ostafiychuk M.O., Ozhohan Z.R., Palis S.Yu., Pantus A.V., Parasochkina V.V., Pasechnyk A.M., Pidlubna L.S., Piuryk V.P., Prodanchuk A.I., Prots H.B., Raida A.I., Riaboshapko O.A., Posolenyk L.Ya., Riznyk S.S., Romanenko I.H., Rozumenko O.P., Ruzin H.P., Samsonov O.V., Senchenko O.M., Shcherbyna I.M., Shmat S.M., Shubladze H.K., Shuvalov S.M., Shuturminsky V.H., Siry O.M., Stavytsky S.O., Strelchenia T.M., Svirchkov V.N., Sydorchuk S.H., Sydorenko I.V., Sydorova A.I., Sylenko Yu.I., Tereshyna Z.L., Tiuhashkina Ye.H., Tkachenko P.I., Tril S.I., Tsentilo V.H., Udod O.O., Valchuk O.H., Yatsenko I.V., Yermakova I.D., Yeroshenko A.V., Yevtushenko L.H., Yudina O.O., Zavoiko L.M. and Committees of professional expertise.

Item reviewers. Bezvushko E.V., Bulbyk O.I., Chyzhevsky I.V., Dmytriieva A.A., Fastovets O.O., Gerelyuk V.I., Ilenko N.M., Kaskova L.F., Lungu V.I., Muntian L.M., Novikov V.M., Ostapko O.I., Smagliuk L.V., Solovey S.I., Tril S.I., Tsentylo V.G., Volynets V.M., Volyak M.N.

The book includes test items for use at licensing integrated examination "Krok 2. Stomatology" and further use in teaching.

The book has been developed for students of stomatological faculties and academic staff of higher medical educational establishments.

Approved by Ministry of Public Health of Ukraine as examination and teaching publication based on expert conclusions (Orders of MPH of Ukraine of 14.08.1998 №251, of 27.12.1999 №303, of 16.10.2002 №374, of 29.05.2003 №233).

- **1.** A 27-year-old man complains of teeth mobility in his upper and lower jaws. Objectively: dentition is intact. Central occlusion is determined. What examination methods should be applied?
- **A.** Analysis of diagnostic models of the jaws
- **B.** Gnathodynamometry
- C. Masticatiography
- **D.** X-ray
- **E.** Electromyography
- **2.** A 47-year-old man complains of mobility of the artificial crown on the 36 tooth, which was made 2 years ago. Objectively: the 36 tooth is covered with full metal swaged crown. Crown decementation and dentin demineralization are observed. What is the cause of such complication?
- **A.** The crown is loose at the tooth cervix
- **B.** The crown edge is embedded into the gingival pocket
- **C.** There are interdental contacts
- **D.** The crown contacts with antagonistic teeth
- **E.** Useful life of the crown is exceeded
- **3.** A 48-year-old man complains of itching gums. Objectively: the gums are firm; cold water causes short-time pain in the teeth. X-ray imaging shows osteosclerosis of the alveolar septum: close-meshed bone structure, the alveolar septum height and intactness of the cortical plates is retained. What is the most likely diagnosis?
- **A.** Initial periodontosis
- **B.** Atrophic gingivitis
- **C.** Initial periodontitis
- **D.** Periodontitis, stage I
- **E.** Periodontosis, stage I
- **4.** A 60-year-old man complains of stabbing pain near the root of the tongue on the right, which develops during eating, especially sour food. Objectively: there is a swelling in the right submandibular area. On palpation the submandibular gland is dense and enlarged. Excretory duct orifice of the right submandibular gland is dilated and produces mucopurulent secretion. What is the most likely diagnosis?
- **A.** Sialolithiasis of the submandibular gland
- **B.** Calculous sialadenitis of the sublingual gland
- **C.** Acute suppurative lymphadenitis
- **D.** Acute sialodochitis
- **E.** Adenophlegmon of the right submandibular area
- **5.** A 19-year-old woman, an actress, complains of discoloration of her left maxillary central incisor. One year ago the pulp of this tooth was removed and the tooth was

filled. Gradually the tooth assumed grayish color. Objectively the 11 is filled, discolored, stable, painless on percussion. Deep occlusion is observed. What part of the clinical presentation contraindicates installation of an all-porcelain crown?

A. Deep occlusion

B. Front teeth defects that cannot be corrected with fillings

C. Enamel hypoplasia with tooth deformation and discoloration

D. Tooth discoloration

E. Devitalized teeth defects that cannot be corrected with dental inlays

- **6.** A 18-year-old woman needs a denture. Objectively: the 21 tooth is dark gray in color, devitalized; orthognathic occlusion is observed. The tooth is to be covered with plastic crown. What plastic should be used to make the crown?
- A. Sinma-M
- B. Phtorax
- **C.** Protacryl-M
- **D.** Bacryl
- E. Etacryl
- **7.** A 58-year-old patient has made an appointment to make a denture. Objectively: the 22 tooth is firm and intact. The alveolar crest is atrophied; the palate is flat. Removable denture is to be made. What approach regarding the 22 tooth should be chosen by a dentist?
- **A.** To make a telescopic crown
- **B.** To retain the tooth
- **C.** Removal of tooth pulp
- **D.** Tooth extraction
- **E.** To make a stump crown
- **8.** A patient needs his 26 tooth extracted. After application of tuberal anaesthesia he developed general fatigue, nausea, and, later, severe itching and skin rashes. What complication occurred in the patient?
- **A.** Urticaria
- **B.** Anaphylactic shock
- **C.** Collapse
- D. Quincke's edema
- E. Unconsciousness
- **9.** For a 24-year-old woman a Richmond crown is being made to restore the crown of the central maxillar incisor. The cap is completed. What is the next step?

- **A.** To fit the cap on the tooth stump and place the post in the root canal
- **B.** To solder the post with the cap
- **C.** To fit the cap and the post to the tooth root
- **D.** To make the combination dental crown
- **E.** To fixate the tooth with cement
- **10.** A 25-year-old patient complains of profuse gingival hemorrhages, pain in the oral cavity, weakness, fatigue, fever up to 38°C. These presentations appeared a week ago. Objectively: the patient is pale, adynamic. Examination of the oral mucosa reveals multiple hemorrhages, friable gums, necrotic areas on the tops of gingival papillae, as well as enlarged, soft, painless lymph nodes. The oral mucosal lesion can be a symptom of the following disease:
- **A.** Acute leukemia
- **B.** Chronic leukemia
- **C.** Vincent's stomatitis
- **D.** Hypovitaminosis C
- E. Intoxication with heavy metal salts
- 11. A 67-year-old patient complains of recurrent erosion on the red border of the lower lip. Objectively: the erosion is oval in shape, 0,8x1,3 sm in size, covered in thin scabs that reveal glossy surface with punctate bleeding, when removed. There are atrophic areas of the red border detected. Infiltration elements are absent. The submandibular lymph nodes are not enlarged. What is the provisional diagnosis?
- **A.** Manganotti's abrasive precancerous cheilitis
- **B.** Leukoplakia, erosive ulcerative form
- **C.** Keratoacanthosis
- **D.** Bowen's disease
- **E.** Cheilitis glandularis
- **12.** A 53-year-old patient complains of pain and clicking in the left temporomandibular joint. Objectively: the face is symmetrical, palpation of the lateral pterygoid muscles is painful on the left side. Mouth opening is reduced. Tomography shows the bone outline of joint surfaces to be smooth. Which disease of those listed below corresponds with this clinical presentation?
- A. Temporomandibular joint disfunction
- **B.** Rheumatic arthritis
- **C.** Deforming arthrosis
- **D.** Acute posttraumatic arthritis
- **E.** Joint ankylosis
- 13. A 22-year-old patient complains of a painful swelling in the right parotid gland. A week earlier the patient received a cheek abrasion that healed under the purulent crust. Over the past two days the patient had been observing progressing pain and

fever up to 38,6°C. Objectively: there is a soft tissue edema in the right parotid region, the skin is slightly strained, without discoloration. There is a dense painful infiltration 2,5x3,5 cm large, the skin over it exhibits limited mobility. The mouth can be fully opened, the mucous membrane around the orifice of the salivary duct is unchanged, saliva is transparent. What is the most likely diagnosis?

- **A.** Acute lymphadenitis
- **B.** Exacerbation of chronic parotitis
- **C.** Abscess of the parotid-masseteric region
- **D.** Acute non-epidemic parotitis
- **E.** Epidemic parotitis
- 14. A 33-year-old woman has been admitted to the dentofacial department with complaints of pain and edema in the right submandibular region, body temperature rise up to $39,5^{\circ}C$. Objectively: the patient has asymmetric face because of soft tissue edema of the right submandibular region, palpation reveals a dense infiltration, the skin over it is hyperemic, cannot make a fold. The 46 tooth has a deep carious cavity. What is the most likely diagnosis?
- **A.** Submandibular phlegmon on the right
- **B.** Acute submandibular sialadenitis
- **C.** Acute suppurative periostitis of the mandible
- **D.** Acute suppurative submandibular lymphadenitis
- **E.** Acute right-sided osteomyelitis of the mandible
- 15. Having recovered from acute respiratory disease, a patient has made an appointment with a dentist. The patient complains of pain in the gums, foul breath, inability to take food, general weakness. Objectively: the gums are hyperemic, swollen, covered with necrotic dirty-gray coating; the gums bleed when the coating is removed. Microbiological study of tissues revealed a great number of cocci, bacilli, fusobacteria, and spirochaete. Specify the drug for etiotropic treatment:
- **A.** Metronidazole
- B. Galascorbinum
- **C.** Potassium permanganate
- **D.** Tripsin
- E. Carotolinum (Betacarotene)
- **16.** A 35-year-old patient complains of itch, burning and edema of lips. These presentations occured a week ago. Objectively: there is reddening of the red border and skin, especially in the area of the mouth corners, there are also vesicles, scabs, small cracks against the background of erythematous affection of the red border. What is the most likely diagnosis?

- A. Acute eczematous cheilitis
- **B.** Multiform exudative erythema
- **C.** Acute herpetic cheilitis
- **D.** Allergic contact cheilitis
- **E.** Exudative form of exfoliative cheilitis
- **17.** A 47-year-old patient presents with rounded bone protrusions 0,7-0,8 cm in size on the inner surface of the edentulous mandible in the premolar area. The denture for this patient should have:
- A. Elastic liner
- B. Kemeny clasps
- C. Metal base
- **D.** Orifices for the exostoses
- **E.** Dentogingival clasps
- **18.** A 78-year-old patient is completely edentulous. He has been wearing dentures for 19 years. The patient complains of poor fixation of the upper denture. Objectively: the lower third of face is shortened, the alveolar processes of both jaws are markedly atrophied, the palate is flat. Mucous membrane in the denture-supporting area is atrophied. How often should the dentures be remodelled or restored?
- **A.** Every 3-4 years
- **B.** Every 6 months
- C. Once a year
- **D.** Every 7 years
- E. Every 10-12 years
- 19. A 12-year-old boy complains of painful and bleeding gums on his upper jaw. Objectively the gingival margin in the area of the 13, 12, 11, 21, 22, 23 teeth is swollen, hyperemic, deformed due to overgrowths. Gingival papilla cover the crowns by 1/3 of their height, bleed on touch. Upper front teeth are overcrowded. X-ray shows no pathological changes of the periodontium. What drugs should be administered for topical treatment in the first place?
- **A.** Nonsteroidal antiinflammatory drugs
- **B.** Sclerosants
- **C.** Steroidal antiinflammatory drugs
- **D.** Keratoplastic agents
- E. Cytostatic agents
- **20.** A girl is 8 years old. She complains of impaired mastication. Objectively: on examination of the oral cavity the cutting edges of her lower incisors touch the palatine mucosa in the frontal area; the upper frontal teeth overlap with the lower ones by full height of their crowns. On the lower jaw the occlusal curve of the front teeth is markedly concave. Make the provisional diagnosis:

- **A.** Deep overbite
- **B.** Open bite
- **C.** False prognathism
- **D.** True prognathism
- **E.** Cross bite
- 21. A 43-year-old woman complains of mobility and displacement of her upper front teeth. Objectively: dental formula is 17 16 15 14 13 12 11 | 21 22 23 24 25 26 27 47 46 45 44 43 42 41 | 31 32 33 34 35 36 37 Teeth 12 11 | 21 22 are slanted towards the vestibular side, diastema and tremata are observed, I-II degree teeth mobility is detected. Select the orthodontic appliance for correction of teeth misalignment as a part of complex treatment of periodontal disease:
- **A.** Palatal plate with vestibular arch
- **B.** Bynin appliance
- **C.** Schwartz appliance
- D. Katz crown
- **E.** Palatal plate with inclined plane
- 22. A 44-year-old patient consulted a dental surgeon about constant acute pain in the upper jaw region on the left that aggravates during teeth joining. The pain appeared 3 days ago. Objectively: the face is symmetric, mouth opening is not limited. The crown of the 26 tooth is half-decayed. Probing of the carious cavity is painless. Percussion of the 26 tooth provokes acute pain. Mucous membrane of the alveolar process is edematic, hyperemic at the level of the 26 tooth. The 26 tooth had been treated before. What is your provisional diagnosis?
- **A.** Exacerbation of chronic periodontitis of the 26 tooth
- **B.** Acute suppurative periodontitis of the 26 tooth
- **C.** Acute pulpitis of the 26 tooth
- **D.** Acute suppurative periostitis of the left upper jaw extending from the 26 tooth
- **E.** Periodontitis of the 26, 27, and 28 teeth
- **23.** When a prosthodontist was preparing the patient's tooth, the patient had epileptic seizure that was subsequently terminated. What mistake had been made by the doctor?
- **A.** No inquire into the patient anamnesis
- **B.** No inquire into the antecedent anamnesis
- **C.** No anaesthesia
- **D.** Crude preparation
- **E.** Did not decline the appointment
- **24.** Parents of a 3-year-old child report that the child suffers from constant pain in the upper front teeth. Objectively: the coronal part of the 61 tooth is gray and decayed. Probing of the root canal orifice is painful and accompanied by bleeding. The tooth percussion provokes acute pain. Mucosa is

hyperemic, edematic and painful. Palpation in the region of the 61 and 62 teeth reveals a fistula. What is your provisional diagnosis?

- **A.** Exacerbation of chronic periodontitis
- **B.** Acute suppurative periodontitis
- **C.** Acute diffuse pulpitis
- **D.** Chronic granulating periodontitis
- **E.** Exacerbation of chronic pulpitis
- 25. A 30-year-old patient complains of a toothache caused by hot and cold stimuli. The pain irradiates to the ear and temple. Previously this tooth presented with spontaneous nocturnal toothache. Objectively: on the occlusal surface of the 37 tooth there is a deep carious cavity communicating at one point with the tooth cavity. Probing at the communication point, as well as cold stimulus, causes acute pain. The pain persists for a long time. Electric pulp test result is 5 microamperes. What is the most likely diagnosis?
- **A.** Exacerbation of chronic pulpitis
- **B.** Acute diffuse pulpitis
- **C.** Exacerbation of chronic periodontitis
- **D.** Chronic concrementous pulpitis
- **E.** Acute suppurative pulpitis
- **26.** A 52-year-old woman complains of periodical appearance of a gingival fistula in the area of the 15 tooth. The tooth had been treated 1,5 years ago for caries. Objectively: the 15 tooth is filled. In the root apex projection there is a fistula; purulent exudate discharges on pressure. Tooth percussion is painless. On X-ray: the root canal is not filled, there is a destruction focus with blurred margins near the root. Make the diagnosis:
- **A.** Chronic granulating periodontitis
- **B.** Exacerbation of chronic granulating periodontitis
- **C.** Chronic fibrous periodontitis
- **D.** Periapical cyst
- **E.** Chronic granulomatous periodontitis
- **27.** A man was diagnosed with hard palate abscess. What approach should be chosen for abscess dissection?
- **A.** Triangular dissection of the hard palate area
- **B.** Linear dissection parallel to the hard palate raphe
- **C.** Linear dissection perpendicular to the hard palate raphe
- **D.** Pus aspiration with a syringe
- **E.** Abscess puncture
- **28.** A 32-year-old patient presents with body temperature of $38,9^{\circ}C$, general fatigue, impaired speech, inability to eat. This condition has been recurring for the last 4 years in autumn and spring. There are vesi-

cles and erosions covered in grayish fibrinous coating on the hyperemic and swollen labial and buccal mucosa. Nikolsky's sign is negative. What is the most likely diagnosis?

- A. Erythema multiforme
- **B.** Pemphigus vulgaris
- **C.** Acute herpetic stomatitis
- **D.** Nonacantholytic pemphigus
- **E.** Dermatitis herpetiformis (Duhring's disease)
- 29. A 56-year-old man complains of enlarged lower lip, pain induced by hot, sour, salty, and bitter foods, and lips gluing together in the morning. The lower lip has been gradually enlarging and developing lumps his whole life. On examination: the lower lip is enlarged. The middle third of the Klein's zone presents with several small red dots with openings that discharge clear drops. The red border is dry and peeling, there are fissures and erosions. What is the most likely diagnosis?
- **A.** Cheilitis glandularis
- **B.** Cheilitis exfoliativa
- C. Cheilitis actinica
- **D.** Allergic contact cheilitis
- **E.** Atopic cheilitis
- **30.** A 57-year-old retired man complains of attacks of burning pain and rashes on the skin of his face and oral mucosa on the right. Anamnesis: a course of radiation therapy for treatment of the gastric disease, past case of chickenpox. Objectively: along the third branch of the trigeminal nerve the skin of the face presents with isolated erosions covered in fibrinous coating. There are multiple vesicles on the hyperemic and swollen oral mucosa. Rightsided lymphadenitis is observed. What diagnosis is the most likely?
- **A.** Herpes zoster
- **B.** Neuralgia
- C. Murrain
- **D.** Acute recurrent herpes
- E. Neuritis
- **31.** A 42-year-old woman complains of acute pain in her lower jaw, teeth mobility, high fever. The condition persists for 2 days. On clinical examination a doctor diagnosed her with acute mandibular osteomyelitis. What tactics regarding the mobile teeth should the doctor choose?

- **A.** Extraction of the causative tooth only
- **B.** Extraction of all mobile teeth
- **C.** Conservative treatment of the causative tooth
- **D.** Conservative treatment of all mobile teeth **E.** Extraction of the causative tooth, trepanation and treatment of all mobile teeth
- **32.** A 7-year-old boy complains of increased body temperature, up to $38^{o}C$, headache, sore throat. Objectively: there are erosions on the slightly hyperemic mucosa of the soft palate, anterior palatal bars, and tonsils. The submandibular lymph nodes are slightly enlarged, painless. Name the causative agent of this disease:
- **A.** Coxsackie virus
- **B.** Herpes simplex virus
- C. Epstein-Barr virus
- **D.** Klebs-Loeffler bacillus
- **E.** Bordet-Gengou bacillus
- 33. A 6-year-old boy complains of a cavity in the prevoiusly treated tooth. Objectively: in the 85 tooth there is a carious cavity within mantle dentin; the dentin is dense and pigmented; probing of the cavilty floor and walls, thermal stimuli, and percussion are painless. Sensitivity of the dentinenamel junction is observed during the cavity preparation. Make the diagnosis:
- **A.** Chronic median caries
- **B.** Chronic deep caries
- **C.** Acute median caries
- **D.** Acute deep caries
- **E.** Chronic superficial caries
- **34.** A patient consulted a dentist about a cosmetic defect in the cervical region of the upper and lower canines. Various stimuli cause no pain. Objectively: there are V-shaped defects on the vestibular surface in the cervical area of the upper and lower canines. Their surface is smooth, glossy, hard. There is no reaction to probing and cold stimuli. What treatment should be administered?
- **A.** Filling of the defects
- **B.** Metal crowns
- **C.** Applications with 10% solution of calcium gluconate
- **D.** Application of fluorine lacquer
- **E.** Medical intervention is unnecessary
- **35.** A boy is 10 years old. He complains of sloped chin and impaired mastication. Anamnesis states formula feeding. Objectively: corellation of the 6th teeth is of the Angle's II class. Sagittal fissure is 7 mm. Eschler-Bittner test is positive. What is the most likely diagnosis?

- A. Prognathism, distal mandibular displacement
- **B.** Prognathism, maxillary macrognathia
- **C.** Retrusion of the lower jaw frontal area
- **D.** Progenia, mandibular macrognathia
- **E.** Protrusion of the upper jaw frontal area
- **36.** A 10-month-old child is fussy, refuses to eat. Disease onset was 2 days ago. The child is been treated by a pediatrician for pneumonia, receives antibiotics and sulfanilamides. Objectively: the oral mucosa is hyperemic, swollen; there is whitish coating on the mucosa of the cheeks, lips, soft and hard palate; coating removal can cause erosions. Submandibular lymph nodes are enlarged. What is the most likely diagnosis?
- **A.** Acute candidal stomatitis
- **B.** Acute herpetic stomatitis
- **C.** Geographic tongue
- **D.** Allergic contact stomatitis
- E. Chronic candidal stomatitis
- 37. A 20-year-old man complains of sharp pain in the mouth, increase of body temeperature up to 38,5°C, headache and aching joints, general weakness. The disease onset was 3 days ago due to overexposure to cold. Objectively: the red border is covered with hemorrhagic scabs, oral mucosa has large erosions and ulcers merging with each other and covered with grayish-white coating against the background of diffuse hyperemia. Conjunctivitis is observed. The skin of the forearms has erythematous spots 1,5 cm in diameter, with blisters in their center. What is the most likely diagnosis?
- A. Stevens-Johnson syndrome
- **B.** Erythema multiforme
- C. Drug-induced stomatitis
- **D.** Lyell's syndrome
- **E.** Behcet's syndrome
- **38.** Parents of a 12-year-old child are concerned about the child having white spots on the frontal teeth of the upper jaw; the spots appeared half a year ago. Objectively: there are chalky spots detected in the cervical zone vestibular surfaces of the 13, 12, 11, 21, 22, and 23 teeth. The enamel in those spots is dull; probing revealed it to be pliant and coarse. The anamnesis states short-time pain caused by chemical stimuli. What is the provisional diagnosis?
- **A.** Acute initial caries
- **B.** Chronic initial caries
- **C.** Acute superficial caries
- **D.** Systemic hypoplasia of enamel
- **E.** Dental fluorosis
- **39.** A 22-year-old woman complains of pain caused by hot food and bursting sensation in the tooth. Half a year ago she presented

with brief bouts of pain in the night, which over time increased in duration. Objectively: there is a large carious cavity in the 24 tooth, which opens to the dental cavity, deep probing is painful. Electric pulp test is 80 microamperes. What is the most likely diagnosis?

- **A.** Chronic gangrenous pulpitis
- **B.** Chronic concrementous pulpitis
- **C.** Chronic hypertrophic pulpitis
- **D.** Acute suppurative pulpitis
- **E.** Chronic fibrous pulpitis
- **40.** A 14-year-old girl complains of bleeding gums and foul smell from her mouth. Objectively: gingival mucosa is hyperemic, pastose, hemorrhaging. Schiller-Pisarev test is positive. Papillary marginal alveolar index is 70%. Fedorov-Volodkina Hygiene Index equals 3. X-ray of the frontal area of jaws demonstrates retained cortical plate. Make the diagnosis:
- **A.** Chronic generalized catarrhal gingivitis
- **B.** Chronic generalized periodontitis
- **C.** Acute generalized catarrhal gingivitis
- **D.** Chronic generalized hypertrophic gingivitis
- **E.** Exacerbation of chronic generalized periodontitis
- **41.** A 40-year-old man had his root canal of the 34 tooth filled due to chronic fibrous periodontitis. Soon the treated place became painful. On X-ray the root canal of the 34 tooth is filled to the root apex. What tactics should the dentist choose to manage the pain?
- A. To prescribe physiotherapeutic procedures
- **B.** To rinse with antiseptic mouthwash
- **C.** To make insicion along the mucogingival fold
- **D.** To provide conduction anesthesia
- **E.** To provide infiltration anesthesia
- **42.** A 38-year-old patient with chronic generalized periodontitis has been referred for orthopedic treatment. Objectively: dentitions are without gaps, the 12, 11, 21, and 22 teeth are pulpless and exhibit I grade mobility. The other teeth are firm. What is the most aesthetic dental splint for the anterior teeth?
- **A.** Mamlok's splint
- **B.** Ring splint
- C. Soldered combined crowns
- **D.** Cap splint
- **E.** Mouthguard
- **43.** The 40-year-old woman complains of inability to properly masticate due to the loss of the following lateral teeth: 18, 16, 15, 25, 26, 28, 38, 35, 36, 44-46, and 48.

The rest of her teeth present with the I-II degree of mobility. Generalized periodontitis is observed. What denture construction would be optimal in this case?

- A. Removable dental splint
- **B.** Clasp-retained (bugel) removable partial denture
- C. Removable laminar denture
- **D.** Fixed dental bridge
- **E.** Metal-based denture
- **44.** A 55-year-old patient requires a denture. Objectively: Kennedy's I class dentition defect; the 16, 17, 18, 26, 27, and 28 teeth are missing. The patient presents with fixed occlusion. The 15 and 25 teeth have low crowns with poor anatomic contours, intact. Clasp-retained (bugel) removable partial denture is being made for the patient. What fixation system would be optimal in this case?
- **A.** Telescopic fixation
- **B.** Attachments
- **C.** Roach clasp (clammer)
- **D.** Aker-Roach combined clasp (clammer)
- E. Continuous clasp (clammer)
- **45.** A patient needs a clasp-retained (bugel) removable partial denture. It is planned to study the jaw model by means of a parallelometer in order to determine the required depth of the undercuts on the abutment teeth. Specify the length of the measuring rods used for this purpose:
- **A.** 0,25 0,50 0,75
- **B.** 0,15 0,40 0,65
- **C.** 0,20 0,45 0,70
- **D.** 0,30 0,55 0,80
- **E.** 0,35 0,60 0,85
- **46.** In a prostodontic clinic a partial laminar denture for the upper jaw is being made for a 53-year-old patient. Objectively: dental formula is 14, 13, 12, 11, 21, 22, 23, 24, 27. The teeth are firm, clinical crowns are tall with pronounced equator. X-ray shows no periapical changes in the periodontium of the abutment teeth. What clasp fixation is optimal for this patient?
- **A.** Planar
- **B.** Sagittal
- C. Diagonal
- **D.** Transversal
- E. Point
- **47.** A 20-year-old man complains of missing tooth on the upper right jaw, aesthetic defect. Objectively: the 12 tooth is absent, adjacent teeth are intact, firm, with distinct anatomical shape and tall crowns. Direct occlusion is observed. During the interview the patient was found out to have congeni-

tal heart disease. What denture construction would be optimal in this case?

- A. Adgesive dental bridge
- **B.** Plastic dental bridge
- **C.** Porcelain-fused-to-metal dental bridge with 14 and 13 abutment teeth
- **D.** Plastic-fused-to-metal dental bridge
- E. Swaged-soldered dental bridge
- **48.** The 15 tooth must be extracted. The tooth crown is retained. What instrument should be used in this case?
- **A.** Forceps with S-shaped handles
- **B.** Straight forceps
- **C.** Bayonet forceps
- **D.** Left-sided forceps with S-shaped handles
- E. Right-sided forceps with S-shaped handles
- **49.** A 7-year-old child complains of pain and swelling in the left submandibular region. The swelling in this region developed 2 days ago. Objectively: the child is in a satisfactory condition, body temperature is of 37,3°C. Face is asymmetrical due to the soft tissue swelling in the left submandibular region. Palpation reveals a round formation 2x2 cm in size. The formation is mobile, painful, unattached to the skin. The 74 tooth is discolored, percussion is painful. What is the provisional diagnosis?
- **A.** Acute serous odontogenic lymphadenitis of the left submandibular region
- **B.** Acute serous nonodontogenic lymphadenitis of the left submandibular region
- C. Acute suppurative odontogenic lymphadenitis of the left submandibular region
- **D.** Phlegmonous adenitis of the right submandibular region
- **E.** Lateral cervical cyst
- **50.** A 32-year-old woman complains of tumor-like growth in the mucosa of her left cheek. Locally: buccal mucosa is of normal color. In the distal area there is a rounded elongated growth, soft and elastic, attached to a pedicle sized 0,5x1,5 cm. Make the provisional diagnosis:
- **A.** Papilloma
- **B.** Lipoma
- **C.** Hemangioma
- **D.** Pleomorphic adenoma
- **E.** Fibroma
- **51.** A 52-year-old patient complains of pain and swelling in the right parotid region. These manifestations have been present for about 2 years. Over the last month the swelling has enlarged, pain has intensified. Objectively: the face is asymmetric due to the dense infiltrate in the right parotid

region. The poorly circumscribed, painful formation infiltrates the surrounding tissues. At the right side of neck in front and behind the sternocleidomastoid muscle there are enlarged, dense, mobile lymph nodes. The right naso-buccal groove is flattened, the corner of the mouth is downturned. The mouth opens freely. The are pronounced symptoms of the right facial nerve paresis. What disease can be suspected?

- **A.** Adenocarcinoma of the parotid salivary gland
- **B.** Chronic parotitis
- **C.** Actinomycosis of the parotid-masseteric region
- **D.** Chronic lymphadenitis
- **E.** Pleomorphic adenoma of the parotid gland
- **52.** A 57-year-old woman came to a dentist for extraction of the 34 tooth due to exacerbation of chronic periodontitis. What instrument would be optimal for tooth extraction in the given case?
- **A.** Beak-shaped non-crushing forceps
- **B.** Beak-shaped crushing forceps
- C. Beak-shaped curved forceps
- **D.** Straight elevator
- E. Curved elevators
- **53.** A 35-year-old patient has been diagnosed with chronic median caries of the 36 tooth. There is a Black's class II cavity affecting masticatory surface. What material should be chosen for the tooth filling?
- **A.** Light-cure microhybrid composite
- **B.** Glass ionomer cement
- **C.** Silicophosphate cement
- **D.** Light-cure fluid composite
- **E.** Light-cure microfilled composite
- **54.** A cast clasp-retained (bugel) removable partial denture is being made for a 58-year-old patient. Impressions are made, centric jaw relation is determined, plaster casts are obtained. What is the next stage?
- **A.** Examination of the working model with a parallelometer
- **B.** Transfer of denture frame pattern to the working model
- **C.** Wax modelling of the denture frame
- **D.** Duplication of the working model
- **E.** Marking the border seal
- **55.** A 13-year-old boy complains of general weakness, high body temperature up to $39^{\circ}C$, lack of appetite, constant pain in the body of the lower jaw. Objectively: observed is significant asymmetry of the face caused by soft tissues swelling in the left buccal and submandibular areas. Mouth opening is reduced. Intraoral examination revealed

the following: the 34, 35, 36, and 37 teeth are mobile; teeth percussion is painful. The crown of the 36 tooth is completely destroyed. The mucosa of those teeth is hyperemic and painful when palpated. Mufflike enlargement of the lower jaw alveolar process is detected. What is the most likely diagnosis?

- **A.** Acute mandibular odontogenic osteomyelitis
- **B.** Acute mandibular hematogenous osteomyelitis
- **C.** Acute mandibular odontogenic suppurative periostitis
- **D.** Ewing's sarcoma
- **E.** Abscess of the right submandibular area
- **56.** What denture constructions should be chosen in the cases of multiple adentia during the initial period of occlusion change?
- A. Removable partial denture
- **B.** Dental bridge
- **C.** Clasp-retained (bugel) removable partial denture
- **D.** No denture is necessary
- **E.** Removable complete denture
- **57.** On objective examination a 59-year-old man with the edentulous mandible presents with bone protrusions and mobile areas of the alveolar crest. To ensure proper fixation of the denture and even load distribution the following functional impression should be made:
- A. Differentiated
- **B.** Complete anatomical
- **C.** Compression
- **D.** Decompression
- E. Combined
- **58.** A 49-year-old woman complains of cosmetic defect of the 11, 21, and 22 teeth, which developed over a year ago. Objectively: on the vestibular surface at the equator of the 11, 21, and 22 teeth there are shallow cup-shaped enamel defects that are dense on probing. Cold water induces no pain. Make the provisional diagnosis:
- **A.** Enamel erosion
- **B.** Cuneiform defect
- C. Superficial caries
- **D.** Hypoplasia
- E. Fluorosis
- **59.** A 47-year-old patient complains of a burning sensation and pain in the mouth. Objectively: on the mucous membrane of cheeks along the line of teeth contact and in the corners of the mouth there are multiple polygonal bright red erosions 1,0-1,5 cm in diameter located on the hyperkeratinized plaque and opaque whitish mucosa.

Cytological analysis revealed keratinizing epithelial cells. What is the most likely diagnosis?

- **A.** Leukoplakia, erosive form
- **B.** Lichen ruber planus, erosive form
- C. Erythema multiforme
- **D.** Secondary syphilis
- **E.** Lupus erythematosus, erosive form
- **60.** A 28-year-old man complains of pain in the infraorbital and parotid region on the left. On examination: hemorrhage occurs in the lower eyelid and conjunctiva of the left eye, there are signs of crepitation and step deformity of the eyesocket lower edge. The mouth opens by 1 cm. Make the diagnosis:
- **A.** Zygomatic bone fracture
- **B.** Malar arch fracture
- C. Left articular process fracture
- **D.** Traumatic arthritis of the temporomandibular joint
- **E.** Hematoma of the infraorbital region
- **61.** A child is 8 years old. There are complaints of congested upper incisors. Objectively: the first molars closure is of Angle's I class, frontal overbite is orthognathic. The 12 and 22 teeth erupt palatinally with space deficiency of 2/3 of the tooth crown. The 11 and 21 teeth are 10 mm each in cross-section. The child has inherited father's facial type with prognathism and macrodontia of the central incisors. Choose the preventive treatment, considering this hereditary pathology:
- **A.** Hotz serial extraction to reduce the dental arch
- **B.** Jaw expansion to provide the space for the 12 and 21 teeth
- **C.** Massage of the 12 and 21 teeth area to stimulate their eruption
- **D.** Extraction of the 12 and 21 teeth to reduce the dental arch
- **E.** Filing down of the 11 and 21 approximal surfaces to provide the space for the 12 and 22 teeth
- **62.** A 65-year-old woman complains of a neoplasm in the area of the nasolabial fold on the left, which appeared one month ago. Objectively: there is a gray neoplasm on the skin of the nasolabial fold on the left, markedly keratotic, 3,0x0,5x0,3 cm in size. Neoplastic base is painless, dense, and elastic. What is the most likely pathology that results in such clinical presentation?
- **A.** Cutaneous horn of the left nasolabial fold
- **B.** Common wart of the left nasolabial fold
- **C.** Senile keratosis of the left nasolabial fold **D.** Keratoacanthoma of the left nasolabia
- **D.** Keratoacanthoma of the left nasolabial fold
- E. Lupus

- **63.** A 55-year-old patient consulted a dentist about a rounded tumor-like formation about 1 cm in diameter located within the red border of his lower lip. Objectively: the tumor-like formation protrudes about 5 mm above the red border, is dense and grayish-red. The surface of the formation is covered with thin scales that can hardly be removed. What is the most likely diagnosis?
- **A.** Verrucous precancer of the red border
- **B.** Manganotti's abrasive precancerous cheilitis
- **C.** Precancerous limited hyperkeratosis of the red border
- **D.** Bowen's disease
- E. Erythroplasia of Queyrat
- **64.** A 38-year-old woman complains of burning pain in her lips and angles of her mouth, their dryness. Anamnesis states that she has been suffering from diabetes mellitus for the last 8 years. Objectively: the red border is dry, congestively hyperemic, covered in scales of variable size. In the angles of the mouth there are fissures covered in white coating, the skin is macerated. What ointment should be prescribed for topical treatment in the given case?
- A. Clotrimazol
- **B.** Interferon
- C. Prednisolone
- **D.** Lanolin
- E. Erythromycin
- **65.** A 35-year-old woman complains of lips enlargement. The first incident occurred one year ago, when she developed lip edema that abated quickly, but the lips remained slightly enlarged. Three days ago after overexposure to cold her lips enlarged again. Objectively: ptosis, upper and lower lips are markedly enlarged, more on the left, soft, elastic, and painless on palpation; no impressions on the lip surface are left after pressing it with a finger. The tongue is swollen, with tuberous surface and folds on its back. What is the most likely diagnosis?
- **A.** Melkersson-Rosenthal syndrome
- **B.** Miescher granulomatous cheilitis
- C. Quincke's edema
- **D.** Achard's syndrome
- E. Meige's trophedema
- **66.** A 5-year-old child has bad habit of sucking on his tongue. At the front area there is a small vertical fissure up to 2 mm in size. Neutral closure is observed in the lateral areas of the jaws. The child is diagnosed with open traumatic bite of the I degree. A vestibulo-buccal shield was prescribed for treatment. What is the function of the appliance in the given case?

- **A.** Treatment and prevention
- **B.** Prevention
- C. Retention
- **D.** Passive
- E. Treatment
- 67. A 40-year-old man, a chemical industry worker, notes the development of sour taste of the mouth, pain response to thermal and chemical stimuli. On examination: on the vestibular surface and cutting edge of the front teeth there are enamel defects with uneven scalloped margins, chalk-like in color. Make the diagnosis:
- **A.** Acidic necrosis of enamel
- **B.** Superficial caries
- C. Enamel hypoplasia (erosive form)
- **D.** Fluorosis (erosive form)
- E. Median caries
- **68.** A patient with post-resection upper jaw defect that invades the nasal cavity has come to a prosthodontic clinic. What denture is recommended in the given case?
- A. Replacement denture with obturating element
- **B.** Floating obturator
- C. Mouthguard
- **D.** Forming denture
- E. Replacement denture
- **69.** An injured patient complains of reduced opening of the mouth, nose bleeding, skin numbness in the infraorbital and lower eyelid region. Objectively: there is face deformation due to the depression of soft tissues in the left cheekbone region, step deformity in the middle part of the inferior margin of the left orbit and in the area of the zygomatic alveolar crest. What is the most likely diagnosis?
- **A.** Zygomatic bone fracture with displacement of the bone fragments
- **B.** Fracture of the right zygomatic bone without displacement of the bone fragments
- **C.** Le Fort I fracture of maxilla
- **D.** Le Fort II fracture of maxilla
- **E.** Fracture of the malar arch
- **70.** A 30-year-old woman came to a dentist with complaints of a slightly bleeding "sore" on her lower lip, which is located at its median and bisects the lip into two even parts. On palpation the lip is swollen and slightly painful. What diagnosis corresponds with the given clinical presentation?

- A. Chronic labial fissure
- **B.** Tappeiner's leukoplakia
- C. Erosive-ulcerative leukoplakia
- **D.** Lichen ruber planus, erosive-ulcerative form
- E. Meteorological cheilitis
- **71.** A 30-year-old patient needs to have his 26 tooth extracted because of exacerbation of chronic periodontitis. Objectively: the crown of the 26 tooth is decayed by 1/3. What forceps can be used for this tooth extraction?
- **A.** S-shaped forceps with a projecting tip on the left beak
- **B.** S-shaped forceps with a projecting tip on the right beak
- **C.** Straight forceps
- **D.** Straight elevator
- E. S-shaped forceps without projecting tips
- **72.** A 62-year-old patient came to a dental clinic with complaints of facial swelling, pain in the lower left jaw, and numb lower lip. On clinical examination he was diagnosed with fracture of the body of mandible on the left, edentulous jaws, microstomia. Choose the optimal construction:
- **A.** Limberg's dental splint
- **B.** Weber's dental splint
- C. Guning-Port's dental splint
- **D.** Elbrecht's dental splint
- **E.** Vankevych dental splint
- 73. Prior to dental treatment a 13-year-old patient had been administered anaesthesia. The patient complained of itching, tingling skin of the face, vertigo, nausea, labored respiration, spontaneous vision impairment. Objectively: pale face, swollen eyelids and red border, dilated pupils, thready pulse, and rapid labored respiration with crackles. Make the diagnosis:
- **A.** Anaphylactic shock
- **B.** Syncope
- C. Collapse
- **D.** Epileptic attack
- E. Quincke's edema
- **74.** A 48-year-old patient came to a dentist after the maxillectomy on one side conducted 3 days ago. Remaining teeth are firm. Treatment plan foresees making an Oxman's denture for the patient. What part of the denture should be produced first?
- **A.** Fixating
- **B.** Obturating
- **C.** Resection
- **D.** Forming
- E. Substituting
- **75.** Parents of an 8-year-old child have made and appointment with an orthodonti-

- st. There are complaints of their child having traumas of oral mucosa. Objectively: decreased height of the lower face, everted lower lip, deep labiomental furrow, milk occlusion. The upper incisors fully cover the lower ones; cutting surface of the lower incisors make contact with the anterior third of the palate. Mesiodistal ratio of the canines and the first permanent molars is normal. Grouping of the upper and lower front teeth is dissimilar. Make the diagnosis according to the Kalvelis classification:
- A. Deep traumatic overbite
- **B.** Deep incisor overbite
- C. Deep neutral occlusion
- **D.** Deep prognatic (roof-shaped) occlusion **E.** -
- **76.** A 46-year-old patient complains of mastication disorder caused by the lack of the 34, 35, and 36 teeth. The antecedent anamnesis is as follows: the teeth were extracted 3 months ago due to complication of cariosity. The patient anamnesis: the history of tonsillitis, rheumatoid arthritis and Botkin's disease. After the appointment with this patient the instruments should be sterilized in the following way:
- **A.** Specialized procedure
- **B.** Dry-heat sterilizer
- **C.** Processing with lysol
- **D.** Processing with 0.1% chloramine solution
- **E.** General procedure
- 77. Preventive examination of a 5-year-old child revealed a habit of lower lip biting. What malocclusion may develop if the child keeps this habit?
- A. Anterior bite
- **B.** Prognathic bite
- C. Open bite
- **D.** Deep overbite
- E. Cross-bite
- **78.** A 7-year-old child has protruding chin, the lower lip overlaps the upper one. There are diastema and tremata between the lower incisors, the lower incisors overlap the upper incisors by 2/3 of the crown height. First permanent molars demonstrate Angle's class III relation. Sagittal gap is 3 mm. The correct treatment tactics would be to:
- **A.** Use Bruckl's appliance
- **B.** Recommend a complex of myogymnastic exercises
- C. Use Angle's slider appliance
- **D.** Use Bynin's appliance
- E. Use Schwartz's appliance
- **79.** A 62-year-old man had been wearing a full removable upper jaw denture. He complains of inability to use this denture

due to constant burning sensation in the hard palate and dryness of the oral cavity. Objectively: on the hard palate under the denture base there are an edema and marked hyperemia. What means of prevention would be optimal in the given case?

A. Shielding of denture base

B. Strict adherence to polymerization procedure

C. Careful selection of impression paste

- **D.** Determination of risk group during examination
- **E.** Strict indications for the choice of material
- A 42-year-old woman has made an appointment with a prosthodontic office to make a denture. Objectidental formula follows: vely: is as 21 22 23 28 18 13 12 11 48 47 46 45 44 43 42 41 31 32 33 34 35 36 37 The patient has deep occlusion; clinical crowns are low; equator is not pronounced. The patient suffers from epileptic seizures. What kind of denture should be prescribed for this patient?
- **A.** Removable partial laminar metal-based denture
- B. Dental bridge
- **C.** Removable partial laminar plastic denture with retainers (clammers)
- **D.** Removable partial laminar denture with supporting-retaining clasps (clammers)
- E. Clasp-retained (bugel) removable partial denture
- 81. A 27-year-old woman complains of painful and bleeding gums, with the signs aggravating during eating, and indisposition. One week ago she had a case of URTI. Within the last 5 years she periodicaly presents with gingival hemorrhages. Objectively: the gums are bright red, markedly swollen; gingival papillae are friable, bleed on the slightest touch. There is moderate accumulation of dental calculus, large amount of soft dental deposit. Submaxillary lymph nodes are enlarged, painful on palpation. On X-ray: osteoporosis of alveolar septa is observed. What is the most likely diagnosis?
- **A.** Exacerbation of chronic catarrhal gingivitis
- **B.** Exacerbation of initial generalized periodontitis
- **C.** Hypertrophic gingivitis, edematous form
- **D.** Hypertrophic gingivitis, fibrous form
- E. Acute catarrhal gingivitis
- **82.** A 30-year-old man complains of pain in his front lower teeth, which he attributes to a trauma to the mental region. Objectively: continuous dentition, orthognathic

occlusion. X-ray shows a median mandibular fracture. What dental splint would be optimal?

- **A.** Flat occlusal splint
- **B.** Soldered splint on rings
- **C.** Cap splint
- **D.** Weber's splint
- **E.** Plastic mouthguard
- **83.** The department of dentofacial surgery admitted a patient who needs repair of a post-traumatic nose wing defect up to 3,0 cm in diameter. The trauma occured six months ago. What kind of grafting is indicated in this clinical situation?
- **A.** Grafting with chondrocutaneous flap of the auricle
- **B.** Grafting with local tissues of nasolabial or cheek regions
- **C.** Grafting with pedicle flap of frontal and buccal regions
- **D.** Grafting with tubed pedicle flap (Filatov's flap)
- E. Free grafting with dermal flap
- **84.** A 25-year-old woman consulted a dentist about acute pain in her upper jaw on the left. The pain occurs during eating. Objectively: on the distal approximal surface of the 26 tooth there is a cavity filled with light soft dentin. Probing causes slight pain along the dentin-enamel junction, percussion is painless. Cold water causes quickly abating pain. What is the most likely diagnosis?
- **A.** Acute median caries
- **B.** Chronic median caries
- C. Acute deep caries
- **D.** Chronic fibrous pulpitis
- **E.** Chronic deep caries
- **85.** A 27-year-old woman complains of recurrent loss of a tooth filling in the lower right jaw. Objectively: in the 46 tooth on the masticatory approximal surface there is a defect of hard tooth tissues affecting 1/3 of the tooth crown, no tooth discoloration; positive, quickly abating reaction to cold stimulus is observed. What denture construction would be optimal in this case?
- **A.** Dental inlay
- **B.** Combined crown
- C. Porcelain-fused-to-metal crown
- **D.** Plastic crown
- **E.** Partial crown
- **86.** A 10,5-year-old child complains of painful rash on his lips. Objectively: the red border of the lips is swollen, hyperemic, covered in fissures and numerous scabs of dried blood. The skin of the upper lip has small blisters containing serous substance, which merge with each other in some places.

Maceration and weeping skin also can be observed, especially in the corners of the mouth. What is the most likely diagnosis?

- A. Exematous cheilitis
- **B.** Meteorological cheilitis
- **C.** Atopic cheilitis
- **D.** Actinic cheilitis
- **E.** Exfoliative cheilitis
- 87. A 27-year-old man complains of aching long-lasting pain in the 15 tooth during eating, especially cold food. Sometimes the pain occurs when the temperature changes. Objectively: on the distal surface of the 15 tooth there is a cavity filled with softened dentin. Probing is painful. Electroexcitability of the pulp is 35 microamperes. What is the most likely diagnosis?
- **A.** Chronic fibrous pulpitis
- **B.** Acute deep caries
- C. Chronic deep caries
- **D.** Hyperemia of the pulp
- E. Exacerbation of chronic pulpitis
- **88.** A 56-year-old patient suffering from exacerbation of schizophrenia has been hospitalised in an oral in-patient department with a diagnosis of the lower jaw displaced fracture in the area of the 34-35 teeth. What method of treatment should be prescribed?
- **A.** Osteosynthesis
- **B.** One arch flat occlusal splint
- **C.** Dual splint
- **D.** Weber's dental splint
- **E.** Vankevych dental splint
- **89.** During preventive examination a 5-yearold child was found to have insufficient physiological attrition of tubercles of the deciduous canines. What treatment tactics should a doctor choose?
- **A.** To shave off the retained canine tubercles
- **B.** Medical examination once a month until the incisors are replaced
- **C.** Medical examination every 6 months until the incisors are replaced
- **D.** Medical examination every 6 months until the canines are replaced
- **E.** No medical intervention is necessary
- **90.** A 25-year-old HIV-infected patient came to a clinic of prosthetic dentistry to have a denture made for him. What aseptic and antiseptic precautions should be taken?

- **A.** According to the scheme
- **B.** The impressions should be desinfected under a quartz lamp
- C. The patient should be refused appointment
- **D.** No special precautions are required
- **E.** The orthopaedist should work in gloves and a mask
- **91.** A 3-year-old child received an injury of the upper teeth as a result of a fall. Objectively: crowns of the 51 and 61 teeth are embedded deep into the surrounding tissues with only their cutting edge visible, the gingival margin is hyperemic, edematic. What is the treatment tactics?
- **A.** Tooth extraction
- **B.** Monitoring
- C. Reposition
- **D.** Endodontic treatment
- **E.** Anti-inflammatory therapy
- **92.** A 60-year-old patient has been undergoing the procedure of checking the complete removable dentures construction and fixing teeth on wax bases. The following flaws have been detected: fissure between the teeth in the frontal area and tubercule contact in the lateral area. What mistake had been made?
- **A.** Anterior occlusion was determined instead of central one
- **B.** Posterior occlusion was determined instead of central one
- **C.** Lateral occlusion was determined instead of central one
- **D.** Models were plastered in a wrong way in an occluder
- **E.** Swabs were crushed, when central occlusion was being determined
- **93.** Dental splint is being designed in a prosthodontics clinic for a 39-year-old patient with generalized periodontitis, II degree. Gnathodynamometer is used to measure the periodontium load resistance. What anatomico-functional data are obtained with this method?
- **A.** Masticatory pressure
- **B.** Masticatory force
- **C.** Periodontium pliancy
- **D.** Masticatory muscles tone
- **E.** Masticatory efficiency
- 94. A 45-year-old man complains of impaired chewing due to pathologic lower jaw mobility. The patient was diagnosed with false joint in the area of absent 33 and 34 teeth. On X-ray: defect of the mandibular body is 0,8 cm in size. The teeth on the fragments on both sides of the defect are intact. What denture would be recommended in this case?

- A. Oxman's fixed dental bridge
- **B.** Tigerstedt's flat occlusal splint
- C. Weber's dental splint
- **D.** Entin's stiff head-chin strap
- E. Tigerstedt's wire anchor splint
- **95.** A 30-year-old patient complains of pain and swelling in the area of the left parotid salivary gland, which occurred 7 days after he had undergone abdominal cavity surgery. Objectively: body temperature equals 39°C, reduced mouth opening; dry mouth; when the gland is massaged, there is purulent exudate being secreted from its duct. The patient can be diagnosed with the following disease:
- **A.** Acute non-epidemic parotitis
- **B.** Acute epidemic parotitis
- C. Phlegmon of submasseteric space
- **D.** Parenchymatous parotitis
- **E.** Phlegmon of parotid-masseteric region
- **96.** A 53-year-old patient complains of an ulcer on the lateral surface of the tongue. The ulcer appeared 6 months ago in the result of a trauma caused by sharp tip of the 37 tooth metal crown. A dentist replaced the crown with the one of better quality and prescribed keratoplastic drugs. Despite these measures the ulcer continues to grow. Lately there has been pain during talking, chewing, and swallowing, with occasional irradiation to the pharynx. Objectively: on the lateral surface of the tongue there is a painful ulcer with uneven raised dense margins and lumpy floor covered with grayish necrotic coating. What is the most likely diagnosis?
- **A.** Cancer of the tongue lateral surface
- **B.** Trophic ulcer
- **C.** Traumatic ulcer
- **D.** Vincent's necrotizing ulcerative stomatitis
- E. Tuberculous ulcer
- 97. A 15-year-old girl complains of toothache that persists for a day and increases on biting. Objectively: in the 36 tooth there is a deep carious cavity noncommunicating with the dental cavity. No reaction to the thermal stimuli is observed, probing of the carious cavity floor is painless. Vertical percussion is markedly painful. Gingival mucosa in the area of the 36 tooth is unaltered. X-ray presents with no alterations. Make the diagnosis:
- **A.** Acute serous periodontitis
- **B.** Acute suppurative pulpitis
- **C.** Acute suppurative periodontitis
- **D.** Acute serous pulpitis
- **E.** Exacerbation of chronic periodontitis
- **98.** A 35-year-old patient, a veterinarian, came to a dentist with complaints of chi-

lls, fatigue, fever up to 38°C, muscle pain, sensations of dryness, burning, and pain in the oral cavity, excessive salivation, vesicles in the interdigital folds, on the lips, oral and nasal mucosa. On examination of the oral cavity there were detected painful bright red erosions with polycyclic contours against the background of inflammation. The following was observed: scabs on the lips, enlarged tongue, impaired speech, salivation up to 4 liters per day. Make the diagnosis:

- A. Murrain
- **B.** Acute herpetic stomatitis
- **C.** Chickenpox
- **D.** Measles
- **E.** Erythema multiforme
- **99.** During examination of a 5-year-old child the orthodontist revealed no wear of teeth, no tremata and diastemata, orthogenic occlusion. Which of the following symptoms detected in the 5-year old child is a sign of future teeth overcrowding?
- **A.** Absence of tremata and diastemata
- **B.** Absence of wear of teeth
- C. Orthogenic occlusion
- **D.** Orthognathic bite
- **E.** Absence of mesial step in the region of second temporary molars
- **100.** An 8-year-old child has been clinically diagnosed with exacerbation of chronic periodontitis of the 84 tooth. The crown is decayed by 1/2. What is the optimal tactics of dental treatment?
- **A.** Extraction
- **B.** Endodontic treatment
- **C.** Endodontic treatment and drug therapy
- **D.** Drug therapy
- **E.** Opening along the mucogingival fold, drug thrapy
- **101.** A 7-year-old child is diagnosed with chronic granulating periodontitis of the 55 tooth. Additionally accompanying diagnosis of rheumatic endocarditis is made. What treatment tactics should a dentist choose?
- A. Tooth extraction
- **B.** Endodontic treatment
- **C.** Endodontic treatment and physical therapy
- **D.** Case monitoring
- **E.** Endodontic treatment and case monitoring
- 102. Parents of an 8-year-old child complain of rashes in the child's oral cavity. Lately the child has been inert, refused to eat. On the oral mucosa there are small round erosions with clear margins. There are vesicles with turbid content on the child's face and scalp. Make the provisional diagnosis:

- A. Chickenpox
- **B.** Measles
- **C.** Hypertensive-hydrocephalic syndrome
- **D.** Infectious mononucleosis
- E. Scarlet fever
- **103.** A 45-year-old patient is prescribed a dental bridge supported with implants. In the process of preparation to the prosthodontic treatment there were intraosseous screw two-stage implants placed in the area of the 34 and 36 teeth. How long is the period necessary for implant integration in this case?
- **A.** 3 months
- **B.** 2 weeks
- **C.** 6 months
- **D.** 10 months
- **E.** 1 year
- **104.** A 1-month-old child has problems with breastfeeding, insufficiently gains weight. On examination a doctor made the diagnosis of abnormal attachment of the tongue frenulum. What method of surgical treatment should be chosen in this case?
- A. Transversal dissection of the frenulum
- **B.** Lingual frenulectomy
- C. Vestibuloplasty
- **D.** Limberg's relocation of triangular flaps
- **E.** Dieffenbach's frenuloplasty
- **105.** A 5-year-old child complains of spontaneous pain in an upper jaw tooth on the right that aggravates at night and during eating cold food. Objectively: the 65 tooth has a deep cavity communicating with the tooth cavity. Probing is painful, percussion is painless. Cold water causes long-term pain. What is your provisional diagnosis?
- **A.** Exacerbation of chronic pulpitis
- **B.** Acute periodontitis
- **C.** Exacerbation of chronic periodontitis
- **D.** Acute serous pulpitis
- **E.** Acute suppurative pulpitis
- **106.** A 10-year-old girl complains of sensations of dryness and pain in her lips, which develop in the summer. On examination: the red border has areas of congestive hyperemia and infiltration, scales and scabs, that, when removed, result in hemorrhaging erosions. The skin surrounding lips is unaltered. No rashes are detected on the oral mucosa. What is the most likely diagnosis?
- **A.** Actinic cheilitis, dry form
- **B.** Actinic cheilitis, exudative form
- **C.** Atopic cheilitis
- **D.** Allergic contact cheilitis
- **E.** Meteorological cheilitis

- **107.** A laminar denture for the lower jaw is being made for a 54-year-old patient. Base plate wax is used during the laboratory stage for wax templates. What group of accessory materials does such wax belong to?
- A. Modeling
- **B.** Abrasive
- C. Fixing
- **D.** Impression
- E. Forming
- 108. A man complains of short-term pain attacks caused by cold stimuli in the tooth on his upper left jaw, which have been observed for the last 3 weeks. Objective examination of the 25 revealed a Black's I class carious cavity located within mantle dentin. The cavity has narrow opening, its walls and floor are covered with softened dentin. Probing is painful along the dentin-enamel border, percussion is painless, thermometry is painful, the pain quickly abates after removal of a stimulus. Electric pulp test is 6 microamperes. Make the diagnosis:
- **A.** Acute median caries
- **B.** Acute deep caries
- **C.** Chronic median caries
- **D.** Chronic fibrous pulpitis
- **E.** Chronic deep caries
- **109.** A 54-year-old man complains of tooth hard tissue defects on the upper and lower jaws. Objectively: in the precervical area of the upper and lower premolars within the external layer of dentin there are hard tissue defects with surfaces meeting under the angle. Surface of the defects is smooth, glossy, and dense. What measure should be taken to prevent further progression of the morbid process in the patient?
- **A.** To train him in efficient toothbrushing
- **B.** To perform functional examination of the thyroid
- **C.** To prescribe calcium preparations intake
- **D.** To limit sour foods in the diet
- **E.** To limit sweet foods in the diet
- 110. A 35-year-old man has been hospitalized into a dentofacial unit with complaints of mobility of the 38, 37, and 36 teeth and a fistulous tract in the socket of the extracted 35 tooth. The condition has been persisting for 3 months. Insertion of a grooved probe into the fistulous tract palpated bared coarse bone fragment that easily moved under pressure. X-ray of the lower jaw demonstrates a focus of bone tissue destruction, with a spot of dense bone tissue 0,5x0,3 cm in size. Make the diagnosis:

- **A.** Chronic osteomyelitis
- **B.** Acute osteomyelitis
- C. Exacerbation of chronic osteomyelitis
- **D.** Chronic periostitis
- E. Actinomycosis
- 111. After extreme overexposure to cold a 42-year-old patient complains of headache in the left frontal lobe and the left upper jaw. Objectively: the face is symmetrical; left nasal meatus breathing is obstructed, and serous-purulent discharge is being produced; palpation of the suborbital area and further along the mucogingival fold in the 24 and 25 teeth projection reveals slight pain. Percussion of these teeth is painless. The 24 tooth is filled. The alveolar process mucosa has no visible alterations. X-ray imaging shows decreased pneumatization of the left maxillary sinus. What is the provisional diagnosis?
- **A.** Exacerbation of chronic odontogenic maxillary sinusitis
- **B.** Acute periodontitis of the 24
- **C.** Exacerbation of chronic periodontitis of the 24
- **D.** Acute rhinogenous maxillary sinusitis
- **E.** Acute albuminous periostitis of the left maxilla
- 112. A 8,5-year-old child is mostly healthy. There is a complaint of pain in the upper left tooth, due to it having been physically damaged 3 hours ago. Objectively: 1/2 of the 21 tooth crown is destroyed, the pulp is significantly exposed, red, sharply painful and bleeding when probed. Percussion of the 21 tooth is sharply painful. Choose the optimal method of the 21 tooth treatment:
- **A.** Vital amputation
- **B.** Vital extirpation
- C. Devital amputation
- **D.** Devital extirpation
- E. Biological method
- 113. A 11-year-old child complains of pain during eating food, especially hot, in the lower right lateral tooth. On the masticatory surface of the 46 tooth there is a large carious cavity filled with softened light-brown dentin. The cavity is located within parapulpar dentin. In the projection of mesiobuccal pulp horn the carious cavity communicates with the pulp chamber. Deep probing is painful. Electric pulp test 60 microamperes. Make the diagnosis:
- **A.** Chronic gangrenous pulpitis
- **B.** Chronic hypertrophic pulpitis
- **C.** Acute diffuse pulpitis
- **D.** Chronic fibrous pulpitis
- **E.** Acute focal pulpitis
- **114.** A 28-year-old patient complains of

pain and bleeding of gums in the frontal part of the upper jaw on the left. Two years ago, the 22 tooth was covered with a porcelain-fused-to-metal crown. Objectively: interdental papilla between the 21 and 22 tooth is hypertrophied, markedly hyperemic, overlaps the crown of the 22 by 1/3 of its height, bleeds when touched. Periodontal pocket between the 21 and 22 tooth is 4 mm deep. Artificial crown is located on the gingival margin. Radiography reveals resorption of the interalveolar septa between the 21 and 22 tooth by 1/3 of their height. Specify a priority action in the treatment of this patient:

- A. Removal of the artificial crown
- **B.** Gingivectomy
- C. Anti-inflammatory therapy
- **D.** Curettage of the periodontal pocket
- E. Sclerotherapy
- **115.** A 45-year-old patient came to a prosthodontics clinic. During the objective examination the doctor checked the sagittal movements of the lower jaw. What muscles are responsible for sagittal movements of the lower jaw?
- **A.** Lateral pterygoid muscles
- **B.** Medial pterygoid muscles
- C. Mandibulohyoid muscle
- **D.** Digastric muscle
- E. Mentohyoid muscle
- **116.** An 18-year-old patient complains of a white spot on the vestibular surface of the 21 tooth. Objectively: the white spot is located near the cutting edge. The spot surface is glossy, its size remains unaltered on drying. Make the diagnosis:
- **A.** Local hypoplasia
- **B.** Fluorosis
- C. Initial caries
- **D.** Enamel necrosis
- **E.** Amelogenesis imperfecta
- 117. A 20-year-old man complains of spontaneous pain in the 24 tooth, which arose suddenly and persists for about 15 minutes. Objectively: the distal surface of the 24 tooth exhibits a deep carious cavity with overhanging walls. The cavity is filled with light softened dentin and communicates with the tooth cavity. The cold stimulus causes acute, slowly abating pain. Percussion causes no pain response. Select the best method of treatment:
- A. Vital extirpation
- **B.** Vital amputation
- **C.** Biological method
- **D.** Devital amputation
- **E.** Devital extirpation

- 118. A 25-year-old patient complains of pain when biting on the 15 tooth. The pain arose two days ago, has a constant aching nature and increased significantly over the last day. Objectively: the crown of the 15 tooth is gray, the medial contact surface exhibits a deep carious cavity communicating with the tooth cavity. Percussion causes acute pain, the gingival mucosa in the projection of the 25 tooth root apex is hyperemic. The regional lymph node is tender. Radiograph shows an ill-defined zone of periapical bone destruction. What is the most likely diagnosis?
- **A.** Exacerbation of chronic periodontitis
- **B.** Acute serous periodontitis
- C. Acute suppurative periodontitis
- **D.** Chronic granulating periodontitis
- **E.** Acute serous periodontitis, intoxication stage
- **119.** A 27-year-old patient has been referred by a prosthodontist for endodontic treatment of the 45 tooth. Objectively: the 45 tooth crown is destroyed; the lateral surface of the tongue and the buccal mucosa have patches of grayish macerated epithelium slightly rising above the mucosa surface at the points of direct contact with the 45 tooth. The uvula and palatal bars are stagnant-red in color; hard palate presents with papulae surrounded with red margin and covered in grayish epithelium. The submandibular, cervical, supraclavicular, and subclavicular lymph nodes are enlarged and painless. What is the provisional diagnosis?
- **A.** Secondary syphilis
- **B.** Chronic recurrent aphthous stomatitis
- **C.** Lupus erythematosus, patch stage
- **D.** Soft leukoplakia (leucoplakia mollis)
- **E.** Lichen ruber planus
- **120.** A 43-year-old patient complains of mobility and significant neck exposure of the lower front teeth. Objectively: the gums in the area of the 44, 43, 42, 41, 31, 32, 33, and 34 teeth are pale and cyanotic, non-bleeding. The 42, 41, 31, and 32 teeth exhibit the I-II grade mobility. The overcrowding of the 42, 41, 31, and 32 teeth are exposed by 1/2 of the root length, the necks of the 43 and 33 teeth are exposed by 1/4. What kind of denture should be applied in this case?
- A. Cast removable splint
- **B.** Kurlyandsky's bar splint
- **C.** Cap splint
- **D.** Partial crown
- **E.** Half-ring splint
- **121.** A 35-year-old woman complains of toothache and thickened body of the mandible. Objectively: the lower left jaw is thi-

- ckened, Dupuytren's symptom is observed on the vestibular surface of the mucogingival fold in the area of the 36 and 37 teeth. X-ray of the lower left jaw demonstrates the rounded focus of bone tissue destruction with clear margins. The roots of the 36 and 37 teeth are resorbed. Puncture yielded brown liquid. What is the most likely diagnosis?
- A. Giant cell tumor of the body of mandible
- **B.** Ameloblastoma of the body of mandible
- C. Fibrous dysplasia of bone
- **D.** Cancer of the body of mandible
- **E.** Sarcoma of the body of mandible
- 122. A patient complains of the alveolar process deformation on the left upper jaw. Objectively: the crown of the 25 tooth is destroyed with cariosity. X-ray image of the paranasal sinuses shows the left one to have veil-like shading with clear dome-shaped margin. X-ray image of the crown of the 25 tooth shows absence of the periodontal fissure at the the palatal root apex. What is the most likely diagnosis?
- **A.** Radicular cyst that invaded in the maxillary sinus
- **B.** Chronic rhinogenous maxillary sinusitis
- **C.** Chronic odontogenic maxillary sinusitis
- **D.** Maxillary sinus mucosal cyst
- **E.** Maxillary cancer
- **123.** A patient with ischemic heart disease has developed ventricular fibrillation. What is the first-priority therapeutic action?
- **A.** Electric defibrillation
- **B.** Lidocaine injection
- **C.** Adrenaline injection
- **D.** Potassium chloride injection
- **E.** Novocaine amide injection
- 124. A 7-year-old boy came to a dental surgeon with complaints of painful swelling of his right cheek and high body temperature. Objectively the body temperature is $38,2^{\circ}C$, facial asymmetry caused by the right cheek edema, no skin discoloration, skin can be pinched in a fold, no mouth opening reduction. In the oral cavity the mucogingival fold in the area of the 84 and 85 teeth is smoothed out, the fold is hyperemic, fluctuation is observed. The 85 tooth is destroyed by cariosity, painless on percussion. Make the diagnosis:

- **A.** Acute odontogenic suppurative mandibular periostitis originating from the 85 tooth
- **B.** Acute odontogenic albuminous mandibular periostitis originating from the 85 tooth **C.** Acute odontogenic mandibular
- osteomyelitis originating from the 85 tooth
- **D.** Suppuration of the periapical cyst of the 85 tooth
- **E.** Odontogenic abscess of the buccal area originating from the 85 tooth
- **125.** A 15-year-old adolescent boy complains of pain in the lower right jaw, which increases during chewing, and impaired closure of the teeth. Anamnesis: 2 days ago a trauma was received. Based on objective examination results and X-ray data the patient was diagnosed with open fracture of the mandible between the 45 and 46 teeth. Choose the method of treatment:
- A. Removable braces
- **B.** Temporary immobilization
- C. Port's dental splint
- **D.** Rudko's appliance
- E. Ligature
- **126.** A woman came to a dentist for consultation. She is 4 months pregnant. Objectively: marginal gingiva presents with dense gingival papillae, torus-shaped, oval, enlarged up to 1/3 of the tooth crowns. Make the provisional diagnosis:
- **A.** Hypertrophic gingivitis
- **B.** Catarrhal gingivitis
- C. Periodontitis
- **D.** Periodontosis
- **E.** Ulcerative gingivitis
- **127.** A 53-year-old man complains of increased teeth sensitivity to chemical stimuli. Objectively: the gums are pale pink, roots are bared by 1/3 of their length. Small amount of dental deposit is observed. The 15, 14, and 24 present with cuneiform defects. Probing of the bared cervices and defects is painful. What is the most likely diagnosis?
- **A.** Periodontosis, I degree
- **B.** Catarrhal gingivitis
- C. Periodontitis, II degree
- **D.** Periodontitis, I degree
- E. Ulcerative gingivitis
- **128.** A 24-year-old man complains of painful and bleeding gums. The condition onset was 3 days ago after the patient had a case of acute respiratory disease. Objectively the gingival mucosa is swollen, bright-red, bleeds on probing, painful on palpation; tips of the gingival papilla are rounded; soft dental deposit is observed. X-ray shows no changes in the bone. What is the most likely diagnosis?

- **A.** Catarrhal gingivitis
- **B.** Hypertrophic gingivitis
- **C.** Atrophic gingivitis
- **D.** Periodontitis
- **E.** Ulcerative gingivitis
- **129.** A 22-year-old woman came to a dentist for preventive examination. During examination of the oral cavity the dentist detected a defect of hard tooth tissues in the cervical area of the 22 tooth within mantle dentin. The dentin is dense and pigmented. No reaction to percussion and probing is observed. Make the diagnosis:
- A. Chronic median caries
- **B.** Cuneiform defect
- **C.** Acute deep caries
- **D.** Acute median caries
- **E.** Necrosis of hard tooth tissues
- 130. Spot X-ray is performed for a 12-year-old child. The X-ray film shows the 35 tooth root to be of nornal length, its walls are parallel to each other and gradually thin out towards the apex. At the entrance the root canal is slightly smaller in diameter than near the forming apex. The periodontal fissure is uniformly wide along the whole length of the formed part of the root. In the apical area of the root it merges with growth zone. What stages of root and periodontium development correspond with this X-ray image?
- **A.** Unformed apex
- **B.** Lengthwise growth of a root
- C. Open apical foramen
- **D.** Unformed periodontium
- E. Fully formed root and periodontium
- 131. A 10-year-old boy complains of painful sore in the mouth, which has been persisting and increasing in size for 1,5 months. Objectively: on the buccal mucosa there is a soft shallow ulcer 2 cm in diameter with uneven undermined edges. The floor of the ulcer is tuberous, covered in yellow-gray coating. The ulcer is surrounded with numerous yellowish tubercles. The regional lymph nodes are elastic, painful, and matted together. These symptoms are characteristic of the following disease:
- A. Tuberculosis
- **B.** Lichen ruber planus
- **C.** Necrotizing ulcerative stomatitis
- D. Cancer
- **E.** Syphilis
- 132. A 47-year-old man complains of persisting dull pain in his upper right jaw. Anamnesis states that the 13 tooth has been treated repeatedly to no effect. Objectively: oral mucosa in the area of the 13

and 14 teeth is hyperemic and painless on palpation. The crown of the 13 tooth is destroyed to the gingival margin. Percussion is sharply painful. What conduction anaesthesia should be applied to extract the 13 tooth?

- **A.** Infraorbital, incisor, palatal
- B. Infraorbital, incisor
- C. Infraorbital, palatal, tuberal
- **D.** Infraorbital, palatal
- E. -
- **133.** A 29-year-old man came to an oral surgery department to extract the 38 tooth. There are complaints of pain and reduced mouth opening. Objectively: body temperature is $38^{\circ}C$, general condition is satisfactory, slight facial asymmetry is observed due to soft tissue swelling under the gonial angle on the left. Inflammatory contracture of the III degree is observed. In the oral cavity there are edema and hyperemia of mucosa along the pterygomandibular fold on the left. The submandibular lymph nodes are enlarged and painful on palpation. What conduction anaesthesia should be applied prior to the extraction of the 38 tooth?
- A. Berchet-Dubov anaesthesia
- B. Mandibular, lingual
- C. Buccal, lingual
- **D.** Infiltration
- E. Tuberal
- **134.** A 52-year-old man was referred to an in-patient dentofacial department with complaints of pain in the submandibular area, aggravating during eating. Anamnesis states frequent exacerbations of inflammatory processes. Main and additional investigations resulted in provisional diagnosis of submandibular sialolithiasis. A concrement 1,5 cm in diameter is localized in the body of the gland. What tactics should a dental surgeon choose?
- **A.** Gland extirpation
- **B.** Saliva-producing diet
- **C.** Physiotherapeutic procedures
- **D.** Puncture biopsy
- **E.** Extract the concrement from the gland and place a blind suture
- **135.** A 70-year-old patient complains of impaired mastication. Objectively: the 33 and 43 teeth on the lower jaw are retained, firm, but have significantly destroyed crowns. Removable partial denture is required. Choose the optimal method of denture fixation:

- A. Extracoronal attachments
- **B.** Telescopic crowns
- **C.** Wire clasps (clammers)
- **D.** Cast clasps (clammers)
- E. Intracoronal attachments136. A patient diagnosed with rheumatoid
- arthritis came to a dental surgeon complaining of painful mouth opening characterized by pain on both sides of the jaw. The following is characteristic of rheumatoid arthritis of the temporomandibular joint:
- **A.** Pain is observed on both sides of the temporomandibular joint
- **B.** Pain is observed on one side of the temporomandibular joint
- **C.** Pain can be observed on one or both sides of the temporomandibular joint
- **D.** Clicking is observed in the joint on the right
- **E.** Clicking is observed in the joint on the left
- 137. A 38-year-old man after a domestic accident complains of pain and mobility of his upper teeth, problems with eating. Objectively: soft tissues edema. The 11 and 21 teeth are displaced towards the palate, mobile (II degree), painful on percussion. Mucosa surrounding the affected teeth is hyperemic and swollen. X-ray demonstrates widened periodontal fissure of the 11 and 21. Choose the treatment method:
- **A.** Setting of the teeth and their fixation with a flat occlusal splint
- **B.** Extraction of the 11 and 21 teeth
- **C.** Reimplantation of the 11 and 21 teeth
- **D.** Immobilization or mouthguard
- **E.** Removal of tooth pulp in the 11 and 21 teeth
- **138.** Parents complain of painfulness and mobility of the tooth of their 4-year-old child, which developed after the impact with a wooden object. Objectively: the face is asymmetrical due to swollen tissues of the upper lip. The 51 tooth is intact, with vestibular displacement and the II degree mobility, gums around the 51 tooth are hyperemic. What provisional diagnosis can be made?
- **A.** Incomplete dislocation of the 51 tooth
- **B.** Complete dislocation of the 51 tooth
- C. Contusion of the 51 tooth
- **D.** Acute albuminous periostitis
- **E.** Acute suppurative periostitis
- 139. A 7-year-old child is in a grave condition, teeth of the upper left jaw are painful, body temperature is $39,3^{\circ}C$. The child is pale, adynamic; the face is asymmetrical due to infiltration in the upper left jaw. The 64 tooth is filled, painful on percussion. The 63 and 65 teeth are intact, painful on percussion. The I degree of tooth mobili-

ty is observed; pus is being discharged from under the marginal gingiva of the 64 tooth. The alveolar process is deformed at its vestibular and palatine surfaces. Make the provisional diagnosis:

- **A.** Acute odontogenic osteomyelitis
- **B.** Acute albuminous periostitis
- **C.** Acute suppurative periostitis
- **D.** Ossification periostitis
- E. Ewing's sarcoma
- **140.** A 4-year-old child has developed acute spontaneous pain in the tooth on the lower right jaw, which aggravates on biting. Objectively: in the 85 tooth there is a deep carious cavity non-penetrating to the dental cavity. Probing is sharply painful at all points of the cavity floor. Painful reaction to cold water stimulus and percussion is observed; mucosa surrounding the 85 is hyperemic. Submandibular lymphadenitis is detected. Make the provisional diagnosis:
- **A.** Acute pulpitis complicated with periodontitis
- **B.** Acute albuminous periostitis
- **C.** Acute serous periodontitis
- **D.** Acute suppurative pulpitis
- **E.** Exacerbation of chronic periodontitis
- **141.** An 18-year-old girl came to a dentist to check the quality of fissure sealing that had been performed one year ago. Objectively: the sealant is completely retained in the 17, 16, 26, 27, 37, and 47. No sealant was detected in the 36 and 46, in the distal longitudinal fissures of these teeth there is softened enamel. Fedorov-Volodkina Hygiene Index is 2,5. What tactics regarding the 36 and 46 should the dentist choose in this case?
- **A.** Preventive filling
- **B.** Repeated noninvasive sealing
- **C.** Invasive sealing
- **D.** Applications with fluorine-containing gel
- **E.** Electrophoresis of calcium-containing solution
- **142.** A patient needs the 36 tooth extracted. After administering anaesthesia the doctor started applying the elevator. However, immediately after that the patient suddenly paled, complained of dizziness, ear noise, and blackout and slid down in the chair. What is the most likely diagnosis?
- **A.** Unconsciousness
- **B.** Anaphylactic shock
- **C.** Collapse
- D. Shock
- **E.** Hypoglycemic coma
- **143.** A 54-year-old patient complains of frequent crunching sound in the right temporomandibular joint, which developed

one month ago. In the morning the crunching is more frequent and decreases towards the evening. Objectively: the face is symmetrical, the skin above the joint is unaltered, the mouth opens by 2,9 mm. What is the most likely diagnosis in this case?

- **A.** Arthrosis
- **B.** Acute arthritis
- C. Temporomandibular joint dislocation
- **D.** Chronic arthritis
- **E.** Pain dysfunction syndrome of the temporomandibular joint
- **144.** A 34-year-old man came to a dental clinic for extraction of the 26 tooth. After application of 1,7 ml of Ultracain (Articaine) solution for local anaesthesia the patient developed general fatigue and nausea. Objectively: the skin is pale, cold, cyanotic, covered in clammy sweat; BP is 60/40 mm Hg. What urgent condition did the patient develop?
- A. Collapse
- **B.** Anaphylactic shock
- C. Loss of consciousness
- D. Bronchial asthma
- E. Urticaria
- **145.** Carious cavities of the 11 and 21 teeth were detected during the preventive examination of a 20-year-old patient. What material should be used to fill the detected cavities?
- **A.** Microhybrid composite
- **B.** Macrofilled composite
- C. Amalgam
- **D.** Phosphate cement
- E. Plastic
- **146.** A 14-year-old boy complains of rapid wearing-off of tooth crowns. Objectively: tooth crowns are worn-off by 1/3. Enamel easily chips off and is pale gray in color. Make the diagnosis:
- A. Stainton-Capdepont syndrome
- **B.** Dentinogenesis imperfecta
- C. Fluorosis
- **D.** Systemic hypoplasia
- **E.** Focal hypoplasia
- 147. A patient complains of periodical gingival hemorrhages during tooth brushing and increased teeth sensitivity to thermal and chemical stimuli, which persist for the last 6 years. On examination the gums are swollen and hyperemic. Periodontal pockets are 5 mm deep with serous purulent content, tooth cervices are bared, I degree tooth mobility is observed. On X-ray: irregular resorption of of alveolar septa up to their 1/2. What diagnosis corresponds with the gi-

ven clinical presentation?

- **A.** Exacerbation of generalized periodontitis, II degree
- **B.** Papillon-Lefevre syndrome
- C. Periodontosis, I degree
- **D.** Exacerbation of generalized periodontitis, I degree
- E. Exacerbation of severe catarrhal gingivitis
- **148.** A 63-year-old man complains of pain in the area of maxillary mucogingival fold caused by using a removable laminar denture. Objectively: in the area of the mucogingival fold there is a trophic ulcer with swollen margins and hemorrhaging floor. Make the diagnosis:
- A. Denture-related stomatitis
- **B.** Toxic chemical stomatitis
- **C.** Toxic infectious stomatitis
- **D.** Allergic contact stomatitis
- E. Greenhouse effect
- 149. A 64-year-old man complains of pain and mobility of his front lower teeth. Objectively: the 43, 42, 41, and 31 teeth demonstrate the III degree mobility. These teeth are planned to be extracted and immediate-insertion denture is to be made. When should this denture be put in place?
- **A.** On the day of the teeth extraction
- **B.** In 2-4 days after the teeth extraction
- **C.** In 6-8 days after the teeth extraction
- **D.** In 3-6 days after the teeth extraction
- **E.** In 1-2 days after the teeth extraction
- 150. During the oral cavity sanation on the vestibular surface of the 21 and 12 teeth in the cervical area there were detected chalky spots. Enamel surface is dull and coarse, no reaction to thermal stimuli. Decayed-Missing-Filled Index (dmft/DMFT) is 6, Hygiene Index is 2. Mesial occlusion is observed. Within the first year of life the patient had been suffering from frequent cases of URTI and a case of chicken pox. What additional investigation methods would be useful for the diagnosis-making in this case?
- A. Vital staining
- **B.** Anamnesis data
- **C.** Electric pulp test
- **D.** X-ray
- **E.** Stomatoscopy
- 151. A patient complains of pain and sensation of heaviness in the left side of his face and mucous discharge from the nose. On examination: left cheek edema, destroyed 26 tooth. Tooth percussion is sharply painful. X-ray demonstrates shadowed left maxillary sinus. What disease corresponds with the given clinical presentation?

- **A.** Acute odontogenic maxillary sinusitis
- **B.** Acute rhinogenic maxillary sinusitis
- **C.** Chronic odontogenic maxillary sinusitis
- **D.** Cyst of the maxillary sinus
- **E.** Acute ethmoiditis
- **152.** During application of tuberal anaesthesia the patient developed rapidly increasing tissue edema and reduced mouth opening. What resulted in such a condition?
- **A.** Vascular trauma
- **B.** Muscle trauma during anaesthesia application
- **C.** Nerve trunk trauma
- **D.** Intolerance to the anaesthetic
- **E.** Anaphylactic shock
- **153.** During application of infraorbital anaesthesia the patient developed a postinjection hematoma. What vessel had been damaged?
- **A.** Infraorbital artery
- **B.** Maxillary artery
- **C.** Pterygoid venous plexus
- **D.** Temporal artery
- **E.** Palatine artery
- **154.** A patient came to a dental surgeon with complaint of periodical pains in the 22 tooth. On X-ray examination the patient was diagnosed with granulomatous periodontitis developed due to filling material penetrating the space behind the root apex. What further treatment tactics should be chosen?
- **A.** Resection of the root apex
- **B.** Extraction of the 22 tooth
- **C.** Prescription of anaesthetics
- **D.** Referral to an oncologist
- E. Recurrent endodontic treatment
- **155.** After the inflammatory process in the parotid area a woman developed frequent pain attacks resembling electric current in her face on the right. The attacks last for 15-20 minutes. The most likely diagnosis is:
- A. Trigeminal neuralgia
- **B.** Tympanic plexus neuralgia
- **C.** Trigeminal neuritis
- **D.** Exacerbation of chronic maxillary sinusities
- **E.** Exacerbation of chronic osteomyelitis
- **156.** A 24-year-old woman came to a dentist to receive sanation. Objectively on the masticatory surface of the 37 tooth there is a deep carious cavity connected with the dental cavity. The cavity probing is painless, no reaction to thermal stimuli is observed in the tooth, percussion is painless. EOD is 108 microamperes. X-ray shows traces of filling material in the rooth canal of the 37 tooth, periodontal fissure is enlarged and

deformed. Make the diagnosis:

- **A.** Chronic fibrous periodontitis of the 37 tooth
- **B.** Chronic granulating periodontitis of the 37 tooth
- **C.** Chronic granulomatous periodontitis of the 37 tooth
- **D.** Chronic fibrous pulpitis of the 37 tooth
- **E.** Exacerbation of chronic granulomatous periodontitis of the 37 tooth
- **157.** A 40-year-old man came to an admission room with an incised wound of the infraorbital region received 8 hours ago. On examination the wound underwent primary surgical treatment. In case of an incised wound its edges:
- **A.** Should not be excised
- **B.** Should be closed with secondary sutures
- C. Should be closed with primary delayed sutures
- **D.** Should be processed with antibiotic solution
- E. Should be cleaned and drained
- **158.** An ambulance has delivered an 8-year-old child to an admission room. An oral surgeon has made the following diagnosis: odontogenic phlegmon of the right submandibular area. What surgical approach would be advicable for open treatment of this phlegmon?
- **A.** Dissection in the submandibular area, parallel to the mandible
- **B.** Dissection parallel to the torus mandi-
- **C.** Dissection around the mandibular angle
- **D.** Dissection along the lower neck fold
- **E.** Dissection in the area of pterygomandibular fold
- **159.** A 14-year-old child complains of throbbing undulating pain in the lower left teeth, which aggravates due to hot stimuli. Objectively: on the masticatory surface of the 36 tooth there is a carious cavity within parapulpar dentin, which is non-communicating with the dental cavity. The cavity floor probing is painless, tooth percussion is painful. What treatment method would be optimal in the given case?
- **A.** Vital extirpation
- **B.** Devital extirpation
- **C.** Devital amputation
- **D.** Vital amputation
- **E.** Biological method
- **160.** An orthodontist has registered for regular check-ups a 3,5-year-old child, who has a bad habit of finger sucking and presents with infantile swallowing. On examination: milk occlusion, direct contact

- of incisors. What preventive appliance would be optimal in this case?
- **A.** Vestibulo-buccal shield
- **B.** Schonherr's standard vestibular plate
- **C.** Frankel's functional regulator
- **D.** Janssen's bionator
- **E.** Rudolf's plate with loops
- **161.** A 45-year-old man complains of pain and crepitation in the temporomandibular joint during the movements of the lower jaw. Objectively: the face is symmetrical, the mouth opens with slight displacement to the left. Dentition is intact. To clarify the diagnosis X-ray of the temporomandibular joint was performed. Where should the heads of the mandible be located normally during maximum mouth opening?
- **A.** At the top of the articular tubercle
- **B.** In the center of the glenoid fossa
- **C.** In front of the articular tubercle
- **D.** In the center of the articular tubercle
- **E.** Closer to the distal part of the glenoid fossa
- **162.** A 45-year-old man complains of pain and crepitation in the temporomandibular joint during the movements of the lower jaw. Objectively: the face is symmetrical, the mouth opens with slight displacement to the left. Dentition is intact. On occlusiography there were detected centric and eccentric supracontacts. What treatment methods should be applied in the first place?
- **A.** Selective teeth shaving
- **B.** Mouthguard for muscle relaxation
- **C.** Appliances that limit mouth opening
- **D.** Mouthguards that increase the height of central occlusion
- **E.** Lower jaw immobilization
- **163.** A 65-year-old man during the tooth extraction suddenly felt unwell, he developed severe pain irradiating to the left scapula and numbness of the left hand. Objectively: the patient is pale, beads of perspiration appeared on his forehead, BP is 170/90 mm Hg, heart rate is 86/min., rhythmical. The dentist stopped the manipulations in the oral cavity. What drug should be administered in this case?
- **A.** Nitroglycerine
- **B.** Zelenin drops
- **C.** Valerian tincture
- **D.** Valocordin
- **E.** Analgin (Metamizole)
- **164.** A 45-year-old patient after administration of local anaesthesia in preparation to oral surgery has suddenly felt unwell, developed increasing edema of laryngeal mucosa and respiration disorder. The dentist

stopped the manipulations in the oral cavity. What type of asphyxia developed in the patient?

- A. Stenotic
- **B.** Dislocational
- C. Valvular
- D. Obturative
- **E.** Aspiration
- **165.** A 19-year-old young man complains of a fistula on the neck anterior surface, which periodically reappears at the same place. Objectively: at the neck midline between the hyoid bone and thyroid cartilage there is a fistula; the skin of the affected area is scarred, drawn-in, and macerated. In the surrounding tissues a dense band extending from the fistula opening to hyoid bone can be palpated. A doctor has made a provisional diagnosis of thyroglossal fistula. Specify the additional method of investigation:
- **A.** Contrast radiography
- B. Probing
- C. Computer tomography
- **D.** Ultrasound
- E. -
- 166. Mother of an 8-month-old girl came to a clinic with complaints of the child's anxiety, fussiness, high fever up to $38,5^{\circ}C$, signs of alimentary canal irritation, vomiting and refusal to eat. On objective examination the child is pale, crying, presents with hyperemia, edema, gingival pain in the frontal area of the upper jaw, no erupted teeth can be detected. Make the diagnosis:
- **A.** Hindered tooth eruption
- **B.** Acute herpetic stomatitis
- **C.** Food poisoning
- **D.** Hematogenous osteomyelitis of the maxilla
- E. Odontogenic osteomyelitis of the maxilla
- **167.** A 45-year-old patient complains of inability to properly masticate due to the loss of lateral teeth. The 17, 16, 15, 25, 26, 27, 37, 36, 35, 44, 45, and 46 teeth are missing. The retained teeth exhibit the I-II degree of mobility. The patient is diagnosed with generalized periodontitis. Kennedy class I dentition defects are observed. What construction would be optimal in the given case?
- **A.** Clasp-retained (bugel) removable partial denture with splinting elements
- **B.** Partial laminar denture
- C. Elbrecht's dental splint
- **D.** Mamlok's dental splint
- **E.** Cantilever dental bridge
- **168.** Removable complete laminar denture is being made for a 63-year-old edentulous

man. At the stage of placing the artificial teeth in the dental articulator it is necessary to determine sagittal articular angle. This angle equals:

- A. 20-40°
- **B.** 5-15°
- **C.** 15-20°
- **D.** 20-25°
- E. 40-50°
- **169.** In a new neighbourhood unit of a large city a dental clinic is being opened. The clinic will employ 3 prosthodontists. How many positions of dental technicians, dental nurses, and orderlies should be provided?
- **A.** 6 dental technicians, 1 dental nurse, 1 orderly
- **B.** 3 dental technicians, 1 dental nurse, 1 orderly
- **C.** 3 dental technicians, 1,5 position of a dental nurse, 1 orderly
- **D.** 6 dental technicians, 1 dental nurse, 0,5 position of an orderly
- **E.** 1,5 position of a dental technician, dental nurse, and an orderly
- **170.** A 25-year-old man complains of short-term pain in the tooth on the lower right jaw during eating sweet, hot, and cold food. Objectively: in the 36 tooth on the distal surface there is a carious cavity non-communicating with the dental cavity, dentin is softened. Probing of the cavity floor is painful, percussion is painless. Electric pulp test is 16 microamperes. Make the final diagnosis:
- **A.** Acute deep caries
- **B.** Acute median caries
- **C.** Hyperemia of the pulp
- **D.** Chronic gangrenous pulpitis
- E. Chronic fibrous periodontitis
- 171. A 30-year-old woman complains of a carious cavity in the 16 tooth, food retention in the gap between the 16 and 17 teeth. During examination there was detected a carious cavity within mantle dentin with wide opening on the approximal-medial surface of the 16 tooth. The cavity floor and walls are pigmented, dense, painless on probing. Percussion of the 16 tooth is painless. On thermodiagnostics a short-term reaction can be observed. Make the diagnosis:
- **A.** Chronic deep caries
- **B.** Chronic fibrous pulpitis
- **C.** Chronic median caries
- **D.** Chronic fibrous periodontitis
- **E.** Chronic concrementous pulpitis
- **172.** A 40-year-old patient requires surgical sanation of the oral cavity. Objectively: the 36 tooth is completely destroyed. Mouth can

be fully opened. What anaesthesia would be optimal for extraction of the 36 tooth?

- A. Torusal
- **B.** Mandibular
- C. Mental
- **D.** Infiltration
- E. Berchet-Dubov
- **173.** A 45-year-old woman needs a denture. Objectively: the 17, 16, 15, 14, 12, 25, and 26 teeth are missing. Specify the Kennedy's class of dentition defects in the given case:
- A. II class, 2 subclass
- **B.** II class, 4 subclass
- C. III class, 1 subclass
- **D.** III class, 3 subclass
- **E.** II class, 3 subclass
- **174.** A 37-year-old patient complains of an aesthetic defect. Objectively: the 13 tooth is destroyed by 2/3. The tooth is pulpless, the root canal is filled. How deep should the root canal be opened for pivot crown installation in this patient?
- $\mathbf{A.}\,2/3$ of the root canal
- **B.** 1/3 of the root canal
- **C.** 3/4 of the root canal
- **D.** 1/2 of the root canal
- **E.** Full length of the root canal
- 175. A 10-year-old boy complains of acute pain attacks in the area of his upper left teeth. The toothache persisted for a night. Objective examination revealed a carious cavity on the masticatory surface of the 26 tooth within parapulpar dentin. Probing is sharply painful at all points of the cavity floor. Markedly positive reaction to cold water stimulus is observed. Select the most likely diagnosis:
- **A.** Acute diffuse pulpitis
- **B.** Acute serous periodontitis
- **C.** Acute suppurative pulpitis
- **D.** Acute suppurative periodontitis
- **E.** Acute local pulpitis
- **176.** A 15-year-old patient complains of carious cavity and short-term "lightning-fast" pain attacks in the 26 tooth. The pain attacks cease in 1-2 minutes after eating. Objectively: there is a deep carious cavity filled with softened dentin. The cavity floor is painful on probing. Make the diagnosis:
- **A.** Pulpal hyperemia
- **B.** Acute traumatic pulpitis
- C. Acute suppurative pulpitis
- **D.** Acute local pulpitis
- E. Acute diffuse pulpitis
- **177.** A 7-year-old girl hit her forehead one day ago. Several hours after the sustained trauma a swelling developed in the left

superciliary area. General condition of the child is unaffected. Objectively: swelling of the forehead tissues spreading towards the left eyelids; the swelling is soft, fluctuation sign is present. Make the preliminary diagnosis:

- **A.** Hematoma of the left superciliary area
- **B.** Hemangioma of the right superciliary area
- C. Fracture of the temporal bone
- **D.** Fracture of the frontal bone
- **E.** Hematic abscess of the left superciliary area
- 178. Mother of a 10-year-old girl complains of a cosmetic defect of the child's 22 tooth that erupted with damaged enamel. Anamnesis states premature extraction of the 62 tooth due to caries complication. There is a white-yellow spot with clear margins on the vestibular surface of the 22 tooth. Enamel retains glossiness, no surface roughness can be detected on probing. Make the diagnosis:
- A. Local enamel hypoplasia
- **B.** Fluorosis
- **C.** Acute superficial caries
- **D.** Chronic superficial caries
- E. Systemic enamel hypoplasia
- 179. A 48-year-old patient has come to a hospital with complaints of defects in the paragingival area and slight sensitivity to thermal stimuli. Objectively: there are hard tissue defects that resemble a wedge with smooth polished walls on the precervical vestibular surface of the 23 and 24 teeth. Thermal test is slightly positive. What is the most likely diagnosis?
- **A.** Cuneiform defect
- **B.** Enamel necrosis
- C. Acute deep caries
- **D.** Enamel erosion
- E. Endemic fluorosis
- **180.** Parents of a 3-year-old child complain that the child has a neck growth that developed 3 months after the birth. Objectively: in the upper lateral neck area there is a semicircular neoplasm with limited mobility, soft elastic consistency, no skin alterations, painless on palpation. Puncture yielded puslike clear yellow substance. Make the provisional diagnosis:
- **A.** Branchial cleft cyst
- **B.** Chronic lymphadenitis
- **C.** Lymphangioma
- **D.** Specific lymphadenitis
- E. Hemangioma
- **181.** A 16-year-old adolescent girl complains of pain caused by cold stimuli and food particles retained in her upper jaw tooth.

Objectively: on the contact surface of the 24 tooth there is a carious cavity within parapulpar dentin. The cavity floor and walls are covered with light softened dentin. The carious cavity floor is sensitive to probing, percussion of the 24 is painless. Cold water stimulus is painful, the pain quickly abates after the stimulus is removed. Make the diagnosis:

- **A.** Acute deep caries
- **B.** Acute median caries
- C. Acute diffuse pulpitis
- **D.** Chronic fibrous pulpitis
- E. Chronic deep caries
- **182.** A 15-year-old girl complains of brief pain attacks in her teeth due to chemical stimuli. Objectively: on the contact surfaces of the 11, 21, and 22 teeth there are enamel areas matt white in color, with lost shine, covered in large amount of dental deposit. Enamel is softened and can be easily chipped off with excavator. Probing of lesions is painless. Percussion is painless. No reaction to cold stimuli. Make the diagnosis:
- **A.** Acute superficial caries
- **B.** Acute median caries
- **C.** Acute initial caries
- D. Chronic initial caries
- **E.** Chronic superficial caries
- **183.** A 32-year-old patient addressed a dentist with complaints of inability to close his mouth. Objectively the mouth is half-open, the chin is protruding forwards and is displaced to the left. Such condition occurred after the mouth was opened wide. What is the most likely diagnosis?
- **A.** Anterior right-sided mandibular dislocation
- **B.** Anterior left-sided mandibular dislocation **C.** Anterior bilateral mandibular dislocation
- **D.** Posterior right-sided mandibular dislocation
- E. Posterior left-sided mandibular dislocation
- **184.** A 37-year-old patient has symmetrical face; the mucosa in the area of the 12 tooth root apex projection is pale pink; palpation is painless; the tooth crown is destroyed by 1/3; percussion is painless. X-ray: the root canal of the 12 tooth is filled to the apex; granuloma 4 mm in diameter surrounds the root apex. Choose the method of surgical treatment:
- **A.** Granuloma removal with root apex resection
- **B.** Root hemisection
- **C.** Coronary radicular tooth separation
- **D.** Root amputation
- E. Tooth extraction

- **185.** During preventive examination a patient was diagnosed with precancerous hyperkeratosis of the red border of the lower lip. What treatment should be prescribed?
- **A.** Surgical removal of the focus within healthy tissues
- **B.** Surgical removal of the focus within healthy tissues + close-focus roentgenotherapy
- C. No treatment is required
- **D.** Surgical removal of the focus within healthy tissues + chemotherapy
- **E.** Palliative treatment
- **186.** A 23-year-old patient is hospitalized into a dentofacial unit with provisional diagnosis of the II degree thermal burns of the right buccal and parotid-masseter region. What scar tissue will develop in this case?
- **A.** Healing without a scar
- **B.** Atrophic scar
- **C.** Hypertrophic scar
- **D.** Hypotrophic scar
- E. Keloid scar
- **187.** A 56-year-old man complains of pain in the gonial angle. Objectively: the 45, 46, 34, 35, and 36 teeth are missing; there are slight swelling and reduced mouth opening observed. X-ray: right-sided fracture of the body of mandible in the area of the 45 and 46 teeth without bone defect. What dental splint should be used for treatment?
- **A.** Weber
- **B.** Limberg
- C. Tigerstedt
- **D.** Zbarzh
- **E.** Vankevych
- **188.** A clasp-retained (bugel) removable partial denture for the lower jaw is to be made for a 53-year-old patient. Objectively: the 38, 37, 35, 34, 45, 46, and 47 teeth are missing. The retained teeth are firm, with low clinical crowns. What fixation method of the denture would be optimal in this case?
- **A.** Telescopic system
- **B.** Supporting-retaining clasps (clammers)
- **C.** Bar system
- **D.** Attachments
- **E.** Ball joint attachments
- **189.** A 28-year-old woman is diagnosed with chronic generalized periodontitis, II degree. The doctor prescribed her a mouthwash with chlorhexidine gluconate as a part of complex therapy. This drug belongs to the following group of antiseptics:

- A. Detergents
- **B.** Dyes
- C. Halogens
- **D.** Oxidants
- E. Acids and alkalis
- **190.** A 22-year-old patient has suffered unilateral linear fracture in the area of the gonial angle. Immobilization was provided with full dental brace with loops and intermaxillary elastic expansion. Recovery was uncomplicated. The brace should be removed after:
- A. 3 weeks
- **B.** 2 weeks
- **C.** 1 week
- **D.** 10 days
- E. -
- 191. A 33-year-old man, a metalworker, complains of pain and itching in the gums, gingival hemorrhages intensifying during tooth brushing. The onset of the disease was 1 year ago. Objectively: the gums in the area of upper and lower frontal teeth are hyperemic, swollen, and cyanotic. There are significant mineralized deposits on the teeth; the periodontal sockets are 3 mm deep and produce small amount of serous discharge. What is the most likely diagnosis?
- A. Chronic generalized periodontitis, I class
- **B.** Chronic localized periodontitis, I class
- **C.** Exacerbation of chronic generalized periodontitis, II class
- **D.** Acute localized periodontitis, II class
- **E.** Generalized periodontosis, I class
- **192.** A 34-year-old man complains of pain in the area of his right eye, headache, and body temperature rise up to 38,6°C. Two days ago the patient developed an infiltration in the lower eyelid of the right eye. Objectively the eyelids are markedly swollen, palpebral fissure is closed, conjunctiva is swollen. Exophthalmos is observed. The eyeball is immobile, vision is impaired. Make the diagnosis:
- **A.** Orbital phlegmon
- **B.** Eyelid phlegmon
- **C.** Purulent maxillary sinusitis
- **D.** Angular vein trombophlebitis
- E. Lower eyelid abscess
- 193. A 35-year-old patient complains of burns of the face and neck, swelling and burning pain in the affected area. On examination: edema of the face and neck, palpebral fissure is narrowed due to swelling, affected skin is hyperemic and covered with strained thin-walled blisters filled with clear content. Where blisters are broken, there are pink wounds, sharply painful to touch. Determine the degree of the burns:

- **A.** II **B.** I **C.** III A **D.** III B **E.** IV
- 194. A 19-year-old patient came to a dentofacial clinic with complaints of pain in the gonial angle on the right, impaired mouth opening and painful chewing. The signs had been persisting for 5 days, emerged spontaneously and had been aggravating gradually. Mandibular contracture is of the III degree. On examination of the oral cavity: hyperemia, edema of the retromolar space on the right, hood-shaped mucosa from under which pus is being discharged and 2 tooth tubercles can be detected. X-ray shows oblique medial tooth position. Make the diagnosis:
- **A.** Acute suppurative pericoronitis of the 48 tooth
- **B.** Acute suppurative periostitis from the 48 tooth
- C. Chronic local mandibular osteomyelitis
- **D.** Fracture of the gonial angle
- E. Acute submandibular sialadenitis
- 195. A 45-year-old man came to a dentist with complaints of a massive and extremely dense (resembling wood) infiltration in the parotid and retromandibular areas, which persists for 1,5 months. The patient's general condition remains largely undisturbed, signs of inflammatory process are vague and indistinct. Periodically in the infiltration area the skin assumes cyanotic-purple color, a soft patch appears in the center, where 1-2 fistulae develop and discharge pus with white granules. Periodically fistulae close and reopen. Make the diagnosis:
- **A.** Parotid actinomycosis
- **B.** Parotid tuberculosis
- **C.** Parotid erysipelas
- **D.** Chronic parotid sialadenitis
- E. Adenocarcinoma of the parotid gland
- 196. Parents of a 6-year-old child complain of their child having a gradually enlarging neoplasm in the left parotid-masticatory region. Skin over the tumor is without discoloration. The tumor is painless, but when the head bends down the tumor increases in size and assumes bluish coloring. What disease can be suspected in the child?
- A. Hemangioma
- **B.** Fibroma
- C. Atheroma
- **D.** Lymphangioma
- **E.** Cyst of the parotid gland
- **197.** A 40-year-old patient complains of pain

in the tragus area, clicking sound during mouth opening, stuffed ears. Objectively: the face is symmetrical, mouth opening path is straight. Dentition defect can be estimated as Kennedy I class; the 18, 17, 16, 26, 27, and 28 teeth are missing. In this case the load would be the most traumatizing for the following anatomical structure:

- A. Interarticular disk
- **B.** Articular capsule
- C. Articular head
- **D.** Distal slope of the articular tubercle
- **E.** Socket floor of the temporal bone

198. A 50-year-old man complains of bared dental cervices on his upper and lower jaws. Objectively: the teeth and dentition are intact, clinical crowns are elongated, the teeth have no pathologic mobility, are worn off within the physiological norm. To remove supracontacts it is planned to perform selective teeth shaving. What additional investigation is necessary in the given case?

- A. Occlusiography
- B. X-ray
- **C.** Masticatiography
- **D.** Gnathodynamometry
- E. Mastication tests

199. A 28-year-old man presents with profuse caseous coating on the posterior third of the back of his tongue, soft palate,

tonsils, and posterior wall of the pharynx. Submandibular, submental and deep cervical lymph nodes have been enlarged for 4 months. Two weeks ago the patient developed intermittent fever and general fatigue. Select the correct sequence of HIV diagnosing:

- **A.** Enzymoimmunoassay, immunoblotting (Western-Blot)
- **B.** CD4 cell count, enzymoimmunoassay
- **C.** Complete blood count, viral load
- **D.** Complete blood count, enzymoimmunoassay
- E. Viral cultivation, enzymoimmunoassay

200. A 38-year-old man complains of sensation of a foreign body on his tongue and development of gag reflex during talking. The signs appeared after the prolonged taking of antibiotics. Objective examination detected thickened and pigmented filiform papillae enlarged to 2-3 cm in size. Histologically papillar hyperplasia and marked keratinization without alteration of the surrounding tissues were detected. What is the most likely diagnosis?

- **A.** Black hairy tongue
- **B.** Median rhomboid glossitis
- C. Fissured tongue
- **D.** Glossitis areata exfoliativa
- **E.** Geographic tongue

INSTRUCTIONAL BOOK Ministry of public health of Ukraine (MPH of Ukraine) Department of human recources policy, education and science **Testing Board** TEST ITEMS FOR LICENSING EXAMINATION: KROK 2. STOMATOLOGY. Kyiv. Testing Board. (English language). Approved to print 03.04./№47. Paper size 60x84 1/8 Offset paper. Typeface. Times New Roman Cyr. Offset print. Conditional print pages 24. Accounting publishing pages 28. Issue. 297 copies.

List of abbreviations

A/G	Albumin/globulin ratio	HR	Heart rate
A-ANON	Alcoholics anonymous	IDDM	Insulin dependent diabetes mellitus
ACT	Abdominal computed tomography	IFA	Immunofluorescence assay
ADP	Adenosine diphosphate	IHD	Ischemic heart disease
ALT	Alanin aminotranspherase	IU	International unit
AMP	Adenosine monophosphate	LDH	Lactate dehydrogenase
AP	Action potential	MSEC	Medical and sanitary expert committee
ARF	Acute renal failure	NAD	Nicotine amide adenine dinucleotide
AST	Aspartat aminotranspherase	NADPH	Nicotine amide adenine dinucleotide phosphate restored
ATP	Adenosine triphosphate	NIDDM	Non-Insulin dependent diabetes mellitus
BP	Blood pressure	PAC	Polyunsaturated aromatic carbohydrates
bpm	Beats per minute	PAS	Periodic acid & shiff reaction
C.I.	Color Index	pCO_2	CO ₂ partial pressure
CBC	Complete blood count	pO_2	CO ₂ partial pressure
CHF	Chronic heart failure	pm	Per minute
CT	Computer tomography	Ps	Pulse rate
DIC	Disseminated intravascular coagualtion	r	Roentgen
DCC	Doctoral controlling committee	RBC	Red blood count
DM-2	Non-Insulin dependent diabetes mellitus	RDHA	Reverse direct hemagglutination assay
DTP	Anti diphtheria-tetanus vaccine	Rh	Rhesus
ECG	Electrocardiogram	(R)CFT	Reiter's complement fixation test
ESR	Erythrocyte sedimentation rate	RIHA	Reverse indirect hemagglutination assay
FC	Function class	RNA	Ribonucleic acid
FAD	Flavin adenine dinucleotide	RR	Respiratory rate
$FADH_2$	Flavin adenine dinucleotide restored	S1	Heart sound 1
FEGDS	Fibro-esphago-gastro-duodenoscopy	S2	Heart sound 2
FMNH ₂	Flavin mononucleotide restored	TU	Tuberculin unit
GIT	Gastrointestinal tract	U	Unit
Gy	Gray	USI	Ultrasound investigation
GMP	Guanosine monophosphate	V/f	Vision field
Hb	Hemoglobin	WBC	White blood count
HbA1c	Glycosylated hemoglobin	X-ray	Roentgenogram
Hct	Hematocrit		
HIV	Human immunodeficiency virus		