

set : Dental 17-February-2013

Q. No. 1 0022201	Which of the following bones is having right and left condylar parts, squamous part and basilar part?
Option 1	Temporal bone
Option 2	Frontal bone
Option 3	Occipital bone
Option 4	Sphenoid bone
Correct Option	3
Rand	YES

Q. No. 2 0022202	Facial artery at the base of the mandible is crossed by the
Option 1	Mylohyoid nerve
Option 2	Marginal mandibular nerve
Option 3	Lingual nerve
Option 4	Cervical branches of facial nerve
Correct Option	2
Rand	YES

Q. No. 3 0022203	Anterior jugular vein drains into the
Option 1	Internal jugular vein
Option 2	Posterior jugular vein
Option 3	Left brachio-cephalic vein
Option 4	External jugular vein
Correct Option	4
Rand	YES

Q. No. 4 0022204	Second part of the lingual artery lies deep to the
Option 1	Middle constrictor
Option 2	Mylohyoid
Option 3	Hyoglossus
Option 4	Geniohyoid
Correct Option	3
Rand	YES

Q. No. 5 0022205	The term 'safety muscle of the tongue' is applicable to the
Option 1	Genioglossus
Option 2	Styloglossus
Option 3	Hyoglossus
Option 4	Palatoglossus
Correct Option	1
Rand	YES

--	--

Q. No. 6 0022206	Cell drinking is also known as
Option 1	Phagocytosis
Option 2	Pinocytosis
Option 3	Exocytosis
Option 4	Endocytosis
Correct Option	2
Rand	YES

Q. No. 7 0022207	Chromosomal numbers in a normal human being is
Option 1	24
Option 2	46
Option 3	44
Option 4	48
Correct Option	2
Rand	YES

Q. No. 8 0022208	The process of formation of RNA is
Option 1	Translation
Option 2	Transcription
Option 3	Duplication
Option 4	Cell division
Correct Option	2
Rand	YES

Q. No. 9 0022209	Beta carotene is a pro-vitamin of
Option 1	Vitamin C
Option 2	Vitamin D
Option 3	Vitamin E
Option 4	Vitamin A
Correct Option	4
Rand	YES

Q. No. 10 0022210	Normal level of Calcium in serum is
Option 1	0.9-1.1 mg%
Option 2	9-11 mg%
Option 3	3.5-5 mg%
Option 4	0.7-1.4 mg%
Correct Option	2
Rand	YES

Q. No. 11 0022211	Action of glucagon and insulin on blood sugar level is an example for
Option 1	Chemical antagonism
Option 2	Physiological antagonism

Option 3	Physical antagonism
Option 4	Receptor antagonism
Correct Option	2
Rand	YES

Q. No. 12 0022212	Loading dose of a drug is governed by its
Option 1	Renal clearance
Option 2	Plasma half life
Option 3	Volume of distribution
Option 4	Elimination rate constant
Correct Option	3
Rand	YES

Q. No. 13 0022213	Therapeutic index of drug indicates
Option 1	Safety
Option 2	Toxicity
Option 3	Potency
Option 4	Lethal effect
Correct Option	2
Rand	YES

Q. No. 14 0022214	Organ most sensitive to the action of atropine is
Option 1	Heart
Option 2	Gastric glands
Option 3	Salivary glands
Option 4	Smooth muscle
Correct Option	3
Rand	YES

Q. No. 15 0022215	Most serious toxicity can occur with overdose of paracetamol in children is
Option 1	Respiratory failure
Option 2	Acid-base imbalance
Option 3	Hepatic necrosis
Option 4	Convulsions
Correct Option	3
Rand	YES

Q. No. 16 0022216	Number of autosomes in the human nucleus is
Option 1	22 pairs
Option 2	23 pairs
Option 3	1 pair
Option 4	46 pairs
Correct Option	1
Rand	YES

Q. No. 17 0022217	Apoptosis can be defined as
Option 1	Coordinated and programmed cell death
Option 2	Unregulated cell death
Option 3	Death of cells seen in malignant cells
Option 4	Death of cells seen in tuberculous caseous necrosis
Correct Option	1
Rand	YES

Q. No. 18 0022218	Tuberculosis is the typical example of
Option 1	Coagulative necrosis
Option 2	Liquefactive necrosis
Option 3	Caseous necrosis
Option 4	Firbinoid necrosis
Correct Option	3
Rand	YES

Q. No. 19 0022219	Secretary immunoglobulin is
Option 1	IgA
Option 2	IgM
Option 3	IgE
Option 4	IgG
Correct Option	1
Rand	YES

Q. No. 20 0022220	The immunoglobulin associated with Anaphylaxis is
Option 1	IgA
Option 2	IgD
Option 3	IgM
Option 4	IgE
Correct Option	4
Rand	YES

Q. No. 21 0022221	Smallest premolar is
Option 1	Maxillary first
Option 2	Maxillary second
Option 3	Mandibular first
Option 4	Mandibular second
Correct Option	3
Rand	YES

Q. No. 22 0022222	Longest teeth of permanent dentition are
Option 1	Canines
Option 2	Incisors

Option 3	Molars
Option 4	Premolars
Correct Option	1
Rand	YES

Q. No. 23 0022223	Gingival "Col" is lined by
Option 1	Orthokeratinized stratified squamous epithelium
Option 2	Thin nonkeratinized epithelium
Option 3	Parakeratinized stratified squamous epithelium
Option 4	Thick nonkeratinized epithelium
Correct Option	2
Rand	YES

Q. No. 24 0022224	Membrane covering the newly erupted teeth
Option 1	Plaque
Option 2	Calculus
Option 3	Nasmyth's membrane
Option 4	Acquired pellicle
Correct Option	3
Rand	YES

Q. No. 25 0022225	Dustless alginates have been introduced to overcome the problem of
Option 1	Berryliosis
Option 2	Silicosis
Option 3	Calcinosis
Option 4	Alginate allergy
Correct Option	2
Rand	YES

Q. No. 26 0022226	The wax present on the mold is eventually eliminated by
Option 1	Reduction
Option 2	Oxidation
Option 3	Carbon formation
Option 4	Burning
Correct Option	2
Rand	YES

Q. No. 27 0022227	Organic filler is made up of
Option 1	Colloidal silica
Option 2	Quartz
Option 3	Pre-cured resin
Option 4	Unfilled monomers
Correct Option	3
Rand	YES

Q. No. 28 0022228	Firing of porcelain powder results in
Option 1	Sintering of the particles
Option 2	Thermochemical reaction of the particles
Option 3	Elimination of pores
Option 4	Removal of excess water in the mass
Correct Option	1
Rand	YES

Q. No. 29 0022229	18-8 stainless steel is named so because it has
Option 1	18% Cr, 8% Ni
Option 2	8% Cr, 18 % Ni
Option 3	18% C, 8% Fe
Option 4	8%C, 18% Fe
Correct Option	1
Rand	YES

Q. No. 30 0022230	Joining of metal surfaces that occur locally without filler metal is termed as
Option 1	Brazing
Option 2	Soldering
Option 3	Welding
Option 4	Electroforming
Correct Option	3
Rand	YES

Q. No. 31 0022231	To prevent Rh incompatibility, Rh negative mothers are immunized with
Option 1	Anti-A immunoglobulin
Option 2	Anti-B immunoglobulin
Option 3	Anti-Rh immunoglobulin
Option 4	Anti D immunoglobulin
Correct Option	4
Rand	YES

Q. No. 32 0022232	Birbeck granules are seen in
Option 1	Herpes zoster
Option 2	Cytomegalo virus infection
Option 3	Tay-sach disease
Option 4	Histiocytosis-X
Correct Option	4
Rand	YES

Q. No. 33 0022233	In Bell's palsy the mouth deviates towards
Option 1	Affected side
Option 2	Unaffected side

Option 3	Affected if it is unilateral
Option 4	Both the sides if it is bilateral
Correct Option	2
Rand	YES

Q. No. 34 0022234	"Target cells" are seen in
Option 1	Hodgkin's lymph
Option 2	Thalessemia
Option 3	Iron deficiency anemia
Option 4	Leukemia
Correct Option	2
Rand	YES

Q. No. 35 0022235	Radiation caries is characteristically seen in
Option 1	Occlusal fissures
Option 2	Proximal surface
Option 3	Incisal edges
Option 4	Cervical third
Correct Option	4
Rand	YES

Q. No. 36 0022236	Following statement is TRUE regarding Type 1 Diabetes
Option 1	Is rapidly progressive
Option 2	T cell mediated autoimmune disease
Option 3	Has no genetic predisposition
Option 4	Is a non insulin dependent diabetes
Correct Option	2
Rand	YES

Q. No. 37 0022237	Hemoglobin which has a diagnostic value in diabetes is
Option 1	HbA1c
Option 2	HbE
Option 3	HbC
Option 4	HbB1c
Correct Option	1
Rand	YES

Q. No. 38 0022238	Which blood cells are known as granulocytes?
Option 1	Lymphocytes
Option 2	Monocytes
Option 3	Red blood cells
Option 4	Eosinophils
Correct Option	4
Rand	YES

Q. No. 39 0022239	Basophils release histamine after binding with which antibody
Option 1	IgA antibody
Option 2	IgE antibody
Option 3	IgG antibody
Option 4	IgM antibody
Correct Option	2
Rand	YES

Q. No. 40 0022240	A major cause of death in road traffic accidents is
Option 1	Brain damage
Option 2	Abdominal injury
Option 3	Facial Trauma
Option 4	Chest trauma
Correct Option	4
Rand	YES

Q. No. 41 0022241	Gillie's approach is for reduction of
Option 1	Zygomatic fracture
Option 2	Nasal Bones Fracture
Option 3	Orbital Bone fracture
Option 4	Mandible
Correct Option	1
Rand	YES

Q. No. 42 0022242	The carotid body is a
Option 1	Sensory receptor
Option 2	Osmo receptor
Option 3	vaso receptor
Option 4	Motor receptor
Correct Option	2
Rand	YES

Q. No. 43 0022243	Ameloblastoma commonly occurs around the
Option 1	Incisors
Option 2	Premolars
Option 3	Canine
Option 4	Molars
Correct Option	4
Rand	YES

Q. No. 44 0022244	Blue marking ribbons are used to mark
Option 1	Eccentric contacts
Option 2	Centric contacts

Option 3	Mediotrusive interferences
Option 4	Protrusive interferences
Correct Option	1
Rand	YES

Q. No. 45 0022245	A three-quarter crown preparation is named so based on
Option 1	Number of line angles involved
Option 2	Number of retentive grooves placed
Option 3	Number of surfaces involved
Option 4	Number of axial walls involved
Correct Option	4
Rand	YES

Q. No. 46 0022246	The recommended margin for porcelain laminate veneer is
Option 1	Chamfer
Option 2	Long chamfer
Option 3	Feather edge
Option 4	Shoulder
Correct Option	2
Rand	YES

Q. No. 47 0022247	The disinfection of a polyether impression is done using
Option 1	Chlorine compounds
Option 2	2% glutaraldehyde
Option 3	Iodophors
Option 4	Complex phenolics
Correct Option	1
Rand	YES

Q. No. 48 0022248	The Pindex system is used to
Option 1	Pour accurate impressions
Option 2	Form a base for the master cast
Option 3	Drill the cast to fix die pins
Option 4	Position the die pins before the stone is set
Correct Option	3
Rand	YES

Q. No. 49 0022249	Resting of the eye between viewings while selecting shade of a tooth is done by focusing on
Option 1	Neutral grey surface
Option 2	Blue surface
Option 3	Yellow surface
Option 4	Red surface
Correct Option	1
Rand	YES

Q. No. 50 0022250	A ball-and-socket joint comes to play in a tooth-tissue supported partial denture in the region of
Option 1	Major connectors
Option 2	Minor connector
Option 3	Rest and rest seat
Option 4	Direct retainer
Correct Option	3
Rand	YES

Q. No. 51 0022251	Most of the stress-breakers regardless of their design are effective in dissipating
Option 1	Horizontal stresses
Option 2	Vertical stresses
Option 3	Torsional stresses
Option 4	Forces of mastication
Correct Option	2
Rand	YES

Q. No. 52 0022252	The part of the tooth that helps in providing stabilization is
Option 1	Occlusal third
Option 2	Middle third
Option 3	Gingival third
Option 4	Incisal third
Correct Option	2
Rand	YES

Q. No. 53 0022253	If caries cone in enamel is larger than the caries in dentin. It is called as
Option 1	Backward caries
Option 2	Recurrent caries
Option 3	Arrested caries
Option 4	Forward caries
Correct Option	4
Rand	YES

Q. No. 54 0022254	Critical pH for caries initiation is
Option 1	7.5
Option 2	7
Option 3	5.5
Option 4	2
Correct Option	3
Rand	YES

Q. No. 55 0022255	In cementing restorations, the cement displacement is by
Option 1	Excess Pressure
Option 2	Hydraulic process

Option 3	Presence of excess cement
Option 4	Thin mix of cement
Correct Option	2
Rand	YES

Q. No. 56 0022256	Polishable composites are
Option 1	Conventional composites
Option 2	Hybrid composites
Option 3	Microfill composites
Option 4	Flowable composites
Correct Option	3
Rand	YES

Q. No. 57 0022257	Root caries is alarming because
Option 1	It is near to apex
Option 2	It is not seen
Option 3	It is symptomatic
Option 4	It has rapid progression
Correct Option	4
Rand	YES

Q. No. 58 0022258	Traditional reamer has
Option 1	Triangular blank
Option 2	Square blank
Option 3	Rhomboidal blank
Option 4	Diamond shaped blank
Correct Option	1
Rand	YES

Q. No. 59 0022259	Silver cone obturation is contraindicated in
Option 1	Tooth with straight roots
Option 2	Tooth with fine tortuous canals
Option 3	Tooth to be restored with post and core
Option 4	In anteriors
Correct Option	3
Rand	YES

Q. No. 60 0022260	Reamers are used with
Option 1	Pushing motion
Option 2	Pushing rotating motion
Option 3	Rasping motion
Option 4	Rasping and pulling motion
Correct Option	2
Rand	YES

Q. No. 61 0022261	Pulp polyp is
Option 1	Chronic hyper plastic pulpitis
Option 2	Internal resorption
Option 3	Gingival polyp
Option 4	Pink spot
Correct Option	1
Rand	YES

Q. No. 62 0022262	Most commonly, which tooth requires surgical exposure for eruption?
Option 1	Mandibular canine
Option 2	Mandibular incisor
Option 3	Maxillary premolar
Option 4	Maxillary canine
Correct Option	4
Rand	YES

Q. No. 63 0022263	The term healing by tertiary intention means
Option 1	Healing of wounds through the use of soft tissue grafts
Option 2	Delayed fracture healing
Option 3	Dental extraction socket healing
Option 4	Healing without suturing
Correct Option	1
Rand	YES

Q. No. 64 0022264	Management of TMJ ankylosis is
Option 1	Observation
Option 2	Physiotherapy
Option 3	Surgery
Option 4	Patient motivation
Correct Option	3
Rand	YES

Q. No. 65 0022265	Condition which is absolute contraindication for extraction is
Option 1	Hemangioma
Option 2	Hypertension
Option 3	Diabetes Mellitus
Option 4	Asthma
Correct Option	1
Rand	YES

Q. No. 66 0022266	Vitamin K dependant clotting factors are
Option 1	II, VII, IX, X
Option 2	III, VIII, IX, X

Option 3	I, VII, IX, X
Option 4	II, VII, IX, XI
Correct Option	1
Rand	YES

Q. No. 67 0022267	Radiographic technique to detect monitor salivary gland disease is called as
Option 1	Angiography
Option 2	Computed Tomography
Option 3	Electro cardiogram
Option 4	Siolography
Correct Option	4
Rand	YES

Q. No. 68 0022268	Normal serum calcium level is
Option 1	9 to 11 mg%
Option 2	9 to 11 gram%
Option 3	4 to 6 mg%
Option 4	4 to 6 gram%
Correct Option	1
Rand	YES

Q. No. 69 0022269	Anterior palatine never is also called as
Option 1	Smaller palatine nerve
Option 2	Lesser palatine nerve
Option 3	Greater palatine nerve
Option 4	Nasopalatine nerve
Correct Option	3
Rand	YES

Q. No. 70 0022270	Gut suturing material is absorbed by
Option 1	Oxidation
Option 2	Hydrolysis
Option 3	Protolysis
Option 4	Fibrinolysis
Correct Option	2
Rand	YES

Q. No. 71 0022271	The length of the junctional epithelium ranges from
Option 1	0.25 to 1.35 μm
Option 2	0.25 to 1.35 nm
Option 3	0.25 to 1.35 mm
Option 4	0.25 to 1.35 \AA
Correct Option	3

Rand	YES
-------------	------------

Q. No. 72 0022272	Average width of periodontal ligament space is
Option 1	2 mm
Option 2	0.2 μm
Option 3	0.2 nm
Option 4	0.2 mm
Correct Option	4
Rand	YES

Q. No. 73 0022273	Hypercementosis of the entire dentition may occur in
Option 1	Scleroderma
Option 2	Periapical irritation
Option 3	Paget's disease
Option 4	Trauma
Correct Option	3
Rand	YES

Q. No. 74 0022274	Hypofunction of tooth results in
Option 1	Increased width of periodontal ligament space
Option 2	Cementum resorption
Option 3	Decreased width of periodontal ligament space
Option 4	Ankylosis
Correct Option	3
Rand	YES

Q. No. 75 0022275	Periodontal disease index is given by
Option 1	Ramfjord
Option 2	Russell
Option 3	Loe
Option 4	Silness
Correct Option	1
Rand	YES

Q. No. 76 0022276	Most important component of complement system is
Option 1	C2
Option 2	C3
Option 3	C5
Option 4	C6
Correct Option	2
Rand	YES

Q. No. 77 0022277	Which immunoglobulin isotype helps in mucosal immunity?

Option 1	IgA isotype
Option 2	IgD isotype
Option 3	IgG isotype
Option 4	IgM isotype
Correct Option	1
Rand	YES

Q. No. 78 0022278	Periodontal ligament is narrowest in the
Option 1	Root apex
Option 2	Coronal third
Option 3	Axis of rotation
Option 4	Alveolar crest
Correct Option	3
Rand	YES

Q. No. 79 0022279	Bacterial resistance to antimicrobial agents in biofilm is
Option 1	Less than the planktonic state
Option 2	Same as the planktonic state
Option 3	Double as the planktonic state
Option 4	1000 times more than the planktonic state
Correct Option	4
Rand	YES

Q. No. 80 0022280	The term development is often referred to an
Option 1	Decrease in maturity
Option 2	Change in behavior
Option 3	Change in size and shape
Option 4	Increase in maturity
Correct Option	4
Rand	YES

Q. No. 81 0022281	In the scammon's growth curve the S shaped curve indicates
Option 1	Lymphoid growth
Option 2	General growth
Option 3	Neural growth
Option 4	Genital growth
Correct Option	2
Rand	YES

Q. No. 82 0022282	The sutural theory of growth was explained by
Option 1	Scott
Option 2	Sicher
Option 3	Moss
Option 4	Weinmann

Correct Option	2
Rand	YES

Q. No. 83 0022283	The bone growing appliance is another term for
Option 1	Straight wire appliance
Option 2	Edgewise appliance
Option 3	Functional appliance
Option 4	Expansion appliances
Correct Option	2
Rand	YES

Q. No. 84 0022284	Which of the following is not an essential diagnostic aid?
Option 1	Study casts
Option 2	Case history
Option 3	Cephalometric radiographs
Option 4	Clinical examination
Correct Option	3
Rand	YES

Q. No. 85 0022285	The maximum bite force was seen in
Option 1	Long face children
Option 2	Long face adults
Option 3	Normal face adults
Option 4	Normal face children
Correct Option	3
Rand	YES

Q. No. 86 0022286	The gingival height of contour is also called
Option 1	Gingival zenith
Option 2	Gingival apex
Option 3	Smile arc
Option 4	Gingival level
Correct Option	1
Rand	YES

Q. No. 87 0022287	In the hierarchy of stability of surgical-orthodontic treatment the most problematic procedure is
Option 1	Maxilla back
Option 2	Maxilla forward
Option 3	Mandible back
Option 4	Maxilla down
Correct Option	4
Rand	YES

Q. No. 88 0022288	Which of the following is not an esthetically enhanced appliance?
------------------------------------	---

Option 1	Clear aligner
Option 2	Lingual appliances
Option 3	Ceramic facial brackets
Option 4	Self ligating brackets
Correct Option	4
Rand	YES

Q. No. 89 0022289	Static Behavior is seen in
Option 1	Abused children
Option 2	Preschool children
Option 3	Overprotective child
Option 4	Emotionally immature child
Correct Option	1
Rand	YES

Q. No. 90 0022290	Tongue blade therapy is carried out for
Option 1	Tongue thrusting
Option 2	Thumb sucking
Option 3	Anterior Cross bite
Option 4	Lip biting habit
Correct Option	3
Rand	YES

Q. No. 91 0022291	First dental visit of child is
Option 1	One month after birth
Option 2	Within 6 months of eruption of first primary teeth
Option 3	Within 3 years
Option 4	Within 2 years
Correct Option	2
Rand	YES

Q. No. 92 0022292	All are true for Bruxism EXCEPT
Option 1	It is forceful grinding of teeth
Option 2	Child is aware of it
Option 3	Flattened molars & lingual wear of max anteriors
Option 4	Also called as night grinding
Correct Option	2
Rand	YES

Q. No. 93 0022293	N ₂ O / O ₂ Sedation can be effectively used in all EXCEPT
Option 1	Mild to moderately anxious patient
Option 2	Patients not having medical contra indications
Option 3	Patients with gag reflex
Option 4	Patients with severe emotional disturbance

Correct Option	4
Rand	YES

Q. No. 94 0022294	Most commonly used drugs in dentistry is
Option 1	Analgesics
Option 2	Antibiotics
Option 3	Local Anesthetics
Option 4	Sedatives
Correct Option	3
Rand	YES

Q. No. 95 0022295	Abnormal forms & sizes of teeth is because of defect in
Option 1	Morpho differentiation
Option 2	Histo differentiation
Option 3	Initiation
Option 4	Apposition
Correct Option	1
Rand	YES

Q. No. 96 0022296	Discontinuation of nursing bottle should be done at
Option 1	6 months
Option 2	9 months
Option 3	12 months
Option 4	18 months
Correct Option	3
Rand	YES

Q. No. 97 0022297	The term canker sore refers to
Option 1	Herpes Ulcers
Option 2	Vincent Infection
Option 3	Recurrent Aphthous Ulcer
Option 4	Candida patch
Correct Option	3
Rand	YES

Q. No. 98 0022298	Which disease is labeled as the silent killer?
Option 1	Hypertension
Option 2	Cancer
Option 3	Mental diseases
Option 4	TB
Correct Option	1
Rand	YES

Q. No. 99 0022299	Who is the founder of epidemiology?
------------------------------------	-------------------------------------

Option 1	Paracelsus
Option 2	Fracastorius
Option 3	Hippocrates
Option 4	Epidemic
Correct Option	2
Rand	YES

Q. No. 100 0022300	The individual who first comes to the notice of the health system is called as
Option 1	Primary case
Option 2	Secondary case
Option 3	Tertiary case
Option 4	Index case
Correct Option	4
Rand	YES

Q. No. 101 0022301	Epidemic appearing simultaneously or successively in more than one country is called as
Option 1	Epidemic
Option 2	Endemic
Option 3	Pandemic
Option 4	Exotic
Correct Option	3
Rand	YES

Q. No. 102 0022302	Contact time of chlorine for disinfection of water is
Option 1	20-30 minutes
Option 2	60 minutes
Option 3	70- 90 minutes
Option 4	120 minutes
Correct Option	2
Rand	YES

Q. No. 103 0022303	Drinking water should be
Option 1	Soft water
Option 2	Moderately hard water
Option 3	Hard water
Option 4	Very hard water
Correct Option	2
Rand	YES

Q. No. 104 0022304	Husband, wife and unmarried children under a single roof constitute
Option 1	Nuclear family
Option 2	Joint family
Option 3	Procreation family
Option 4	Extended family

Correct Option	1
Rand	YES

Q. No. 105 0022305	Kuppuswamy scale attempts to measure
Option 1	Family size
Option 2	Socio-economic status
Option 3	Education
Option 4	Norms
Correct Option	2
Rand	YES

Q. No. 106 0022306	The first phase of an epidemiological investigation is
Option 1	Experimental study
Option 2	Analytical study
Option 3	Descriptive study
Option 4	Case-control study
Correct Option	3
Rand	YES

Q. No. 107 0022307	Geographic tongue involves atrophy of
Option 1	Filiform papillae
Option 2	Fungiform papillae
Option 3	Circumvallate papillae
Option 4	Foliate papillae
Correct Option	1
Rand	YES

Q. No. 108 0022308	Most common malignant tumor of salivary glands is
Option 1	Adenoid cystic carcinoma
Option 2	Myoepithelial carcinoma
Option 3	Acinic cell carcinoma
Option 4	Mucoepidermoid carcinoma
Correct Option	4
Rand	YES

Q. No. 109 0022309	Common site of hereditary hemorrhagic telangiectasia
Option 1	Lips
Option 2	Buccal mucosa
Option 3	Palate
Option 4	Fauces
Correct Option	1
Rand	YES

Q. No. 110 0022310	Increased rate of caries is seen in
-------------------------------------	-------------------------------------

Option 1	Sialolithiasis
Option 2	Adenoid cystic carcinoma
Option 3	Parkinson's disease
Option 4	Non hodgkin's lymphoma of salivary glands
Correct Option	3
Rand	YES

Q. No. 111 0022311	Xerostomia is seen in all of the following except
Option 1	Radiotherapy to head n neck cancer
Option 2	parkinson's disease
Option 3	anticholinergic therapy
Option 4	tricyclic antidepressants
Correct Option	2
Rand	YES

Q. No. 112 0022312	The size and shape of the x -ray beam is restricted by
Option 1	Filter
Option 2	Collimator
Option 3	Film badge
Option 4	E speed film
Correct Option	2
Rand	YES

Q. No. 113 0022313	Use of F speed films reduces patient exposure by
Option 1	50% compared to E speed films
Option 2	75% compared to E speed films
Option 3	25% compared to E speed films
Option 4	No reduction in exposure
Correct Option	1
Rand	YES

Q. No. 114 0022314	The primary source of x-ray photons
Option 1	Bremsstrahlung radiation
Option 2	Characteristic radiation
Option 3	Coherent scattering
Option 4	Compton scattering
Correct Option	1
Rand	YES

Q. No. 115 0022315	Which of the following is used to estimate risk in human organs?
Option 1	Effective dose
Option 2	Exposure
Option 3	Absorbed dose
Option 4	Equivalent dose

Correct Option	1
Rand	YES

Q. No. 116 0022316	Largest state of the Republic of India by area, which is also known as "The land of kings" is
Option 1	Rajasthan
Option 2	Karnataka
Option 3	Maharashtra
Option 4	Madhya Pradesh
Correct Option	1
Rand	YES

Q. No. 117 0022317	Which is the capital city of Rajasthan?
Option 1	Jodhpur
Option 2	Jaipur
Option 3	Udaypur
Option 4	Bikaner
Correct Option	2
Rand	YES

Q. No. 118 0022318	Legendary sixteenth century Rajput Ruler of Mewar Rajasthan was
Option 1	Maharana Pratap Singh
Option 2	Tippusultan
Option 3	Shri Krishnadevaraya
Option 4	Goraknath
Correct Option	1
Rand	YES

Q. No. 119 0022319	One of the largest Forts in India is
Option 1	Chittorgarh Fort Rajasthan
Option 2	Red Fort Delhi
Option 3	Golkunda Fort Hyderabad
Option 4	Hawa mahal Rajasthan
Correct Option	1
Rand	YES

Q. No. 120 0022320	Rajasthan is also bordered by following states EXCEPT
Option 1	Gujarat
Option 2	Madhya Pradesh
Option 3	Uttar Pradesh
Option 4	Maharashtra
Correct Option	4
Rand	YES