

QP CODE: 201226

Reg No:.....

MDS Part II Degree Supplementary Examinations January 2018

(Prosthodontics and Crown & Bridge)

Paper I – Applied Material Science and Removable Complete Prosthodontics

Time: 3 Hours

Total Marks: 100

- Answer all Questions.
- Draw Diagrams wherever necessary.

Essay

(2x20=40)

1. Discuss the role of articulators in complete dentures prosthesis
2. Discuss the appearance and aesthetics in complete denture practice

Short Essays

(6x10=60)

3. Balanced occlusion
4. Pre prosthetic surgery in complete dentures
5. Inter occlusal records
6. Phonetics
7. Management of problems after complete denture insertion
8. Immediate complete dentures
