What does E.D.T.A. stand for?

Pekruhn in 1986 showed what % of successful one visit RCTs?

According to Baumgartner (1984) what % of sinus tracts have epithelium from the oral mucosa to the PARL?

In the early 1900’s golf balls contained what dental material in their cores?

What theory says that pain is a sensation resulting from activation of specialized sensory neurons (nociceptors)?

Hebling (1999) discredited the use of what as a direct pulp capping agent?
Who introduced the perforated irrigating needle in 1981?

According to Lipton’s 1993 survey of 45,711 US households, 22% reported at least one type of what in the last 6 months?

According to Torabinejad (1988) interappointment emergencies are associated most commonly with what teeth?

The classic study by whom, showed that bacteremias only develop if instrumentation extends beyond the apex and even then only lasts for ten minutes?

Matusow still believes that what microorganisms are predominant in endodontic flare-ups (1988, OOO)?

The statistical measure of central tendency which is described by the most frequent sample value is called what?

Naidorf suggests the use of what medication to treat some flare-ups?

According to Zeldow & Ingle (1963), what % of nonvital teeth with + cultures before obturation were reported successful?

Who coined the term ‘Bay Cyst’?
Magura rec the re-tx of obturated root canals exposed to the oral cavity for at least how long?

Stashenko (1993, JOE) showed that most bone resorbing activity is from what 2 cytokines?

In the 1960’s who popularized the technique using CaOH in apexification procedures?

In his 1971 study, who showed the limitations of NaOCl to reach the apical 3mm of the root canal?

According to Swanson & Madison’s 1987 article, after how many days did teeth show coronal microleakage over 79-85% of the root?

Seltzer & Bender say that overinstrumentation can do what to a cyst?

Who repeated Seltzer & Bender’s classic study, and confirmed that bacteremias are only produced in overinstrumentation (1977, JOE)?

According to Haugen (1975, JOE), what is the most characteristic pulpal response to attrition?

Name two classic authors who showed that periodontal dz does not affect the status of the pulp.

What property did Dunsky say makes Bupivicaine & Etidocaine long acting anesthetics?
According to Madison & Wilcox (1988), upon evaluation of coronal microleakage on average, how far did all groups leak after 1 week exposure to saliva?

Cvek (1983, JOE) discouraged the routine use of what procedure after accidental traumatic crown fracture?

In 1968, who described the terms elbow and zip in canal preparation, and who later coined these terms?
What is the term used to describe laboratory animals with microflora that are specifically known?
Who was the 1st to demonstrate 4 different types of apical closures during apexification procedures?
Who claims 100% success at gaining pulpal anesthesia when an IANB is followed by Stabident?

According to Torabinejad (1990), over 50% of the teeth were entirely contaminated with S. epidermidis after how long of a coronal exposure?

Who renamed Simon’s ‘Bay Cyst’ a ‘Pocket Cyst’?

Is the rake angle of Quantec files positive, neutral, or negative (according to Sybron’s claims)?
Shovelton showed that most microorganisms live in what part of the root canal: coronal or apical halves?
Name two classic authors who have shown that periodontal dz can have detrimental effects on the pulp.
What is the major disadvantage of a PDL injection according to Walton?

What classification did Weine give a root canal system that has two separate canals from chamber to apex?

Baumgartner suggests doing what to a sinus tract that does not heal?
Who (1968) rec the MAF size to be 3 sizes greater than the first file to bind?
Who proposed the gate control theory of pain?
Who was credited with the introduction of formocresol in 1906?
Spangberg suggests trying what test to evaluate pulpal anesthesia after signs of lip anesthesia are apparent from an IANB?

Pitts & Natkin describe the ‘halo-like’ radiolucency around the root tip in regards to what likely diagnosis?

Harrington & Natkin (1992, DCNA) suggest that the etiology of a flare-up in vital cases is most likely what?

Who said (1976) that white dentin shavings is not an indication of a clean canal preparation?

How do bacterial cells replicate?

Whose 1971 classic article suggests appropriate sequential tx for endo-perio lesions?

Who said, in 1997, that it is the volume of anesthetic present and not the concentration of epi that increases the anesthesia in IA blocks?
The Ratner bone cavity is frequently associated with what two non-odontogenic facial pain syndromes?
According to Simon (1980), what is the incidence of Bay Cysts?
Heuer’s 1963 article describes what type of instrumentation?
Name 2 authors that have reported on a correlation of pain & smell to the presence of B. melanogenicus in root canals.
In the 1920’s who showed that CaOH could stimulate a dentin bridge following a direct pulp capping procedure?
In 1993 (JOE) who showed that 3% mepivicaine gives equal anesthesia to 2% lidocaine w/ 1:100k epi?

According to Trope (IEJ 1995), what may be even more important than a good RCT to achieve a successful prognosis?
An acute exacerbation of chronic periapical pathosis is termed what?
What classic author invented RC Prep?
Who were the coauthors of Kakehashi’s classic germ free rat study?
In what year was the first endodontic board exam administered?
What antiobiotic is recommended in conjunction with penicillin to increase the anaerobic spectrum?

Kvist (JOE 1999 Dec) showed that surgical or nonsurgical retreatment showed faster healing?
Acute osteomyelitis of the jaws results most frequently from what?
Schilder in 1974 said what canal preparation shape is ideal?
Whose study in 1971 suggested that bacterial contamination plays more of a role than an intracanal material at forming a barrier in apexification procedures?
What year was the AAE formed?
Is penicillin recommended to be taken with or without food?

In regards to pulpal/periodontal interactions, who showed that complete pulpal necrosis only develops if the apical blood supply is compromised?
Lalonde & Leubke believe that what % of PA lesions are cysts?
Thermafil uses what form of gutta percha?
What type of dye was used in Goldman & Pearson’s classic study that discredited the hollow tube theory?
Who first described a root extrusion?
What is added to Amoxicillin to form Augmentin?

According to Slowey, what is the most important x-ray for determining missed canals?
Who is best known for publishing one of the first articles that differentiated between internal & external resorption?
The first article regarding NiTi instruments for root canal instrumentation was written by whom and in what year?
In 1964, who suggested that culturing is unnecessary because repair occurs even when filling with microorganisms present?
Lemon rec 1 month stabilization for every ___ mm moved.
According to a study by Walker (1996), which antibiotic shows the least bacterial resistance?

Who introduced the term “stressed pulp”?
Referred pain was extensively studied by whom in the 1960’s?
In 1977, who introduced the concept of injecting GP?
Whose classic study on germ free rats showed that microorganisms are the major determinant in damage to the pulp?
Who claimed that endodontically treated teeth could be moved orthodontically without increased risk of resorption?
What property of Clindamycin makes it a good antibiotic choice for endodontic infections?

According to Kulild, what percentage of mesio-buccal roots of maxillary molars possess a mesio-palatal canal microscopically?
Bhaskar’s 1966 study showed what % of PARLs are granulomas?
In a 1980 article (JADA) Abou-Rass, Glick & Frank described what type of filing method?
In 1974, who used a strict anaerobic nitrogen spray (VPI technique) to find that anaerobes are the most prominent type of microorganisms in the root canal?
Hu suggests the use of what material as a direct pulp capping agent?
What is the maximum daily adult dose of Ibuprofen?

Glick suggested that location & previous history of acute symptoms is helpful in diagnosing cases of what type?
What is the term used to describe canal obliteration caused by trauma?
According to Harvey (JOE 1981), what is the range of the average vertical force used during lateral compaction?
What is believed to be the most often quoted study in endodontic literature?
Zander suggests that CaOH releases what in direct pulp capping?
What is the intestinal concern of patients taking extended doses of clindamycin (or sometimes other antibiotics)?

What is the term used to describe pulps subjected to repeated damage with a diminished response to pulpal tests?
According to Trowbridge, what are the four zones of a carious lesion?
What is the shape of the blank used to make K-flex files?
Robinson & Boling (JADA 1941 Feb) suggested what as a possible way for bacteria to enter the pulp (Gier & Mitchell agree)?
True or False. Mjor & Cox showed that a necrotic tissue layer forms under CaOH as a direct pulp capping agent.

Which of the isoforms of cyclooxygenase is induced by inflammatory mediators?

In 1974, whose classic study suggested that radiographs are valuable in determining extra roots or strange canal configurations?
What is a lesion adjacent to a tooth with pulpal pathosis that is characterized by inflammatory cells?
Who introduced balanced-force technique, and in what year?
What specific type of bacteria did Sundqvist say were associated with acute inflammation (1976)?
According to Stanley, at what rate does dentin form after a direct pulp cap?
What ribosomal subunit do clindamycin and erythromycin bind to, to cause their bacteriostatic properties?

According to Seltzer & Bender, percussion is an important diagnostic test for what pulpal condition?
What is an odontogenic cyst assd. with a tooth w/ necrotic pulp that develops w/in a periradicular inflammatory lesion & derives its epithelium from the cell rests of Malassez?
In what form is most commercial GP?
Whose classic article (JADA 1964) demonstrated the factors that influence the spread of infection including: virulence of organism, host resistance, musc & fascial arrangements?
Schroeder suggests that what initially forms beneath CaOH after a direct pulp cap?
What is the maximum adult daily dose of aspirin?

According to Torabinejad (1993), on average, how long did complete canal contamination take in obturated canals exposed to saliva?
What is another name for a Bay Cyst?
The rake angle of U-Shaped files is what?
Who showed that teeth w/ lrgr PA lesions tend to be assd. w/ root canals containing an inc in the dif species of bacteria vs. those w/ smaller lesions (fewer species present)?
According to Stanley, what are the 2 main pulpal concerns regarding direct pulp capping?
What is the maximum daily adult dose of acetaminophen?
What follow-up period do Bender & Seltzer recommend on teeth without PARLs to evaluate success?

What is the difference between a pocket cyst & a true cyst?
Pisano (JOE 1998 Oct) suggested doing what after obturation to decrease coronal leakage?
Who renamed the Bacteroides group Prevotella & Porphymonas (JOE 1992 Sep)?
Tagger, Tagger, & Wemes support the use of what medication for pulpotomies?
Yamada showed that a final rinse with what two irrigants produced the cleanest canal walls?

Which nerve fibers in the pulp are most likely to respond to the EPT test?

What is a mixed, benign reactive fibro-osseous lesion of unknown etiology which appears as three different phases radiographically?
Kytridou & Gutmann (IEJ Nov 1999) showed that both Thermafil & System B demonstrated acceptable root canal fills but have a tendency to do what?
Hunter, Rosenow, & Billings are all known for popularizing what theory?
Who was the first to describe a CaOH pulpotomy in 1966?
What is the duration of pulpal anesthesia from an infiltration of 2% lidocaine without epinephrine?

Lim & Kirk suggest that what % of direct pulp caps are successful?

What is an inflammatory reaction to pulp infection & necrosis characterized by gradual onset, little or no discomfort, & intermittent discharge of pus?
In what form is GP found in nature?
What are Fish’s four zones, starting w/ the one that contains bacteria?
In 1972, who used CaOH to induce apexogenesis in incompletely formed apices?
What antibiotic does Hutter (JOE 1991) recommend as the second choice for penicillin allergic patients?

Kuttler’s 1955 study first described what two anatomic landmarks?
Clinically, what is the difference btwn chronic & acute periradicular periodontitis?
Wolcott (JOE 1997) suggested that what obturation technique shows fewer voids & fills lateral canals better than cold lateral?
In 1951, who cultured PA lesions by passing a wire through a hypodermic needle?
What is the term used to describe perm incisors which may be characteristic of congenital syphilis?
What antibiotic do Harrington and Natkin recommend for the penicillin allergic patient?

In Pineda & Kuttler’s 1972 study of root canal anatomy, what % of the canals were straight?
Who stated that necrotic teeth would be more likely to have flare-ups (1992)?
According to Lee & Van Cura (JOE 1998 Sep) which type of heat source has the most potential to damage bone?
What is the major GAG present in human dentin?
What is the first step in hemostasis?
What two authors are credited for showing that pressure produces anesthesia in intrapulpal injections?

Who concluded that all types of crown margins leak (he also disproved the ‘Hollow tube theory’)?
In 1988, Torabinejad listed 6 predictors for a higher incidence of flare-ups. Name 3 of them.
Who invented Thermafil in 1978?
According to Avery, what are the first elements to develop in the human pulp?
Where do erythrocytes primarily develop in adults?
What medicine should not be used in children because of the risk of Reye’s disease?

What is the typical patient profile for periapical cemental dysplasia?
Name 3 authors who stated that it was better to close a tooth after treatment (versus leaving it open).
What is the temperature range (and for what duration) for heating bone, that can cause injury & decrease regeneration ability?
Who first developed the hydrodynamic theory of pain that was later popularized by Brannstrom?
Which clotting factor is deficient in hemophilia A & Von Willebrand’s disease?
Who is best known for suggesting the use of prophylactic antibiotics in teeth with necrotic pulps to prevent flare-ups and pain?

What is another name for a “Pulp Polyp”?
Who stated that leaving a tooth open after treatment was better than closing it?
Who popularized the warm vertical obturation technique in 1967?
What are the 4 main types of GAGs in the human dental pulp?
What is the last event in hemostasis?
Walton & Fouad, or Chiapinelli showed that what pre-operative treatment does not reduce post-op pain or flare-ups following treatment of necrotic pulps?

True or False. Kim showed that a PDL injection is effective at anesthetizing only one tooth for diagnostic purposes.
Moos (1996) stated that trephination was not justified. Why?
Johnson (JOE 1999 Sep) showed that it may be acceptable to backfill canals with the Obtura II in a single increment up to what length?
According to Avery, what are the last elements to develop in the human dental pulp?
Which clotting factor is activated eventually in the extrinsic, intrinsic, & common pathways?
According to a 1990 survey by Gatewood, what % of Diplomates of the ABE prescribe Ab’s to pts with swelling where drainage is not obtained?

What did Kerekes & Tronstad (1979) say the effects of a flare-up would be on the overall prognosis for success?
Name 2 authors who claimed that the amount of post-op pain is directly related to pre-op pain.
Who introduced warm vertical obturation in 1953?
According to Orlowski, the collagen turnover in the human pulp is faster or slower than in the gingival or PDL?
What test can be used instead of the PT & PTT tests to evaluate anticoagulated patients?
According to a 1990 survey by Gatewood, what % of Diplomates of the ABE prescribe Ab’s to patients with vital pulps and AAP?

In his 1960 study, D. Green found which teeth had the highest % of accessory foramina?
What % of flare-ups did Walton & Fouad find in their 1992 study?
What type of sealer is said to be acceptable w/ a single cone gutta percha technique?
What cells synthesize GAGs in the human dental pulp?
Clot stabilization is mediated by which activated clotting factor?
What is the common name for bis-dequalinium acetate?
Who first used dye-penetration to evaluate leakage in 1939?
What is an “acute exacerbation of a periradicular pathosis after the initiation or continuation of an RCT”?
Who is credited for developing cold lateral condensation for the obturation of the root canal space in 1914?
According to Van Amerongen, what % of pulpal collagen is type 3?
How many RADS equals one grey?
Whitten (JADA 1996) showed that what % of dentists Rx Abs to patients w/ draining sinus tracts?
Who conducted (and in what year) the first study about the incidence of MP canals in maxillary molars?
In 1985, Naidorf listed 10 things that are likely to cause flare-ups. Name 4 of them.
Lares & El Deeb (JOE 1990 Oct) showed that what obturation technique showed significantly more leakage than cold lateral?
Stanley showed that ___mm is the critical remaining dentin thickness to avoid irreversible pulpal damage.
In what year was endodontics declared a specialty?
Yagiela showed that what vasoconstrictor besides epinephrine also increases BP?

Taylor, Jeansonne, & Lemon (JOE 1997) suggest that the combination of what three variables decreased coronal leakage?
What virus is associated with infectious mononucleosis, hairy leukoplakia, & Burkitt’s Lymphoma?
Schilder (OOO 1974) showed that GP goes through what three phases upon heating (in order)?
What nerve fibers found in the pulp are most likely to respond to light touch?
Brandywine shell teeth are characteristic of which type of dentinogenesis imperfecta?
Why did Kim (1986) state that PDL injections should only be used for endo therapy & extractions, and not on vital teeth?
Who suggested in their JOE 1997 article that removal of the smear layer will reduce coronal leakage?
What type of cyst is found in place of a tooth rather than directly associated with one?
Commercial GP is predominantly what material?
What is the earliest response of dentin to caries according to Stanley?
The cranial component which is analogous to the substancia gelatinosa of the peripheral gate control mechanism is what?
According to Ingle (1958), what property is most important in irrigating solutions?
Who developed the liquid pressure technique for testing dentinal permeability & obturation leakage assessment?
In which jaw is osteoradionecrosis more common, the mandible or the maxilla?
Schilder (OOO 1974 Jun) disputes Luks original claim that GP is what?
During conditions of anoxia, pulp tissue will metabolize via what process?
What are the 4 basic tissue types in the human body?
Any drug binding to _____ can displace coumadin & should be avoided.
Stein & Corcoran (1990) found the apical foramen to be how far short of the apex?
What is the Pasteur Effect?
Ibarola & Chapman (JOE 1999 Sep) showed that what procedure increases the accuracy of the apex locator?
What are dentinal tubules called that are no longer filled with living odontoblastic processes?
Dragoo, Bruce & Rudall rec the use of what root end filling material?
According to the AHA does the placement of the rubber dam require prophylactic Abs?
Who claimed that “The chamber is in the center of the crown”?
What condition of dentin formation is characterized by normal enamel, atypical dentin, pulpal obliteration, defective root formation, and multiple PARLs?
Which endodontic technique includes the use of a paraformaldehyde paste, no rubber dam, & no working radiographs?
In 1975, who authored the JOE article that first mentioned the smear layer in endodontic literature?
What type of collagen is present in the basal lamina?
According to Seng, what substances used as preservatives in LA are most likely to cause allergic reactions?
Who examined the apices of teeth & concluded that the avg distance of CDJ to apex was .5mm in younger people and .65mm in older people?
How long is it rec to soak an avulsed perm tooth in fluoride if the extraoral dry time is greater than one hour?
What is the symbol used for Sargenti paste?
Mader & Baumgartner showed that the smear layer is how thick and can be packed into the dentinal tubules how far?
What is the acceptable tolerance dose for those who work with radiation?
What type of anesthetic injection can cause bacteremia?
Which teeth have the highest number of lateral canals?
Replantation in an attempt to revitalize the pulp is suggested under what specific conditions in the treatment of an avulsed tooth?
Who first discredited the Sargenti technique in 1973?
Hargreaves showed that plasma levels of what enkalphin are inversely proportional to acute post-operative pain?
What is the most common junctional complex found btwn cells in the stratified squamos epithelium?
After what time period does heated NaOCl lose its effectiveness due to decreased chlorine levels?
Burger & Hutter (JOE 1999 Apr) showed that digital radiography & ____ speed film were comparable at evaluating length determination.
Who is known for suggesting the use of milk as a transport medium in the treatment of the avulsed perm tooth?
How does the new generation of apex locators work?

In 1965, what two authors discredited the hollow tube theory?
The neural syndrome which is characterized by paroxysmal unilateral pain in the soft palate & is precipitated by difficult swallowing is what?
What is the name of the hemostatic agent introduced by Horsley in 1982?
What did Gartner rec taking to determine the difference btwn external & internal resorption?
According to the AAE guidelines, avulsed perm teeth require a FU evaluation for a min of how many years to determine the outcome of therapy?
What is the constant electrical resistance of the PDL & oral mucosa reported by Suzuki in 1942?
What types of cells are present in acute inflammation?
What type of collagen makes up hyaline cartilage?

What is synergism?
What was the % range that Vertucci (1984) found in teeth with lateral canals?
According to Trope, what two entities exist in type three external root resorption?

Which classic study concluded it was best to fully instrument the teeth, but to obturate them slightly short?
From which part of the tooth bud does the PDL arise?
What two hormones regulate blood calcium levels?
Spangberg, Ellerbach, & Murphy rec the use of what intracanal medicament?
Who claimed that you should always assume a curve on the palatal root?
Who was the 1st to alert people of external cervical resorption after bleaching with superoxol, sodium perborate, & heat?
Whose classic dye leakage study (1960’s) showed that sealer is necessary with GP?
B-delta fibers found in the pulp are what types of nerves?

What specific cells lie just below the epithelium in skin which are components of the immune system?
Who showed that diluted solutions of NaOCl can lose their tissue dissolving effects after two weeks?
What is the most obvious roentgenographic finding in patients with scleroderma?
What is the suggested splinting time in the treatment of the avulsed permanent tooth if there is an alveolar fracture?
Who developed the first apex locator?
What two authors introduced the hollow tube theory?
What type of blood vessels are found in the lacunae of woven bone?
Lemon & Jeansonne evaluated what non-collagen hemostatic agent?
According to Frank, will a tooth undergoing external-internal progressive resorption respond vital or non-vital to EPT?
As rec by the AAE guidelines, what four adjunctive drug therapy considerations are there in the treatment of the avulsed perm tooth?
Who performed the classic monkey study that concluded that overfilling equaled persistent inflammation?
What type of tissue covers a hyperplastic pulpitis?

What is the average size of a red blood cell?
Who showed that penicillins can decrease oral contraceptive effectiveness?
In performing evaluations of mesio-buccal canals in upper molars, whose % of second mesio-buccals split the difference btwn the conclusions of Weine & Kulild?
What type of resorption did Rabinowitch explain the origin of?

Sjogren (1990) concluded the best percentage (94%) success when the obturation ended where WRT the radiographic apex?
Hargreaves showed nerve fibers extending how far into the dentinal tubules?
In normal adult male, what is the number of platelets per mm3 of blood?
Who suggested that small amounts of eugenol may be beneficial to vital tissue, but large amounts toxic?
Whose study (1979) found “C-shaped” canals in lower 2nd & 3rd molars 8% of the time?
What % of traumatized teeth undergo calcific
metamorphosis (Andreasen 1966 & 1970), and what % subsequently undergo necrosis?
Whose classic dog study in 1971 showed that the cemento-dentinal jxn is where instrumentation & obturation should terminate?
Concentric layers of calcified mass found in the pulp are called what?
Basophils contain granules that are rich in what?
What combination of drugs makes up Vicodin ES?
According to Skidmore & Bjorndal (1971) what % of lower 1st molar mesial roots will be Weine type 2?
What 2 characteristics of an avulsed tooth give the worst prognosis according to the AAE 2003 treatment guidelines?
Whose classic radioisotope leakage study showed that sealer is necessary when GP is used as the obturation material?
Bishop demonstrated fibers that ‘stick’ enamel & dentin together. What are they called?
Kim, Kuttler, & Green rec a 3mm root end resection b/c of the canal ramifications normally present. What % is normally there?
Why does Hargreaves rec ‘on the clock’ dosing regimens instead of ‘PRN’ for analgesic dosages?
Which technique did Wahab claim to be the most accurate method for using EPT?
Who coined the term ‘transient apical breakdown’?
In Davis’ classic study (1971) which group showed the worst prognosis?
Who claimed that although there may be no visible canal, there is always one histologically?

Who warned about the potentially detrimental effect of CaOH on the PDL in recently replanted teeth (less then 1 week)?
Who suggested that the cresol content of formocresol may be more toxic than the formaldehyde?
Krasnow & Rankow (2004) developed 6 laws that ‘govern’ where canals will be located. Name 3 of them.
After how many minutes extraorally is it usually agreed upon that the PDL cells are dead?

What is the beginning of plastic deformation called in endodontic instruments?
What is the term used for programmed cell death?
What is the turnover rate for nonkeratinized epithelium?

Walton was a part of three different studies done in the 90’s which showed what?
Both Vertucci (1984) & Skidmore (1971) found what % of distal roots in lower 1st molars to have 2 canals?
According to Remeikis, which is the better storage media for avulsed teeth: Room temp or cold milk?
Who was the 1st to publish an article describing the crown down technique?
What type of GAG is incorporated into dentin, and may be involved in the formation & repair of dentin?
What are the 4 types of papilla present on the tongue?
What has long been the drug of choice in the treatment of trigeminal neuralgia?
According to Skidmore & Bjorndal (1971) when the distal root of a lower 1st molar contains two canals, what % will be Weine type 2?
According to Mattison, orthodontic movement almost always causes what?
Chohayeb (JOE 1992 Jan) showed that what obturation technique leaked significantly more than cold lateral?
According to Van Amerongen, the content of what in the human pulp is independent of age?
Who said that the depth of a root end preparation should be 3mm for stability of material?
Who found labeled formocresol traveling throughout the body after its use as a medicament?
According to Tronstad (1994) how accurate is laser Doppler supposed to be?
Who first warned of cervical root resorption?
Stropko (JOE 1999) suggests doing what before looking for the MP canal in max molars?
Histiocytes can transform into what type of inflammatory cells?
Who suggests cutting a perpendicular root end resection to decrease the number of open tubules?
Pashley says that a PDL injection is what type of injection?
What did Bender say is the minimum % mineral bone loss for a lesion to be seen radiographically?
Whose 1997 paper (Endo & Dent Trauma) showed that sockets play an important role in the healing of replanted teeth?
According to Machian, what is the most efficient type of instrument to use in a filing motion?
Who first disproved the pulpal strangulation theory?
Which has a more rapid turnover rate, keratinized or nonkeratinized epithelium?
Whose Scandinavian study (1988) showed that neither short term nor long term treatment with PenVk had any effect on healing of periapical lesions?
What is the % of Type 3 lower incisors, according to Bellizzi (1983) & Vertucci (1984)?
What type of odontogenic cyst is always associated with the crown of an unerrupted tooth?
Who was the 1st to rec standardizing instruments in the JADA (Feb 1959)?
What structures in the pulp’s ground substance are responsible for its resilience & for the flow of molecules?
What is the most common epithelial odontogenic tumor?
What three things in 1994, did Torabinejad show were equal in their effects on post obturation pain?
Pineda & Kutler found that 85% of _____ are located in the apical 3rd of the root.
What is the name of the condition that involves infection of the submandibular, submental, & sublingual spaces?
According to Miyashita (1997) & Mauger, Schindler, & Walker (1998) what size should lower incisors be enlarged to?
According to Kim, what structures play an important role at maintaining the vitality of the apical pulp tissue while the coronal pulp is under bacterial attack?
What is the developmental union of two or more teeth in which the dentin and one other dental tissue are united?
What is the drug of choice for treating Candidiasis?
Who claimed nearly 60% of upper 2nd premolars have 2 canals?
Whose monkey study (1985) concluded that a semi-rigid splint should be used for replanted teeth?
In his 1976 study, who suggested using both rotary and filing motions in the root canals to better clean the walls?
What is the name of the pulpal cell type that can convert to a macrophage, fibroblast, odontoblast, or dentinoclast?
What is the condition in which only the cementum of two or more teeth becomes united?
Who suggested the administration of systemic tetracycline after replantation of an avulsed tooth with greater than one hour of dry time?
Piekoff showed that while 71% of maxillary 1st molar MB roots had MP canals, only what % were Weine Type 3?
What type of systemic infection did Solomon suggest could cause internal resorption?
According to Morgan & Montgomery (JOE 1984 Oct), the crown down technique should decrease the incidence of flare-ups how?
Fibronectin is mainly found in what structures of the pulp?
What is the more common name used to describe benign migratory glossitis?
Kim’s first choice of hemostatic agent is what?
According to Weine, what % of mesio-buccal roots of max molars have two canals that can be instrumented to the apex?
What Elllis Trauma classification would a luxated tooth be?
Who rec always pre-curving files & removing the flutes on the outer cutting edge during instrumentation?
In what two ways can fluid be transported from the inflamed pulp?
What dental radiographic finding is characteristic of scleroderma?

What is the drug of choice for treating herpetic lesions?
According to Vertucci (1984) & Bellizzi (1985) what is the average % of two canals in upper 1st premolars?
What is the most common fissural (developmental) cyst?
Who do most feel developed the crown down technique?
Which causes more pulpal tissue damage, bacteria themselves or the inflammatory response to bacteria?
Sjogren’s syndrome is a disease state consisting of what triad of symptoms?
What systemic antibiotic is thought to have antiresorptive properties & should be considered after an avulsion injury?
In 1994 & 1995 two authors concluded that you could have a vital case with apical periodontitis. Name them.
Who was the first to report a case of healed horizontal root fracture in 1978?
In the early 1990’s who showed the variability of the size of instruments (files) used in endodontics?
Langeland showed that the width of irritation dentin is not necessarily directly related to what?
Sialadenitis, Sjogren’s syndrome, anticholinergic drugs, and antipsychotic drugs may all cause what intraoral condition?
What is the % of zinc oxide in sEBA?
Who found a 95% incidence of MP canals microscopically in max molars?
How would you describe an Ellis Trauma classification type 3?
The filing technique that was rec by Weine to prevent ‘zipping’ in curved canals is referred to as what?
Type 3 collagen makes up what % of collagen found in dentin?
Patients with AIDS are prone to what type of cancer?
What irrigant did Jeansonne suggest was just as antibacterial as 5.25% NaOCl?
Brynholf, in 1970, concluded that _______ increases with added films.
Who stated that NSRCT should not be done before replantation?
What two components (& in what %’s) make up the majority of Roth’s 811 elite sealer powder?
According to Johnson, how far into the dentinal tubules do nerve fibers extend?
What fatal bone disease is characterized by elevated Bence-Jones protein levels?
Who showed EDTA’s effects are self-limiting (which conflicts with Patterson’s findings)?
Which technique did Fosberg (1987) conclude was the best for taking radiographs?
True or False. Luxated teeth can develop PARLs & still recover (remain vital) over time.
Whose in vivo experiment found the Root ZX to be accurate at locating the constriction greater than 90% of the time (to within +/- .5mm)?
Are arterio-venous shunts more prevalent in the apical or coronal regions of the pulp?

What is the autoimmune disease characterized by the continuous deposition of collagen onto blood vessels & connective tissue of major organs?

All concentrations of NaOCl have equal tissue dissolving abilities above what % (Trapagnier, Baumgartner, Cuenin)?

In many of the digital vs. conventional comparison studies, no significant differences were found, but one study found an 80-90% reduction in radiation. Which one?
How long should CaOH be left in the tooth in order to optimally reduce inflammatory resorption & ankylosis (Trope & Moshonov 1995)?
Name 2 authors who showed that terminating the apical preparation .5-1mm from the radiographic apex is best.

What is the function of a dendritic cell?
What material does Kim rec as a hemostatic agent for large crypts?
Name an author that rec warming NaOCl to inc its tissue dissolving effect.
Whose recent (2000) study concluded that over 50% of teeth receiving a carious pulp cap, failed?
What was the significance of the Nishioka study in 1998?

What instrumentation technique did Fava introduce (JOE 1983 Feb)?
What are the main antigen presenting cells in the pulp?
A platelet count below what # is considered a disorder?
Who showed that pretreating canals with CaOH increases the solvent effect of NaOCl?
How accurate did Peterson conclude cold tests are?
Dumsha (1982) claimed extrusive injuries had pulpal necrosis in 98% of cases, compared to 26% found by whom?
Who demonstrated that chloroform softened dentin by 29% after 15 minutes?
What histologic incremental lines represent the daily pattern of dentin formation?
Who concluded that you need to remove the blood clot for vital pulp therapy to work?
Who showed that all concentrations of NaOCl are toxic, and therefore 5.25% should be used due to its better tissue dissolving properties & greater antimicrobial effect?
Who’s classic study (1961) concluded that you have to remove the cortical plate in order to detect a PARL?
If a tooth is left out of the mouth greater than 60 min, & receives NSRCT within 3 weeks, what type of resorption is likely to occur?
Who’s classic dog study (1971) showed that obturating short of the CDJ is better than overextension of the material, as long as instrumentation extends to the CDJ?

From which ganglion are autonomic nerve fibers sent to the pulp?

What do Rud & Andreasen say is the main cause of surgical failures?
According to the AHA what is the rec minimum # of days btwn appts for patients requiring prophylactic Ab coverage?
In 1978, Cvek concluded that vital pulp therapy was 95% successful; this was compared to Tronstad’s results. What % did he find?
What medicament used as in intracanal application did Lindskog & Blomlof (1998 EDT) show to significantly decrease inflammatory resorption?
K-type files are manufactures using blank wires of what two cross sectional designs?
Which nerve fibers enter the pulp first: A delta, A alpha, or C fibers?
Who showed curetting the crypt after using ferric sulfate for hemostasis produces an equivalent inflammatory response to using no ferric sulfate?
McLean & Reader (JOE 1993) showed that 2 anesthetics were equal to 2% lidocaine with 1:100k epi at achieving pulpal anesthesia. What 2 were they?
True or False. There is no histologic correlation with diagnostic tests. (Seltzer & Bender 1963)
What medium did Trope suggest for transporting avulsed teeth (1991, 1999)?
What is an alternative GP solvent?
What type of histamine releasing cell did Miller not find in the uninflamed pulp?
What is Barodontalgia?
What components make up Formocresol?
What fibers does the EPT activate?
According to Andreasen (1985) what % of intruded teeth become necrotic?
In Roane & Sabala’s “Balanced Force Technique” to what size do they rec enlarging curved canals (the maximum)?
Of the following four cell types, which did Jontell not find in the healthy pulp? B Cells, T Cells, Dendritic Cells, Macrophages.
What ASA classification would a patient with severe systemic disease, a common threat to life, be considered?
What deleterious effect of PDL injections on dogs, did Roahen & Marshall find?
Who stated that immature developing teeth have an unreliable response to EPT, and therefore, you should use cold test instead?
According to Andreasen, which has a better prognosis for pulp vitality after luxation, open or closed apex teeth?
What two products for the sealing of a leaky rubber dam did Bramwell & Hicks describe in 1986?
Fox & Senia suggested that the odontoblastic process extends how far into the tubules?
Whose classic study (1964) concluded that there was NO relationship between pulpal & periodontal disease?
Who showed that irrigation should be performed with the smallest needle possible to allow greater penetration due to lack of flow beyond the tip?
What did Skoglund say the surgical success rate was on teeth showing total buccal bone loss?
What four ways did Andreasen show that horizontal root fractures could heal (OOO 1967 Sep)?
Which instruments cut more efficiently, those made from triangular or square blanks?
What % of teeth did Kuyk & Walton demonstrate had no evidence of a canal radiographically, but still showed a canal histologically (JOE 1990 Nov)?
Which famous research duo originally concluded (1963 & 1967) that there was a connection btwn perio & pulp diseases, but then changed their conclusion in 1972?
In a classic study by Klotz, Gerstein & Bahn, the use of what drug was discouraged in treating necrotic cases due to a reduction in the capacity to localize microorganisms?
Bender states that EPT can be unreliable after a traumatic incident for up to what period of time?
What procedure did Elliot & Holcomb suggest (1988) to relieve pain in teeth with periapical periodontitis?
What are the two phases of Nickel Titanium?
The smear layer (not including tubule penetration) is how thick?
Name the 5 classifications of perio-endo lesions.
When giving PDL injections as a supplemental technique, what % success of pulpal anesthesia did Walton & Abbott find?
Who suggested that cracked tooth could be an etiology of ‘idiopathic’ internal root resorption?
A horizontal root fracture in which third of the root has the best prognosis?
According to Roane & Sabala (1984) rotating a file in which direction (CW or CCW) has a greater chance of separation?
Bulk fluid movement in a dentinal tubule varies to what power of the radius of the tubule?
How do you define biologic width?
What drug, when given as an intramuscular injection, significantly reduced post-op pain (Marshall & Walton)?
Who claimed that trauma cases are unreliable to EPT, cold & heat test, due to nerve damage?
Who claimed that the pulp is not necessary for root repair?
In 1976 Walton concluded that tapering the canal is important for three major reasons. List them.
Does irritation dentin contain more or less organic material then primary dentin?
Who concluded that when all the main apical foramina are covered with bacterial plaque, a connection btwn pulpal & perio disease occurs?
Who showed that vital tissue can delay irrigation from moving laterally or apically?
Who showed that retreatment prior to surgery gave a 70% success rate, whereas surgery alone gave only a 53% success rate?
According to Andreasen which type of luxation injury is most likely to cause necrosis of the pulp?
Who concluded that simple debridement with saline is insufficient to remove all bacteria?
Sigal & Tencate suggested that the odontoblastic process extends how far into the dentinal tubules?
Who developed the system for classifying perio-endo lesions?
Gordon showed that what type of tissue dissolves faster in NaOCl: vital or necrotic tissue?
Who showed that RCT & retrofilling via root end surgery has a greater chance of success then root end filling alone?
What cells do Slavkin, Blomlof, & Hammerstrom believe can prevent replacement resorption?
Who stated (1993) that apex locators are okay to use in patients with pacemakers?
Weber & Zaki suggested that the odontoblastic process extends how far into the dentinal tubules?
Who defined biologic width?
What type of tissue dissolves faster in NaOCl (according to Abou-Rass): Necrotic or vital?
Which type of resorption remains centered in the root even during shifts of radiographs?
Name two of the four types of healing that can occur with horizontal root fractures.
Who first described Nickel Titanium files?
An increase in which type of dentin, due to aging, causes obliteration of the dentinal tubules?
What four types of radiographic healing did Rud & Andreasen describe?
What property does clavulinic acid add to Augmentin to make it more desirable than amoxicillin alone?
Grossman showed a 90% success rate in teeth with vital pulps where an instrument was separated, but what was the success rate in teeth with PA lesions (J Brit Endo 1968)?
In which third of the tooth do the most horizontal fractures occur?
How much larger should the apical preparation be from its original size?
What is the precipitation of mineral salts within the dentinal tubules called?
Who showed that collagen fibers actually grew into SuperEBA when used as a root end filling material?
What is the % of eugenol in super EBA liquid?
What was the success rate shown by Crump & Natkin (JADA 1970 Jun) in cases where separated instruments were unable to be removed?
What is the biggest factor in the ability of a tooth to repair itself after a horizontal fracture?
Who described the use of apex locators to locate perforations?
According to Nagaoka, dentinal tubules are more permeable in which type of teeth: necrotic or vital?
Who suggested using methylene blue dye to outline roots & isthmuses during endodontic surgery (JOE 1985)?
According to Hargreaves, what is the minimum effective dosage of codeine for analgesia?
Who demonstrated successful silver point cases with corrosion products present?
Name three factors of inflammatory resorption.
Give two reasons for using sealer.
According to Van Amerongen, which part of the pulp, coronal or radicular, contains the most collagen?
Stevens-Johnson syndrome is a severe bullous form of what disease?
Pseudomembraneous colitis is an overgrowth of what bacterial species?
Who concluded (1972) that corrosion on silver points is increased with bending, cracking, or deforming the cones at obturation?
Who claimed in 1982 that trauma to primary teeth may alter the development of perm teeth?

In 1969 who claimed that GP has a low tissue toxicity?

What is the term that describes the accumulation of bugs (after IV injection) beneath a CaOH pulp cap in an inflamed pulp (or after trauma)?
Schroder (1971) claimed that you needed to do what before closing a tooth after a partial pulpotomy?
What problem did Brannstrom & Fuks say could occur if a PDL injection is given in patients with perio disease?
Fox & Moodnik (NY State Dent J 1972) showed what kind of success rate when separated instruments were unable to be removed in 304 cases?
Does the location of the fracture determine the success?
What is the average width at the CDJ?
What bacteria most often causes osteomyelitis?
According to Ericson (Int J Oral Surg 1974) what maxillary tooth most often communicates with the maxillary sinus during endodontic surgery?
What parts of the brain do opioids act on?
Name 2 non-endodontic causes of paresthesia.
Loe’s classic 1961 study showed that ______ was the most important factor in the prevention of ankylosis.
How do the old style apex locators work?
According to Thomas, nerve fibers penetrate about how far into the dentinal tubules?
What infection is considered to be the most opportunistic in the world?
Patterson rec the use of a short term, high dose of what antibiotic for endodontic infections (Br Dent J 1993)?

What is the corrosion product of silver points?

Burke (1976) suggested treating avulsed teeth with what to minimize inflammatory resorption?

What are the two main parts (& the main ingredient in each) of Sealapex?

Which type of nerve fibers in the pulp respond to pressure, heat & chemicals?

What is the common malignant (primary) tumor of the bone?

Whose classic study showed that placing intracanal antibacterial medication can cause systemic sensitization?
According to Fulling & Andreasen (1976) which diagnostic test is the least reliable for immature teeth? The most reliable?
Which classic author (1965) claimed that immature teeth can have pulp survival & regeneration of nerve function after replantation, esp with wide apical foramen?

In 1995 Sjogren claimed that small pieces of what are very inflammatory?

Whose classic discovery found bacteria in traumatized teeth with intact crowns & necrotic pulps?
In Cvek’s partial pulpotomy (1978), how much of the pulp was rec to be removed?
Who performed a monkey study that concluded doxycycline helped lower the rate of inflammatory resorption & ankylosis in avulsed teeth?
Bhaskar & Rappaport defined vitality by what?

Name two of four different types of root resorptions after luxation injuries.

Name the 3 minor components in GP.

In 1963, who showed that intact teeth in periodontally involved mouths showed atrophic changes histologically?
Oynick, Dorn & Gartner suggested the use of what root end filling material?
Giglio, et al. (JADA 1992 Aug) suggested prophylactic antibiotic coverage for what seemingly non-invasive procedure due to a potential for bacteremia?
What was the surgical success rate shown by Friedman?
What is the name of the bowl shaped defects present in inflammatory resorption?
What is the purpose of Borax in Grossman’s sealer?
What are the main organelles in non-secretory odontoblasts?
Kramper, Osetek, & Heuer rec what type of surgical incision due to dec inflammation, inc speed of healing, & min scar formation?
What is the rec regimen for NaOCl induced paresthesia?
What was the surgical success rate shown by Grung & Molven?
Name 3 symptoms of vertical root fracture.
What is the main advantage stated by Grossman (1976) for using Roth’s 801 sealer?
How wide did Osetek claim the dentinal tubules were at the pulp & at the CDJ?
Osteomalacia is the adult form of what condition in children?
In 1989, what did Reeh & Messer discover that could cause permanent paresthesia?
Who in 1999 published an article suggesting that surgical endodontics has a 97% success rate using microsurgical techniques & sEBA?
Huang & Remeikis showed that approximately what % of PDL cells remained vital after 72 hours of storage in Hank’s Balanced Salt Solution?
What is the coloring agent in commercial GP?
What is the most damaging endotoxin that is released from gram (-) bacteria?
What condition is always present in patients with type 1 dentinogenesis imperfecta?
DeVries & Francis are strong proponents of what antibiotic due to its high bone affinity?

How long do Rud & Andreasen say is necessary to evaluate incomplete or uncertain healing radiographically?
What is another name for replacement resorption?

Name the author of the classic 1978 study that used dentin chips to prevent overfills; demonstrating cementum deposition & very little apical inflammation.

Mjor showed that demineralization of dentin caused by caries affects which type of dentin more: peritubular or intertubular?
What was the success rate that Dorn & Gartner showed when sEBA was used as a root end filling material?
Name one or more author besides Morse who rec prophylactic antibiotic coverage to dec flare-ups, pain, & swelling.
What was the surgical success rate shown by Altonen?
Under what conditions is replantation NOT rec upon avulsion?
What is the main ingredient in Grossman’s sealer?
What are the two main types of sensory nerve fibers found in the human pulp?
What is the wearing away of tooth structure by mechanical means called?
Who discovered (& in what year) that Articaine & Prilocaine can cause paresthesia when used in blocks (esp mandibular)?
What was the surgical success rate shown by Mikkonen?
Jacobsen suggested that what % of teeth showing calcific metamorphosis due to trauma become necrotic?
Why do we down pack & vertically compact the GP in warm vertical techniques?
Who was the first to demonstrate lymphatics in the pulp?
What is the most severe form of polyostotic fibrous dysplasia called?
What is the active ingredient in Peridex?
Who showed that the surgical success rate of a 2nd sx performed on the same tooth is 50%?
Huang & Remeikis discourage the use of what common household item as a storage medium for avulsed teeth?
Tamse in 1986 concluded that which solvent worked best as a GP solvent?
Griffee showed a significant relationship between a foul odor & symptoms, and what specific bacteria?
Warthin’s tumor is exclusively seen in what gland?
What is the maximum dosage of epi as suggested by the NY heart association for a healthy patient?
In 2004, Pashley described what 2 methods for identifying cracks?
Bjorvant suggests the application of what after fluoride to an avulsed tooth with greater than 45 min dry time?

In the early 80’s, which sealer was found to cause paresthesia after overfills?

Who was the 1st to demonstrate mast cells in the inflamed human pulp?
What disease state, most commonly found on the hard palate, presents with a “ground glass” radiographic appearance?
What is the phenomenon called where blood flow increases in a previously anesthetized area?
Name 5 differential diagnoses for a periapical radiolucency.
Mattison & Neb (1981) described a bony, hard swelling of the mandible adjacent to a non-vital pstr tooth, usually in young adults/children. What does this describe?
What is the purpose of the stabelite resin in Grossman’s Sealer?

What is the name of the part of the tooth bud from which the dental pulp arises?
In which type of leukemia are you most likely to observe oral lesions?

A. Myelogenous B. Lymphocytic C. Monocytic D. Aleukemic
Erythromycin & Tetracyclines mixed with Digoxin cause what reaction?
What %’s did Ray/Trope find in their coronal seal vs. quality of RCT?
Rivera classified longitudinal tooth fractures into 5 categories. Name them.
Why would Roth’s sealer have better antimicrobial activity than Sealapex or CRCS?
What do you call “diffuse foci of calcification frequently found in the aging pulp” usually described as perivascular or perineural?
What is the name for the unusual phenomenon that arises as a result of damage to the auriculotemporal nerve?
Vasconstrictors are contraindicated in patients using what types of meds?

What did Madison (1987) conclude should be used for evaluation in leakage studies?
Name the 4 theories of cyst formation.
Who showed (1984) that if you cut GP with scissors it leaves a flange, and that you should use a razor blade instead?
Who’s famous monkey study (1981) confirmed the findings of Kakehashi’s rat study (1965)?
What is the lifespan of a platelet?
Geary, Julsrud, & Ibarrola all showed one specific hemostatic agent to cause delayed healing & a foreign body response. Which one was it?

Name 5 differential diagnosis for non-odontogenic pain.
Who said that Abs do not have a significant effect on the healing of avulsed teeth that are immediately replanted?

In the late 80’s, which sealer was found to cause paresthesia after overfills?
What is the conduction speed of A-delta fibers?
An inc serum alkaline phosphate level aids in the diagnosis of what disease?
A combination of Metranidazole & Lithium will cause what?
Name 5 differential diagnosis for a periapical radioopacity.
Who coined the term “Cracked Tooth Syndrome”?
Curson & Kirk (OOO 1968) found which sealer was well tolerated by the PA tissues?

From which part of the tooth bud does the dentin arise?

Name the life-threatening condition caused by partial or complete failure of the adrenocortical function.

Erythromycin, Clarithromycin, or Metranidazole with Warfarin cause what reaction?

Bergenholtz & Ricucci found that teeth with coronal leakage resisted apical leakage for how long?
Pitts identified a root fracture as having what type of lesion?
Which sealer has been shown (Shalhav 1997) to exhibit 7 days of antimicrobial activity against E. faecalis?
From which part of the tooth bud does cementum arise?
What typical lesions are seen on patients with erythema multiforme?
Mixing antipsychotics (chlorpromazine), adrenergic neuronal blocker (guanadrel), thyroid hormone, or MAOI’s (phenelzine) with _________ can have minor reactions.
In 1996 Basten found what % of resected molars had survived an average of 12 years?
What %’s did Nair find in his 1998 histologic samples (Cysts, Granulomas, Abscesses, etc.)?
When using cold lateral, Allison & Walton (1981) showed that the spreader must reach within how far of the apex to effectively seal the tooth?
Who’s human study (1976) confirmed Kakehashi’s findings (1965)?
The term dens in dente is synonymous with what dental abnormality?
What is the common cause of colitis?
Describe the most common location of the mental foramen.
Who developed the immunological theory of cyst formation?
Who stated that “tug back” is not a good predictor of the ability of a cone to seal off a canal?
Which 4 host immunological mechanisms mediate tissue
destruction & bone resorption in response to bacterial
infection?

Name 3 types of human bone.
What type of bacteria is Clindamycin most effective in treating?
Which root is closest (1.97mm average) to the sinus?
Explain the Cavitational Breakdown Theory of Cyst Formation.
Brothman (1981) demonstrated which style of obturation showed twice the number of lateral & accessory canals & a denser fill?
Who used odds ratios to show that bacterial commensialism wasn’t random, but worked so bacteria continued to reproduce/survive?
What is the term used to describe paralysis of the facial nerve?
Ampicillin is most effective against what type of bacteria?
Who discussed anatomic considerations of odontogenic infections, like “boundaries of spaces”, “paths of least resistance” & “fascial planes”?
Are there mast cells present in PA granulomas?
What makes up 75% of the liquid in Wach’s paste?
What common infectious agents are present in a retreat cases?
What is the most frequently encountered benign neoplasm of CT origin found in the mouth?
Label each of the following as Bacteriostatic or Bacteriocidal: Tetracycline, Erythromycin, Clindamycin
Who did a meta-analysis on success/failure rates, which

concluded that with a PARL success rates were about 10-25%

lower?
In cysts, which Ig is increased dramatically, according to Pulver?
Who was the first to publish an article on true crown-down instrumentation?
Name 2 authors that claimed anachoresis occurs.
What is the normal WBC count in a healthy adult male?
How do you treat colitis?
According to Torabinejad (OOO 1992), what % of apices protrude into the sinus?
What is the Breakdown Theory of Cyst Formation?

In 1999, Shabahang & Torabinejad infected immature dog teeth & used 3 materials to produce apical barriers. What were the three materials, and which one worked best?

Name 5 bacteria involved in initial necrotic cases.
What disease state is often diagnosed by the patient having blue sclera?
Erythromycin is least effective against what types of bacteria?
Which root is furthest from the sinus (7.05mm average)?
Who developed the Epithelial Proliferation Theory of Cyst Formation?
Give two authors who demonstrated GP seals better than silver points.
What type of bacteria is primarily involved in previously treated cases?
Which dental anomaly has teeth with a characteristic translucent or opalescent hue, usually grey to bluish brown?
Clindamycin & PenVK are least effective against what type of bacteria?
Are root canal treated teeth more brittle than vital teeth?
What % of cysts to granulomas did Bhaskar find?
Who showed that US instrumentation removes debris better than hand instrumentation at 1, 3, & 5mm from the apex?
Haapasolo concluded that unsealed cases during treatment or multiple appts revealed higher frequencies of what bacteria?
Agranulocytosis is an acute condition with a great reduction in the # of what cells?
What is the mode of action for Tetracycline, Erythromycin, and Clindamycin?
According to Strindberg (1956) how long does healing take

(& therefore how long should we be doing follow-ups for)?

What is the most abundant cell in PA granulomas?
What classic author suggests overinstrumentation with small files on all teeth with PARLs?
Which famous study on monkeys led to the conclusion that anachoresis doesn’t occur?
What is the name of the developmental abnormality characterized by the total absence of teeth?
What mode of action does penicillin have?

Bergenholtz stated abutment teeth undergo necrosis ____% of the time; more than crowned non-abutment teeth (____%)
Inflammatory cells make up what % of all cells in a periapical
granuloma (Stern 1982)?
Newton rec retreatment after exposure to the oral cavity of how long?
How do the levels of LPS in non-vital teeth compare to the levels of LPS in vital teeth (Schilder)?
Who coined the term ‘focal infection’?
What effect do NSAIDs have on patients taking lithium drugs?

Who opened the 1st endodontic practice?
Name 4 types of cells present in a PA granulomas.
Clark & El Deeb (JOE 1993 Jan) showed that the most common clinical problem with Thermafil was what?
True or False. Osteoblasts will NOT adhere to or resorb unmineralized matrix.
Who attributed a multitude of diseases to “focal infection”?

According to Reader (1999), what is the average inc in heart rate in 67% of patients w/ 2% lido w/ 1:100k epi given intraosseous?
What is “Hall’s Stopping”?

In 1997 Caliskan showed significantly different success rates (%’s) for perforating & non-perforating internal resorption. What were they & how did he rec treatment?
Who first advocated the confinement of instrumentation to the inside of the canal, insisting that repair (histological) was possible at the root apex?

List 4 actions of hemostasis with collagen (Gutmann IEJ 1996).

What type of radiographic appearance does osteosarcoma produce?

Why shouldn’t CaOH be left longer than 30 days?
Is there any significance in short term healing in HIV patients vs. non-HIV patients in NSRCT cases?
Who claimed NO difference in root resorption btwn endo treated teeth & vital teeth when subjected to orthodontic forces?

How big does the apical prep have to be to have efficient delivery of irrigants?
In 2005 Kaufman, et al. did a PCR study to determine which bacteria were in failing RCTs with & without lesions. What significant thing did he find?
What is the loss of tooth structure by chemical means?
Is penicillin toxic to mammalian cells?

Who performed the first NSRCT, with what obturation material & when?
Are both T cells & B cells present in both cysts & granulomas? Which is in greater quantity?
Webber, et al (OOO 1978) showed the minimum thickness of Cavit required for an adequate temporary seal to be what?
Who stated that 100% of sinus tracts are lined w/ epithelium to the level of the rete ridge & 33% the entire way?
Explain the “focal infection” theory.
Which Ab has been shown to have an effect on oral contraceptives (Hersch 1999)?
Who first discussed the use of radiographs in NSRCT & in evaluating success-failure?
Simon, in 1982, described a foreign body reaction, known as an “oral pulse granulomas” due to what?
In 1970, who rec cutting 1 mm from the tips of files to make “in between” sizes?
State the 4 main points of Brannstrom’s (1972) Hydrodynamic Theory of dentinal sensitivity.
Metastases of tumors to the jaws most commonly originate from where?
List the approximate %’s of Ab effectiveness (according to Baumgartner 2003).
Who first discussed the use of Ag points?
Who found (1989) HIV DNA in a dental pulp fibroblasts?
What are the components of MTA (Mineral Trioxide Aggregate)?
Who did several experiments (1997) with animals to show that enamel matrix proteins are involved in formation of acellular cementum?
What is the most common malignancy affecting skeletal bones?
In 1998 Heine concluded that which intracanal irrigant was effective in dentin infected with E. faecalis?
Approximately what % of oral health care workers have a latex allergy?
Is it okay to do ortho on teeth that have been avulsed & replanted?
In 2005, Hugh, et al. evaluated intracanal sealer distribution
with 5 different obturation techniques. What did he find?

Stashenko did an experiment with P/E Selectin knockout mice & found what?
Where does a mucocele most frequently occur?
Which combination of irrigants led to the greatest bond strength between Epiphany & dentin: Water alone, 2% CHX alone, 6% NaOCl alone, 6% NaOCl followed by EDTA & Water, or 1.3% NaOCl followed by BioPure MTAD?
What did Peters (IEJ 2002) find in his 1 vs 2 visit study?
Describe the effect of CaOH on root resorption (How it works).
What is the pH of MTA when it is mixed & set?
How long does it take for outer dentin pH to peak

(at ~9-10pH) after CaOH dressing is added?
List 3 reasons why you would use apical decompression.
How do vasoconstrictors affect vessels & skeletal muscle & how does this effect BP?
In Crump’s 1979 publication, he uses the term “POOR PAST” to describe what 8 reasons for possible failures?
According to Andreasen, does the location of the fracture determine success?
Who first described apexification of non-vital teeth?
Does the foramen width increase with age?
What are the 4 steps in mucoperiosteum healing?
Name 5 drug combinations with NSAIDs that should be avoided.
Who built the first dental apparatus x-ray machine?
In order to prevent external cervical root resorption w/ internal bleaching, what needs to be done?
What is the formal name for “Russian Red”?
True or False. Neither B nor T cells are critical for the development of PARLs.
According to Langeland (1996), do you need to completely curette out all of the inflamed periradicular tissues during sx?
McDonald (1992) concluded that levels of what, made chloroform safe for dentists & staff, due to the amount detected being below OSHA mandated levels?
Who concluded that endo treated teeth w/o crowns were lost at 6x greater rate than crowned endo treated teeth after obturation?
Name 2 things found in cysts that aren’t found in granulomas.
Who stated that ‘regardless of how much purulence has drained a tooth can be dried & safely closed if etiologic factors have been eliminated’?
How soon after a wound occurs do macrophages arrive at the site, what is their purpose?
Who is known for the “papilla based incision”?
In a recent study published in Feb 2007 by Ghoddusi, et al. what routine clinical procedure significantly delayed bacterial re-penetration of the canals?
In 1987, Cox examined the effects of materials placed against the pulp in direct pulp caps. What one thing did he find to be more important than which material was used?
How could Raynaud’s phenomenon affect the pulps of an affected individual?
How long does apexification take?
Which outer dentin peaks first: cervical or apical?
Decompression is an alternative to what?
How do vasoconstrictors affect heart rate?
When is the best time of day to see latex allergy patients?
Who claimed that routine trephination wasn’t necessary?
Describe 4 different types of barriers formed from tx of non-vital immature teeth with CaOH.
Which cells are likely responsible for preventing the spread of PA abscess?
What type of technique should be used to reflect the flap in a surgery?
Lin & Langeland (JOE 1985) rec Rx Ab ONLY if acute sinusitis develops. In place of Ab (w/ sinus perforation) they rec what?
When were x-rays discovered & by whom?
According to Delzangles (1988), what pattern does intra-canal resorption usually take?
To avoid air emphysema Eleazer & Eleazer (1998) rec using what in place of the standard air syringe?
Who is known for the Hydrodynamic Fluid Flow Theory?
Does the periosteum survive flap reflection in a dissectional wound?
What are the two toxic components in Resorcinol-Formaldehyde Resin?
True or False. There is little difference in teeth with cuspal coverage for survival rates of RCT teeth vs. vital teeth.
What tissue is primarily involved in the healing of a horizontal root fracture?
In 1990, Kaplowitz tested 5 solvents on the removal of GP.

Which one did he find to be most effective (the only one which

completely dissolved GP)?

How soon after a wound occurs do PMN’s arrive at the site?
Should you use resorbable collagen membranes to repair sinus perforations?
Rogers & Johnson (1999) rec application of what intracanal medicament as a better analgesic than oral Ibuprofen or a placebo?
Goerig (1983) stated that posts should be ~____ the length of the root (= ~_____mm), leaving at least _____mm of GP.
Is adjusting the occlusion proven to help in flare-ups?
In 1987, Krell tested Roth’s & AH26 for their ease of removability. Which one did he find easiest to remove?
Who concluded that a PA plaque was present on the external surface of the apex, & thus PA tissues weren’t sterile?
What range of %’s did Bernhart (1997) & Rud (1998) find WRT the amount of sinus perforations in molar surgeries?
Why should you avoid ASA in hypoglycemics?
Should a post be placed immediately following RCT?
Name 4 types of external inflammatory cervical/sulcular resorption.
In 1989 Metzler & Montgomery showed which method (US, CaOH, Hand) of C&S produced the cleanest canal at 1mm from the apex)?
What did Thomas say lined the dentinal tubules, which was commonly mistaken for odontoblastic processes & the belief that they extended all the way to the DEJ?
Who was the first to notate root anatomy as having an effect (dentin thickness & biconcave morphology) on the retrograde cavity prep?
In what year was novocaine introduced, and by whom?
What technique is best for making post space?
Torabinejad (1988) stated 3 things that had no effect on inter-appt emergencies. List them.
What 4 things do you need to do to protect the PDL cells in an intentional Replantation case?
Who concluded that self-strangulation didn’t occur in the pulp? Why?
Javelet & Torabinejad (1985) concluded that ______ was an effective alternative to suturing; “it doesn’t cause that much more inflammation”.
Who introduced NaOCl to endodontics?
Do clinicians need to alter their expectations healing of PARLs based solely on the HIV status of their patients?
Name 5 things that are associated with interappt emergencies with necrotic pulps.
Who claimed that “everything” out the apex causes inflammation (1999)?
About how long does it take for coagulation necrosis to occur under a CaOH direct pulp cap?
What surgical success rate did Maddalone & Gagliani find in 2003 using microscopes, US, & sEBA, with a 3 yr FU?
What one product did Hartwell find to be superior in the softening of Russian Red (after a 5 min time period)?
Who first stated that at least 4 mm of apical GP should remain following post space prep?
According to Seltzer & Bender (1963) a previous hx of pain indicates what 80% of the time?
Who stated that re-treating one’s own failures was unlikely to debride new areas b/c instrumentation would only enlarge in the same directions as the first preparation?
Describe the type & density of fibers in the PDL as you go apically.
Describe 3 steps to minimize the risks of damage to the neurovascular bundle exiting the mental foramen.
According to Ehrich, Dionne & Hutter (1997) which anti-anxiety drug works better in endo patients: Triazolam 0.25mg or Diazepam 25mg?
According to Goerig (1983) what type of posts should be used?
According to Battrum & Gutmann (1996) what % of the population undergoing extirpation is really experiencing phantom tooth pain?
Hoshino, in 1998, showed that using what with 5.25% NaOCl, eradicated A. israelii, F. nucleatum, P. acnes, S. mutans, and S. sanguis from infected dentin?
Who discovered arteriovenous anastamosis, venous-venous anastamosis & u-shaped arterioles (a unique feature of the pulpal-vascular network)?
Which study on ultrasonics was the first to not find cracks in the root end, when root end resection was done?
Who introduced cocaine?
Is there a post on the market (2003) which doesn’t leak?
Name 5 causes for persistent extraradicular infection.
What is the average success rate for intentional replantation?
What is the difference btwn pulp stones & dentricles?
Martin & Nind (1987) used what irrigating material in apicoectomy sites to reduce flora 94% immediately?
Who introduced EDTA to endodontics?
According to Solano (JOE 2005 Oct) which had less apical leakage; teeth prepped immediately for post space, or those in which the post space was prepped at a later time?
Cholesterol crystals in cystic lesions come from where?
Who stated (1992) that it didn’t matter if you underfilled or overfilled, the only thing that mattered (to the overall success rates) was the pre-existing condition?
About how long does it take for hard tissue formation to occur under a CaOH direct pulp cap?
If you have to do a pulpectomy on a primary tooth, what is the best material to obturate with & why?
Name 2 reasons why MTA is believed to be biocompatible.
Bender (1983) rec taking how many radiographs with dif vertical angulations to view horizontal root fractures.
According to Holcomb (JOE 1987) what is the “safe limit load” to avoid vertical root fractures?
In 1998 a model of post-obturation paresthesia was performed with rats & their sciatic nerves, by whom?
According to Zach (OOO 1965) at what temperature will 40% of the pulps recover?
What 3 retrofilling materials did Dorn & Gartner compare in their retrospective 2 office study?
If you wanted to pre-medicate a patient who was severely allergic to latex, what would you Rx?
Can you differentiate a cyst from a granuloma via x-rays? CT scans?
What type of bleaching causes the most resorption?
Should emdogain replace CaOH in pulp caps? Why or why not?
Which pain fibers would be numbed if you had pulpal anesthesia?
What is the appropriate screening radiograph for pathology of the jaws?
What is another name for the Akinosi Block?
According to Chan (1982) what type of post is best for reducing forces on the tooth (before fracture)?
Approximately what % of teeth have defects at the CEJ (as reported by Mjor or Rotstein)?
Which spreader is best for lateral compaction?
What is the role of odontoblast-like cells in the pulp?
In what disease do patients lack glucocerebrosides, have lots of foam cells, & have slowly resorbing roots?
When zinc & eugenol mix & are hydrolyzed by saliva & other liquids, what forms?
Which population is mainly affected by dens invaginatus?
What two main things determine the prognosis of incisors w/ enamel-dentin fractures (Ravn 1981)?
Name 5 internal matrices that can be used when repairing a perforation.
Macrophages contribute which cytokine, as an important activator of osteoclastic bone resorption?
Which area of the mouth has the highest predilection for metastases?
Which Ab has the strongest distribution to bone (~30%)?
What was the overall incidence of post-obturation pain in Baumgartner’s 1983 sealer extrusion study?
Which direction to vertical root fractures usually occur?
Morse (1997) reported two cases of paresthesia due to obturating/medicament materials. What were the materials used in these 2 cases?
How many degrees inc in temperature will damage PDL cells?
Why did Friedman (1991) find such low success rates with his surgeries?
How does intrapulpal LA cause its effect?
Does eugenol in sealers affect the retention of posts?
Why is 30% H2O2 likely to cause resorption?
In a 1998 model of post obturation paresthesia, which obturating material was found to cause paresthesia the fastest, and recover the slowest?
Which pain fibers would be numbed if you had lip anesthesia?
What is the most common site of head & neck squamos cell carcinoma?
Name three other LA techniques that could be used in place of the IANB?
According to Jeansonne (1998) which post material is best at reducing root fractures?
Which type of CEJ (dentin-enamel side by side, overlapping, or gapping) showed the greatest leakage of H2O2 from the chamber?
According to Pearson (IEJ 2003) which sealer (AH Plus, Tubliseal EWT, Apexit, Endion, or Roth’s 801) showed the best stability in solution?
Which cells are responsible for stimulating the differentiation of odontoblast-like cells?
What type of hepatitis is also known as ‘serum hepatitis’?
Is Clindamycin synergistic, antagonistic, or indifferent to Erythromycin?
How is a dens invaginatus formed?
According to Ravn (1981) when do most changes in vitality occur in incisors with enamel-dentin fractures?
In 2001, Holland did a dog study of lateral root perforations, what did he find when using MTA as the repair material?
Which cells produce PGE2, which may contribute to the osteolytic resorption of PA lesions?
Which metabolic dz is associated with inc serum Ca++, osteoporosis, stones, vague jaw pain, 10% lacking lamina duras, & a ground glass appearance?
What are 2 indications for using the Akinosi block instead of the IANB?
Besides occlusal interferences, why would a talon cusp be dangerous to the health of a tooth?
What success %’s did Andreasen (1985) find for the necrosis of traumatized teeth?
How far should spreaders be placed when laterally compacting?
Define a cytokine.
How does vitamin D resistant Ricket’s present radiographically WRT the teeth?
Name 5 emergency drugs for tx of LA overdose.
If an aberration or anomaly is present, how often will you find it on the contralateral tooth as well? (Sabala, et al. 1994)
Which metabolic dz appears diffuse on an x-ray (like ground glass), feels like you are cutting Styrofoam when it’s biopsied, and causes a slow expansion of bone in all ways?
What did Augsburger (JOE 1990) find WRT extruded sealers in his 6 yr FU period?
Name 3 roles of cytokines.
Why would a horizontal incision (during Sx or IND) bleed more than a vertical releasing incision?
Name 5 allergy symptoms to sulfite-antioxidants.
What is a dens evaginatus, & on what teeth does it usually occur?
Which produces more resorption: granulomas or cysts?
Name 5 dif methods of removing a separated instrument or silver point.
How does the % of spirochetes vary btwn endo & perio lesions?
Name 2 authors who claim formocresol is dangerous.
According to Doyon, Dumsha, & von Fraunhofer (JOE 2005 Dec) CaOH has no effect on fracture resistance of human dentin for what time period?
What generation apex locator is the Elements (from Sybron Endo)?
Which of the following would be best for an avulsed tooth w/ 1 hr dry time?
A. Remove PDL & replant
B. Emdogain; leaving PDL & replant C. Leave PDL & replant
Which direction would you need to turn the Hedstrom (in the needle sleeve technique) to engage a separated instrument?
TNF- comes from what cells?
Who (2004) showed NSD in hard tissue bridging or inflammation when using ProRoot, Angelus, regular or white Portland cements to pulp cap direct exposures on dogs?
Who first claimed Clindamycin was effective against organisms isolated from root canal systems?
There are 2 categories for case selection of dens invaginatus teeth. What are they?
Who stated that “prolonged & rigid immobilization inc the risks of external root resorption”?
Who stated that sealer was necessary to seal the apex, regardless of what obturation technique was used?
In 1992, Torabinejad found high concentrations of which mediator in symptomatic human PA lesions?
Is NSRCT healing affected by Paget’s disease?
Name 5 vasoconstrictor reactions that occur w/ LA overdose.
What is the incidence of Dens Invaginatus?
Why did Dumsha have 98% necrosis in extruded teeth, when Andreasen only found 26% necrosis in his cases?
How can you rejuvenate old GP?
What is the major cytokine involved in dentin resorption activity?
Can metastases cause necrosis of pulpal tissues?
Can walking bleach (H2O2) inhibit composite polymerization & dentin bonding?
Name 3 authors who found bacterial leakage (or endotoxin leakage) likely to occur within 3 weeks & therefore rec re-tx leaking NSRCT cases if open > 3 weeks.
What is one way to treat lg cysts which prevents Sx-induced devitalization of adjacent teeth?
Where should GP be stored?
What is the % of the total surface area made up by tubules at the DEJ?
In 2005, Karlovic compared the Erbium: YAG laser & US for use in root end preps. What did he find?
According to Trope (2005), higher pH values at root surface & 1mm into the dentin were best obtained by: paper points, lentulospirals, or syringeable CaOH?
Who claimed (2004) that increased PDL width does no necessarily indicate failure of the RCT?
True or False. PARLs with sinus tracts can be cysts, granulomas, or abscesses.
Baumgartner (1997) tested US & the Gonan system on post removals. Which did he find more effective?
Who (2004) showed that fibroblasts attach to freshly resected root dentin?
Which has less recession: Papilla Based Incision (PBI) or full papilla elevation?
According to Scelza 2004, which would leave more open tubules: 3, 10 or 15 min EDTA?
What effect does a space of >2mm btwn post & GP have on post treatment dz?
In 1998 Torabinejad & Frank described a resorption in which the x-ray appearance is similar to ext resorption, the tooth is vital, & percussion is WNL. The diagnostic finding is an irregular resorption area separate from the canal. What is it?
Torabinejad (1996) compared MTA & CaOH as pulp capping agents. This was also done by Witherspoon (2003) & Aeinahehi,et al. Why do they all claim MTA is better?
What is the mechanism of action of MTA in forming a hard tissue/dentin bridge formation with a pulp cap?
Why do vertical releasing incisions bleed less?
Vasoncontriction from Epi works via which receptor?
According to a recent study by Fouad & Spangberg’s group in May 2005 (JOE), what is the prevalence of 2 canals in the MB root of max 1st molars?
According to Figueriedo (2004) is there a correlation between the type of PA lesion & internal apical resorption?
Which sealers did Orstavik (2004) find to be effective against E. faecalis?
Does topical thrombin impede healing?
What is Avitene?
According to Witherspoon & Gutmann (1996 IEJ), what are the 3 phases of hemostasis?
Goldberg (2005) did a comparison study in teeth w/ posts that had either no space, 0-2mm, or >2mm btwn the GP & the posts. What success rates were found?
Name 3 authors who don’t think prophylactic Abs decrease flare-ups.
What is the melting point of plastic Thermafil carriers?
Which matrix metalloproteinase is upregulated in inflamed human dental pulps?
Are patients on coumadin safe for oral surgery?
In a study by Boessler, Peters & Zehnder (2007) aqueous & gel type canal lubricants were used & the torque, torsional loads & max force values of rotary instruments were compared. Which type of lubricant was more efficient?
What is the % of isthmuses in M roots of md molars (von Arx 2005)?
What are 2 other names for a ‘pulse granuloma’?
Whose 1998 study concluded that it didn’t matter if you used a wet or dry cotton pellet in perforation repairs w/ MTA?
What are the 3 key ingredients for tissue engineering?
Name 2 authors who concluded that GTR was not needed (& caused inflammation or NSD in rates of healing).
Who 1st described the walking bleach technique?
In 1999 Bradford defined Sx success as 4 things. List them.
What classic article (JOE 1976) described internal vs. external resorption?
Name 4 factors affecting successful healing of a perforation.
Explain the mechanism of E-Selectin suppression (Darveau 1995).
In 2004, Hoshino described a method for “lesion sterilization & tissue repair” in primary teeth. What did he use to clean the teeth, what did he use to obturate them?
Did Vickers, et al. (2002) find any change in BP/P while evaluating Racellets or 20% ferric sulfate for their efficacy & cardiovascular effects?
In 1996 Fuss stated that one thing was more accurate than radiographs for locating root perforations. What was it?
How is internal resorption maintained?
In 2004, Yared did a couple of studies on torque control & found the same thing both times. What was his significant clinical finding?
What is the MOA of Avitene?
What is the best way to apply Avitene?
Who found (1997) that in the soft tissue anesthesia occurred with either 3.6ml or 1.8ml of 2% lido w/ 1:100k, 1:50k, or 1:80k epi, but in the pulp the volume mattered?
Whose group showed geristore to be non-cytotoxic to gingival fibroblasts?
According to Naidorf (1985) how do flare-ups occur?
Who proposed (1992) the internal matrix concepts for internal repair of perforations?
What effect does cavity preparation have on substance P levels in the pulp?
Why is bone wax NOT rec for use in surgeries?
Which is better: liquid or paste lubricants (Peters 2005)?

What is the % of isthmuses in MB roots of mx molars (von Arx 2005)?
What types of materials are the culprits in cellulose granulomas?
Valois, Silva & Azevedo (JOE 2005 Dec) did an atomic force microscopy study on several dif files (dif manufacturers). What did they find?
How does substance P play a role in nitric oxide production?
How do GTR barriers work?
Name 2 authors who are proponents of the use of systemic steroids to aid in post-op pain relief.
In 2004 Eleazer did a success rate comparison study btwn GP’s and Endodontists, what did he find?
PA cysts compromise what % of all cysts affecting the human jaws?
Whose 2005 article compared Resilon with GP & found Resilon to be just as poor (if not worse than GP) for resisting leakage?
How does geography play a role in endo abscesses?
Suda (2002) & Pecora (1997) both did studies (on dogs & rats respectively) on what type of GTR barrier? (They concluded it was ‘effective’ & it ‘excluded the CT, allowing bone to regenerate’)
In 2004, who soaked teeth in 2% CHX for 10 min & then stored them for varying periods up to 12 wks to determine the substantivity of CHX?
Who (2005) discovered that fibroblasts attach to Geristore, but not Ketac Fil or IRM?
Name 2 authors who believe prophylactic Abs dec flare-ups?
Williamson (JOE 2005 Aug) compared AH26 & Roth’s 801 for their ability to prevent apical endotoxin penetration. Which permitted the least apical endotoxin penetration?
At what pH is E. faecalis growth completely stopped (Eleazer 2004)?
What is emdogain?
According to Gulabivala (2004) how does the effectiveness of electrochemically activated water as an irrigant compare to NaOCl?
In 2004, Lawley concluded that what combined with MTA apexification led to greater fracture resistance in open-apex teeth with divergent walls?
In the mandible, where are cysts most prone to develop?

Name 5 ingredients of cavit.
How might E. faecalis affect PMN’s recruiting activity in apical periodontitis?
What factors (in the blood clotting cascade) does coumadin attack?
Which oral pain med has been shown to dec resorption in ortho cases (Villa 2005)?
In 2004 McClanahan did a comparative study of white & grey MTA, 2 & 5 mm, & one step vs. two step. Which did he find was best?
What kind of epithelium normally lines cysts?
Rosins do 3 things as active ingredients in GP. List these 3 things.
Who exposed mouse peritoneal macrophages to GP particles & found that the macrophages released factors which have a bone resorbing activity due to enhanced production of IL-1?
What is the ½ life of coumadin?

According to Izu (2004) do we need to worry about contamination of the PA tissues from patency files if we have NaOCl in the canals?
When is the best time to do a composite restoration on a non-vitally bleached tooth: immediately after bleaching or delayed (at least 1 week or so)?
In the maxilla where are cysts most prone to develop?
Tay & Pashley (JOE 2005 Oct) did a study on Resilon & found it to be a questionable product for use because of what characteristic?
At what pH is E. faecalis growth slowed (Eleazer 2004)?
In 1997 Pecora listed several indications for GTR in Sx. Name 3 of them.

In 2004 Gomes showed that varying concentrations of what intracanal irrigant were effective against E. faecalis, C. albicans, & Porphyromonas, within 30 secs?
Which roots of mx/md molars have been shown NOT to have isthmuses (von Arx 2005)?
What is a ‘chronic inflammatory lesion at the periapex that contains an epithelium-lined, closed pathological cavity’?
Whose study showed a neoformation of cemental coverage over MTA as a root-end filling material?
How does endotoxin play a role in PA disease?
In 2001, who published a dog study stating that Guidor (a GTR bioresorbable membrane) was beneficial?
Who (2005) used bioluminescent bacteria to show that the depth of the penetration was a significant factor in the reduction of bacterial counts?
In the Delta Dental Study, publish in 2004, what % of the teeth were maintained at 8yrs? Of those extracted what % lacked occlusal coverage?
Where are the epithelial cells in cysts believed to be derived from?
Who showed that cotton fibers trapped btwn the wall of the tooth & the cavit can dramatically affect the sealing ability of the temporary restoration?
During which phase of cell growth is E. faecalis most susceptible to intracanal medicaments?
What do you need to worry about in patients with von Willebrand’s dz?
In 2004, Erdemir showed which intracanal irrigants to have a neg effect on bond strengths of restorative materials?
In 2004, Johnson tested ice, CO2 snow & EndoIce (TFE) on extracted premolars. He tested unprepped teeth, FGC, PFM, & all ceramic crowns & found what?
Will trauma or PA pathology in primary teeth cause damage to underlying developing perm teeth?
What is it that causes GP to be toxic?
Name 3 studies disproving the Hollow Tube Theory.
What is PTT?
Does citric acid dec microhardness more than 17% EDTA (Erdemir 2005)?
In 2007 Iqbal published a report on 199 questionnaires filled out by pts undergoing periradicular micrscopic Sx. Which sex & age experienced the most pain & swelling?
What major factor is likely to be indicative of a flare-up?
How do US help clean the canal better (Cunningham 1982)?
What 3 things are necessary for anachoresis to occur?
What do you want the PTT to be at?

What is in the new formulation of RC Prep?

In 2007 Iqbal published a report on 199 questionnaires filled out by pts undergoing periradicular micrscopic Sx. Which area of the mouth was related to more pain & swelling?
What % of patients usually have flare-ups?
In 2005, a group from U of Michigan concluded that MTA did NOT cause apoptosis of pulp cells (in vitro), but rather did what?
In a study by Abebe, et al. (JOE 2005 Mar) dentin bonding systems inadvertently applied directly to pulp exposures had what effect on the endothelium?
What is an average platelet count & what is the min you would want for surgery?
Who introduced RC Prep?
According to Frommer (1972), what % of the population has separate canals for the mylohyoid nerve?
According to Heithersay (1994), there is a strong association btwn invasive cervical resorption & ortho tx, trauma, &/or intracoronal bleaching. What does he rec for treatment?
In 2005, who showed US irrigation produced significantly cleaner canals then regular irrigation?
How does C6 (of the complement cascade) play a role in

inflammation?

Which factors in the clotting cascade are vit K dependant?
In March of 2005, Ari & Erdemir did a study on the mineral content of root dentin & found that of the irrigating solutions tested, only one didn’t cause a dec in Ca++ & P. Which one?
Who did the original research for the technology we now use in apex locators?
Why shouldn’t you use citric acid to clean off avulsed teeth?
MTA can induce bone formation by stimulating human gingival fibroblasts to produce what 2 growth factors?
How does C9 (of the complement cascade) play a role in

inflammation?
Which test should be used in pts taking coumadin?
What did Margelos (1997) claim to be the best agent to remove CaOH from the root canal?

In 2007 Iqbal published a report on 199 questionnaires filled out by pts undergoing periradicular micrscopic Sx. At what time was the max pain & swelling reported?

According to Tronstad (1979) what effect does a flare-up have on the success rates of RCT?
Does Cavi-Endo work via acoustic streaming or via cavitation?
According to Alptekin, et al. (JOE 2005 Mar), nuetrophil elastase levels in periapical exudates may be an important indicator of what?
List 5 reasons hyperglycemia causes poor wound healing & infection.

What was in the old formulations of RC prep that caused it to remain in the canals after instrumentation?
What % of max 1st molars have innervation from both the PSA & MSA?
In invasive cervical resorption, what types of inflammatory cells are present?
Name 2 authors who claim US clean canals better then without US?
How does C3 (of the complement cascade) play a role in

inflammation?

If a patient has liver disease, what would you expect to see in the PTT values?
What is EDTA?
According to Anderson (1998), is the Stabident more effective in the mandible or the maxilla?

What do you usually find when you enter a pulp with invasive cervical resorption?
According to Domici, et al. (Eleazer JOE 2005 Apr), how long can US application to a post be applied before generating high temps on the root surface?
How does C5 (of the complement cascade) play a role in

inflammation?

What does BT (bleeding time) measure?
In April (2007), Rosenberg, et al. published a study stating which 2 types of anesthetic were = in pain relief when used as a supplemental anesthesia (infiltrations)?
What is the electrical resistance btwn the periodontium & mucous membrane?
Andersson & Bodin (1990) claimed that teeth replanted within what time have a favorable prognosis?
What 3 things are in grey MTA that are NOT in white MTA?
What is erysipelas?
PT measures what?
Name 2 authors supporting the use of intracanal steroids for pain relief.
According to Weiger (2001), if you are 0-2mm short of the radiographic apex, how often are you actually overinstrumenting in premolars & molars?
After how long of dry storage does Andreasen claim that resorption will occur b/c PDL cells start dying?
Which group (2007) showed single cone technique (resin based) did not seal as adequately as warm vertical compaction?
What is the most common BPB isolated?

In 1994 a cadaver study was done that concluded that US produced deeper preps with smaller bevels (& were better centered). Who did this study?
What is the purpose of Tween 80 in MTAD?
An extra root located lingually on a mandibular molar is called what?
According to a recent (2007) study done in Brazil(Esteves, et al.) is there a difference in orthodontic root resorption of vital vs. non-vital teeth?
According to a recent study (Kitchens, et al. JOE 2007 Jan)
on the speed of instrument rotation to incidence of fracture, is there a connection?

Schneider, et al. did a study with prion proteins & knockout mice in 2007. What did they find to be the significance of prion proteins?
How does vitamin D resistant rickets affect the pulp?
In teeth internally bleached with carbamide peroxide (15%) the majority of color change comes from changes in which: dentin or enamel?

An extra root located buccally on a mandibular molar is called what?
In a study by Bakland’s group from U of P, demonstrating vertical root fractures, which sex & age group appeared to experience the most VRF’s?

How does the short term cytotoxicity of epiphany/resilon compare with AH+/GP?
What does VEGF do?
What causes secondary hyperparathyroidism?
How does the cleaning efficiency of SAEW (strong acid electrolyte water) & NaOCl compare to NaOCl/EDTA?
Can you have lesion on a vital tooth (Stashenko 1995)?
In a study by Bakland’s group from U of P, demonstrating vertical root fractures, VRFs seem to be associated with what pre-op signs & symptoms?

Which showed the least amount of leakage: Glass Ionomer Cement, Polycarboxylate Cement, Resin Modified GI Cement, or Flowable composite (Celik JOE 2006 Nov)?
What is the dosage of methylene blue (when used in photodynamic therapy) needed to kill most bacteria?
How does Resilon/Epiphany compare to MTA & sEBA (for leakage) as a root end filling material?
Do intracanal medicaments decrease pain?
Who developed the ratio method of electronically determining WL?
In 1990 Cvek did a monkey study which gave us the rational behind soaking avulsed/open teeth in Doxycycline for 5 minutes. What did he find?
Whose study in 2007 (Apr) showed that complete debris removal from files is near impossible & advocated single use of files?
Name 4 ways a brain abscess could be caused by odontogenic infections.
Who was the first to report US & cracks?
What does EDTA work on?
How accurate is the root ZX?

How does the size of the apex relate to the ability of a tooth to revascularize?
What type of filling material is “Gutta-Flow”?
Which laser has been marketed as “able to remove the smear layer”?
In 1995, Torabinejad & Abedi stated that crack formation by US was a function of 4 things. Name them.
According to Eleazer’s group (JOE 2007Jan) does pre-op acetaminophen (or aceto/Ibuprofen combo) have any effect on the success of IANBs for teeth with irreversible pulpitis?
According to a recent (2007) meta-analysis on smear layer removal (Shahraven, et al.) from Iran, what role does smear layer play on the apical seal of the canal?
In a study by Bakland’s group from U of P, demonstrating vertical root fractures, which two teeth had the most # of VRFs?
What can be used to safely disinfect resilon pellets & cones (Royal, et al. JOE 2007 Jan)?
Are Cox-2 & VEGF present in normal pulp tissues?
How do you treat primary or secondary hyperparathyroidism?
Does adding Meperdine to a lidocaine solution increase the efficiency of the IANB?
Which is more accurate: Laser Doppler or EPT?
In a study by Bakland’s group from U of P, demonstrating vertical root fractures, VRFs seemed NOT to be associated with what signs & symptoms?

Which 2 brands of 30/.04 GP cones were found to have the

greatest variability in diameter & taper, according to
Cunningham, Walker, Kulild & Lask (JOE 2006 Nov)?
How are VEGF & Cox-2 connected?
Which type of US tip shows the greatest cutting efficiency: SS, zirconium nitride coated, or diamond coated tips?
In January 2007, Baumgartner, et al. did a comparison study of 5.25% NaOCl/15% EDTA & 1.3% NaOCl/MTAD for canal disinfection purposes. Which was more efficient?
Does laser Doppler flow linearly relate to pulpal blood flow?
Why would Trope rec using Emdogain in avulsion cases?
What type of sealer is GuttaFlow?
Bacteroides bacteria were reclassified into what 2 groups?
What are the 3 classic signs of hyperparathyroidism?
What was the average heart rate increase in patients receiving an intraosseous injection (Reader’s group JOE 2006 Nov)?
According to Baldissara, et al. (JOE 2006 Oct) which type of sealer should you use with a fiber post?
What is another name for Ratner’s bone cyst?
In a recently published study on the new ‘Navi-Tip’, which portion of the canals was the cleanest?
GP activates which complement when overextended?
Why is sickle cells anemia likely to cause pulp necrosis without identifiable etiology?
According to a recent study by Nandini, et al (JOE 2006 Nov) which was more easily removed by 17% EDTA: powdered CaOH (in distilled water) or Metapex?
Which media showed the highest voltage conductance (Mickel, et al. JOE 2006 Dec)?
What is the history on a N.I.C.O. lesion?
Is greater or less wettability better for a root canal sealer?
How does the # of bacteria in an infected tooth play a role in pain?
Who found NSD in pushout resistance if MTA was covered by a wet/dry pellet in furcal repairs?
What difference is there btwn 1:100k epi & 1:50k epi in blood loss in perio flaps?
Has EAL been shown to have an effect on pacemaker function?
How do you treat a N.I.C.O. lesion?
What wavelength does the diode laser work best at?
Who was the first to describe the smear layer?
Dorn & Gartner(1990) compared the success rates of sEBA, IRM & amalgam WRT apical sx alone, or re-tx & apical sx. What %’s did they find?
Why don’t you want to use CaOH as a filling material in primary teeth?
What is the most commonly cracked tooth?

What does ‘N.I.C.O.’ stand for?
How does adding 10% Calcium Chloride to MTA affect its physicochemical properties?
What was the reclassification of Bacteroides based on?
What causes primary hyperparathyroidism?
What % anesthetic success did Reader’s group find (JOE 2006 Nov) with 4% art as an intraosseous?
Which was found to be weaker (Baldissara, et al. JOE 2006 Oct): Post-Cement interface or the Cement-dentin interface?
Describe the average population that would experience a cemental tears.
In a study by Edgar, Marshall & Baumgartner (JOE 2006 Dec) what effect did the use of chloroform during endodontic retreatments have on the cultivatable levels of E. faecalis?
Put these cells in order greatest to least according to their #’s in PA lesions: B Cells, PMNs, T Cells, Macrophages.
What systemic disease, that is NOT an infection, can cause pulp necrosis?
How does surface tension of 5.25% NaOCl compare with Tetraclean or 17% EDTA (Moltendo)?

Who is more likely to experience facial pain: women or men?
What are the common symptoms in a N.I.C.O. lesion?
Which has been shown to have greater wettability characteristics: Conventional Root Canal Sealers or Silicone Based Sealers?
Do bacteria have to be vital to produce pulpal or PA inflammation?
Who claimed that you shouldn’t do surgery (apical curettage) w/o resection & retrofill, b/c you aren’t removing the infected root or sealing off potential root canal microorganisms?
What difference is there btwn 1:100k epi & 1:50k epi in anesthesia in perio flaps?
What is the % of isthmuses in D roots of mandibular molars (von Arx 2005)?
Do N.I.C.O. lesions recur?
Of the following obturation materials, which 2 are the most radioopaque: AH+, INtrafill, RoekoSeal, Epiphany, EndoRez?
According to Baumgartner (1984) the smear layer consists of 2 parts. Describe these 2 parts.
Who was the first author to spell out the contraindications & indications of surgery?
What is the most common side effect of a maxillary nerve block?
Does hybridization of intraradicular dentin really improve fiber post retention in endo treated teeth?
Name 5 differential diagnosis for partial loss of lamina dura.
How soon after MTA placement can glass ionomer be placed directly over MTA & not affect the seal (according to a 2007 study by Nandini, et al.)?
What is the smear layer composed of?
What is another name for the limited mucoperiosteal submarginal rectangular flap design?
Should antihistamines be prescribed to reduce pain?
In what decade & in what sex is the prevalence of PA cysts highest?
How do you treat a lateral luxation or extrusion?
How long did Wesselink (2004) US canals for in his comparison study of irrigated syringed 50 ml NaOCl vs. US with 200ml NaOCl?
Name 3 authors who are proponents for removal of the smear layer.
How long does it take plain gut sutures to resorb?
How useful is CMCP as an intracanal medicament?
Sjogren in 1991 stated that the best results for canal disinfection occur when ____ is done: 1 visit endo, 2 visit w/ CaOH for at least one week, 2 visit w/o CaOH intra-appt.
Which authors found ~15% cysts & 85% granulomas or PA abscesses?

In 2004 who found cementum formation adjacent to MTA?
What is the mode of action of tranexemic acid (a potent antifibrinolytic agent)?
What type of diabetes is insulin dependant diabetes mellitus?
How does CaOH inhibit resorption?
What are the best radiographic predictors of pulpal disease (Kaffe & Gratt 1988)?
In 1972, Morse stated that the location of the abscess depends on the location of the root apex relative to what?
In 2004 Dorn showed Endocal10 to be detrimental in what way?
Which interleukin (IL) is capable of inducing bone resorption?
What % of all diabetes is type 1 (insulin dependant) diabetes mellitus?
When LA enters the pterygomandibular space & then the lateral retropharyngeal spaces & then into the danger zones, causing a sympathetic cervical block, what is it called?
In Dec 2005 (JOE) Waltimo, Trope, Haapasalo, & Orstavik compared single visit w. 2 visit (CaOH or dry canal). What group showed the most bacteria?
Are there radiographic findings or a previous history in N.I.C.O. lesions?
In a recent study by Sly, et al. (JOE 2007 Feb), which had greater push-out bond strength: GP or resilon?
Holz, Taylor & Jeansonne (1997) stated that the removal of the smear layer does what to the apical seal?
According to Kim (DCNA 1997), how long does it take for Calcium Sulfate to resorb?

Which anxiolytic therapy is most recommended?
According to Bernick (1959), how accurate are EPT/cold tests with primary teeth?
How do you treat an intruded open/closed apex tooth?
According to Wesselink (2004) how important is the diameter & taper of the instrumented canal on the effectiveness of US irrigation?
How is the flow of inflammatory cells into the pulp affected by denervation of the pulp?
Harrison & Gutmann rec suture removal after which time period?
What is the active agent in CMCP?
Who first stated that we should consider healing by scar when reviewing post endo tx & sx work-ups?
Which authors found 45-50% granulomas & 45-50% cysts?
In 2004 who found hard tissue formation adjacent to MTA?
What is the pH of ferric sulfate?
When is onset of insulin dependant diabetes mellitus & how does it affect the body?

Who showed that inter-appt NaOCl & CaOH does NOT enhance debridement?
According to Orstavik (1996) or Reit (1987) how long after NSRCT should you see radiographic signs of healing in teeth with CAP?
Name 5 differential diagnoses of PARLs in the max incisor/pre-molar areas.
In 2004, who found fibroblasts tightly attached to MTA?
Name 3 interleukins (IL) contained in a human radicular cyst.
What type of diabetes is non-insulin dependant diabetes mellitus?
What effect does CaOH have on LPS (in vitro) (Safavi & Nichols 1993)?
Which root of which tooth is likely to be covered by the zygomatic arch in radiographs 48% of the time (Tamse & Kafne 1980)?
Name 5 differential diagnoses of PARLs in the mandibular incisors/pre-molar areas.
What is the mode of action of bioactive glass (BAG)?
What do you call a metabolic PARL in which the lesion is infiltrated with eosinophils & the roots appear to be floating in air?
When is the typical onset of type 2 NIDDM, & how does it affect the body?
What is the most effective method of carrying CaOH to length?
In Oct 2006, Pichardo, et al. showed storage in what common storage media could significantly influence dye leakage studies?
Name 5 differential diagnoses for a PARL in the mandibular pre-molar/molar areas.
According to a 2006 published study on post-removal (Huttula, et al. JOE 2006 Nov), what is needed to significantly reduce the temp on the exterior root surface?
What was the significance of “Fish’s Zones”?
In 1997 Fuks compared formocresol & ferric sulfate for use in pulpotomies of primary teeth. What did he find?
In 1999 Estrella demonstrated that CaOH had NO antimicrobial effect at 2,3, & 7 days against E. faecalis or S. sanguis in infected dentin tubules. What did he conclude?
Who was the lead investigator in the Toronto study?

Which of the following can present as tooth pain: Migraine, Cluster Headache, Paroxysmal Hemicrania, Hemicrania Continua (JOE 2006 Nov)?

Does the incidence of instrument separation inc with non-torque controlled motors?
Name 3 authors who claim that bacteria are associated with symptoms.
In 1995, Waterhouse reviewed the success rates of 3 medicaments as use in pulpotomies of primary teeth. What were the 3 & what were the results?
In 2006 study (JOE Oct) comparing 3 acid-NaOCl combos for effectively removing the smear layer, no dif btwn the effectiveness of the acids was found. What did they find?
What was the combined healed & healing rates of the Toronto study (phase 1)?
In 2000 Barthel & Roulet published a retrospective study which reviewed success rates of CaOH pulp caps on carious exposures. What surprising result did they find?
In 2006, Tay’s group studied the cytotoxicity of sealers (unset in Teflon tubes). They found most posed quite a risk & that that risk inc with time. Which 4 sealers did they test?
In PDT what wavelength of red light (in combo with methylene blue dye) is needed to kill 97% of E. faecalis (according to Soukos, et al. JOE 2006 Oct)?
What mode of action does bone wax have?
Is the OH- moiety of CaOH bacteriocidal or bacteriostatic?
What is a “transient radiolucency”(Orstavik 1990 & Reit 1987)?
Name 5 differential diagnoses of PARLs in the maxillary molar/pre-molar areas.
Saunders (2004) used S. sanguis in solution to demonstrate what?
Which immunological mediators cause apical periodontitis?
What % of all diabetes is type 2 (NIDDM)?
Which should be the final irrigant when using a self-etching adhesive to bond to the pulp chamber: NaOCl or CHX?
Does a broken instrument matter to the success of a tooth? (Spili, Parashos, & Messer 2005)
If you have a complicated crown fracture & a necrotic pulp or uncontrolled hemorrhaging, what is the treatment of choice?
Higher concentrations of which type of MTA (grey or white) are needed to kill off E. faecalis or S. sanguis?
Who claimed B. melanogenicus is associated w/ pain, sinus tracts, & odor?
Who first described a formocresol pulpotomy (1906)?
According to Hargreaves (Endo Topics Vol 2) there are 7 reasons why anesthetic fails. Name 5 of them.
In phase 1 of the Toronto study what were the two main conclusions about NSRCT?

According to Andreasen (1970) & Kahnberg/Ridell (1979) what factor plays the biggest role in whether teeth recover from alveolar fracture/mand fracture?
Does the incidence of instrument separation inc with 1st year vs. 2nd year residents?
Hahn (1993) claimed what 2 types of bacteria increase cold sensitivity?
How would sickle cell anemia present radiographically?
Why does irrigating with NaOCl after MTAD use, cause partial loss of antimicrobial substantivity (of MTAD)?
In phase 1 of the Toronto study, for orthograde retreatment, what was the overall healed rate?
What type of milk is best for storage of avulsed teeth?
Of the following four sealers, which is the only one to be shown to seal better when mixed thick (De-Deus, et al. JOE 2006 Oct): Pulp Canal Sealer, AH +, EndoRez, Sealapex?
In Oct 2006 (Gomes, et al.) a study concluded that 3 specific bacteria seemed to be associated w/ endodontic signs & symptoms. Which 3 did they test?
Does ferric sulfate show significant cardiovascular effects?
What property of CHX makes it a useful adjunct in necrotic cases?
By how much did the success rate go down, in phase 1 of the Toronto study, for orthograde retreatment in teeth with APs, but with or without perforations?
About how long can saliva keep PDL cells vital?
Has bioreactive glass (BAG) been shown to be effective without dentin?
According to Haaponen (1986) PA actinomycosis is rare, but if found, should be treated how?
Name 5 of the 8 inherent factors of diabetics (Bender 2003).
In 1998 Lindskog & Blomlof scraped cementum off extracted teeth & then replanted them in monkeys. They used an intracanal CHX (10%) for 4 weeks. What did they find?

What was the overall healing rate for phase 1 (surg, retreat) in the Toronto study?
Put the following in order from the best storage medium (for an avulsed tooth) to the worst: Milk, Saline, Water, Viaspan, Saliva, HBSS
Of the following sealers which were the fastest to set in an aerobic environment: Ketac-Endo, Resilon, Kerr Tubliseal, Roth’s 801, Roth’s 811?
Does downgrowth of the epithelium & loss of attachment occur in an incisional wound?

By what mode of action does a Racellet work?
In 1993 what chemical did Craig & Harrison propose for the treatment of resected root ends to remove the smear layer, expose collagen, & enhance cementogenesis?

In phase 1of the Toronto study, it was found that 4 main things affect the treatment outcomes on orthograde retx cases. Name all 4 & which was least detrimental.
Barnett & Tronstad originally rec splinting a horiz root fracture for 2-4 mo, why are the guidelines now 2-4 weeks (i.e. which study changed this recommendation)?
What forms when MTA & synthetic tissue fluids combine?
How does outward protective flow of dentinal fluid occur when the pulp responds to trauma?
According to Gutmann & Harrison, what is the time for epithelial barrier formation in oral mucoperiosteal tissues under ideal conditions?
What is the average pulpal anesthesia with PDL injections?
Eleazer & Eleazer (1998) compared 1 step vs. multi step WRT flare-ups. Which led to less flare-ups?
According to Trope (1998), why is Tetracycline rec in avulsion cases?
What is the difference btwn white & grey MTA (Parirokh 2005)?
What is the normal tissue hydrostatic pressure of the pulp?
What does tea contain that makes it an effective hemostatic agent for minor bleeding after surgery?
In Orstavik’s 1990 study on E. faecalis & S. aureus in bovine tubules they left the smear layer & what did they find?
If a tooth was initially filled short & retreated, was it likely to be more or less successful then those initially filled to length (Toronto Study 2003)?
About how long can milk keep PDL cells vital?
In using ProTapers which helps the files to have a longer use period: low torque or high torque?
Who claimed NO likely relationship btwn bacteria (specifically BPB) & symptoms?
Who stated that diabetics have a lower rate of healing?
Does smear layer make a difference in leakage?

According to the results of the Toronto study (Phase 1), what are the 2 significant predictors of outcomes of apical surgery?
Why is water not a good storage medium for an avulsed tooth?
What type of sealer is Real Seal?
How fast does reattachment of epithelium & CT occur in an incisional wound?

Eldeniz, et al. (JOE 2006 Apr) tested (via direct contact tests) the following root end filling material for their antibacterial activities: amalgam, ProRoot MTA, IRM, SuperBond C&B, Geristore, Dyract, ClearFil APX comp w/ SE Bond, & Protect Bond. Which were most antibacterial?
What is the mode of action for a PDL injection?
What was the pre-operative size of the lesion by which the Toronto study determined better or worse healing rates?
How does soaking the root in fluoride before replantation help?
Is MTA inert or bioactive?
What is the % of the total surface made up by tubules at the PDJ?
What is the advantage of adding chromium trioxide to plain gut suturing material?
Which LA is rec for use with PDL injection?
Did they find a statistical difference in retx w/ sx or sx alone in the Toronto outcomes study phase 1?
Do you want to administer Abs after replacement of an avulsed tooth?
According to Shostad (2005) what is the minimum thickness of MTA to prevent leakage?
Who first pointed out that the pulp has lymph vessels?
What type of collagen is first formed in healing tissues?
Menezes (2004) tested the effectiveness of intracanal irrigants & medicaments on E. faecalis & C. albicans. Which did he find was the most effective?
In 1981 Pekruhn compared post-op pain in 1 visit vs 2 visits, what did he find?
Whose classic article discussed using the buccal object rule to identify external from internal resorption?
According to Peters (2005) which seems to be safer constant taper/varying tips, or varying tapers/varying tips?
How do CAMs (Cell Adhesion Molecules) play a part in pulp tissue inflammation?
According to Harrison & Gutmann, how soon after PA surgery does bone formation begin?
Is Articaine, more, less or equally effective in causing anesthesia when used as a block (Reader 2004)?
There were 4 major studies done on the success rates of NSRCT in teeth w/ & w/o lesions: Molven & Halse 1998: 91% vs 68% N=207; Akerblom & Hasselgren 1988: 98% vs 62% N=64; Sjogren 1990: 96% vs 86% N=471; Friedman 1995: 93% vs 69% N=142. What did they all find?
What are Trope’s 2 requirements for root resorption?

Of the following sealers which were the slowest to set overall no matter what environment they were in: Ketac-Endo, Resilon, Kerr Tubliseal, Roth’s 801, Roth’s 811?

As the pulp ages, how are the blood vessels & nerve fibers affected?
What are two primary components that make up Hapset?
In 2004 Kvist did a RCT on one visit vs two WRT cultivable bacteria still present after medication w/ IKI soak (1 visit) or CaOH (2 visit). What did he find WRT % of bacteria?
Which of the following is a non-dentin bonding cement: C&B metabond, Panavia 21, Fuji GI?
About how long can HBSS or Viaspan keep PDL cells on an avulsed tooth, vital?
How does humidity affect the pushout strength of MTA?
How long does it take for granulation tissue to replace the fibrin clot in a dissectional wound?
How long does calcium sulfate take to resorb?
Trope (1997) claimed that not only did CaOH help to eliminate bacteria, but it also did what?
As far as interfacial strengths are concerned, is it better to place a fiber post immediately after obturation or to wait a week or so?
If a root shows resorption occurring, how long should the CaOH be left in for?
According to Baumgartner & Walton how much of a change in WL is found when using rotary files when pre-flaring is done first?
Is there osteoclastic activity in the healing of an osseous wound?
How does collagen cause hemostasis during apical surgery?
Who stated that removal of all CaOH was impossible, even with files & irrigants (2004)?
In 1986 Pekruhn evaluated failure with 1 steps vs. multistep retreatments. What did he find?
Name 3 reasons why roots aren’t usually resorbed.
Of the following sealers which were the fastest to set in an anaerobic environment: Ketac-Endo, Resilon, Kerr Tubliseal, Roth’s 801, Roth’s 811?

What is the tissue hydrostatic pressure (local-not pulp wide) when the pulp is inflamed?
Dionne, Cooper & Lokken all rec presurgical therapy with what to delay onset & suppress the intensity of post surgical pain?
When Menezes (2004) tested intracanal irrigants & medicaments against E. faecalis & C. albicans, what did he find was most important?
According to Phillips & Weller (1992), how far is (on average) the mental foramen (in mm’s) from the apex of the 2nd pre-molar?
Describe Tronstad’s classification for root resorption.
What effect do 2% CHX & 5.25% NaOCl have on resilon cones/pellets when left to disinfect for 1 min & 5 min?
According to a recent study by Tay & Pashley (JOE 2006 Sep) where might latent MMP’s be located within the tooth & what effect might they have on bonding/apical seal?
Morgan & Marshall rec the use of which bur to create the smoothest surface of resected root end?
Which produces better anesthetic, fast injected IANB, or slow?
Who 1st rec that posts are no longer mandatory for restoring endo treated teeth (1998)?
Who confirmed the correlation of bacteria & inflam resorption, but determined that ankylosis can occur w/o bacterial reaction?
What is “the ratio of the dislodging force to the MTA-dentine contact surface”?
How do Submarginal & intrasulcular flaps compare for healing?
Name 3 absorbable hemostatic agents.
Is sodium hypobromite more or less toxic to human osteoblast cells than NaOCl?
Which have higher risks for failure: Teeth with posts used as a RPD abutments or teeth with posts as FPD abutments?
Name the 6 levels of Ellis Classification of Traumas.
Yared, 2004, found what factor was most significant in file breakage?
How do cytokines (TNF-, IL-1, IL-6, TGF-1) affect pulp destruction?
How does Gelfoam work?
According to Siquiera, in what 2 ways does CaOH work to destroy bacteria?
According to Reeh (1989) by what %’s do a NSRCT, a class 1 prep, and an MOD (crossing the marginal ridge) reduce cuspal stiffness?
What kind of diet did Blomlof (1985) rec for healing post-replacement of an avulsed tooth?
In a 2006 (Ezzie, et al. JOE) study which compared the ease of retreatment of GP vs. Resilon, which material was more easily removed?
Which is more likely to accurately analyze E. faecalis’ presence in root canals: quantitative PCR or cultures?
By what mode of action does Surgicel take in causing hemostasis?
Which is more effective as an antibacterial intracanal medicament: a thin or thick mix of CaOH?
Who found 85% complete healing w/sEBA & US at 5 yr FU on 181 surgery treated teeth?
What relatively rare infection (in non-immunocomprimised individuals) can occur on the sinuses from an overextension of sealer or other root canal filling materials?
In 2005, Peters concluded what kind of taper was the safest?
How long does it take to observe osteoblastic activity in an excisional wound site?
Name 3 types of possible wounds in surgery (as described by Harrison & Jurosky 1991 JOE).
What effect does doing a final rinse w/ 95% ethyl alcohol have on apical leakage?
How much tooth structure supracrestal is needed for adequate biologic width?
Who showed (1982) that 7 days of splinting didn’t cause any damage on teeth, but that extended periods (30 days) induced root resorption & ankylosis?
Which of the following (if any) negatively affected the bond strengths of MTA-dentin in vitro (Yan, et al. JOE 2006 Jan): 5.25% NaOCl, 2% CHX, or Glyde File Prep?
Whose Jan 2006 study used beagle dogs to show that uninfected necrotic pulp tissue does not continuously release inflam mediators & cause persistent infection, but rather was organized by granulation tissue (in the apical few mm’s) from the vital PDL?
Is Surgicel safe for apical surgery?
Formocresol is Buckley’s formula in what dilution?
Which Scandinavian study on retreat success rates showed a 6% failure rate (despite pure prostho indications- i.e. no PARLs) to begin with?
Does orthodontic movement prevent the periapical healing process (deSouza, et al. JOE 2006 Feb)?
Peters (2003) concluded that doing what first, prevented instrument fractures?
What is the connection between dentinal hypersensitivity & the # & density of tubules?
Who stated “Beveling opens up tubules & therefore should be minimal”?
Name 2 authors who say formocresol is safe.
According to Willerhausen, et al (JOE 2006 Apr) how far on average is the curvature (in max pre-molars) from the CEJ?
How do tetracyclines cause staining (by what process)?
Do rotary instruments remove more bacteria?
How do bonded composites affect dentin hypersensitivity?
At the apical 3-5mm what % of isthmuses did Kim (1995) & Gomes (2003) find?
P&M
Who was the first to advocate the use of NaOCl in endodontics?

Who showed NaOCl to be effective in dissolving tissues?
What mode of action does NaOCl have on cells?
Who stated a tissue reaction caused by NaOCl out of proportion to volume may be an allergic reaction?
According to Harrison & Hand 1984, diluting NaOCl 1:1 will increase exposure time for tissue solvency by how much?
Who concluded that heat increased the tissue dissolving capabilities of NaOCl?
S&M
Gilheany (1994) studied the relationship btwn bevel angle of root resection & the required depth of the retroprep to minimize leakage. At 0`, 30`, & 45` bevels, what would the required minimal retroprep depths be?
Name 3 types of resorbable membranes for GTR.
Name 2 types of non-resorbable membranes for GTR.
Who did work in Rhesus monkeys to determine how the healing of incisional flaps, dissectional wounds & osseous excisional wound occurs?
Describe the healing process of dissectional wounds at days 1,2,3,4,14, & 28.
Describe the healing process of osseous excisional wounds at days 1-3, 4, 14, & 28.
S&M
What purpose does citric acid serve in root end preps?
Who recommended the use of the multi-purpose bur to reduce shattering & cracking in root end preps?
Name 5 advantages of MTA (over sEBA or other root end filling materials). Torabinejad 1993
What is the reduction percentage in blood loss by using 1:50k epi vs 1:100k epi?
What is the biggest factor influencing blood loss during surgery?
According to Messer (1987), what is the average blood loss during surgery & what is it comparable to?
S&M
For what reason did Morse (1990) suggest biopsying everything you take out during surgery?
In 1972, Andreasen biopsied previously surgerized teeth. He found 3 different modes of healing. What were they?
What supposed purpose would citric acid play in a root end prep during surgery?
In 1992, who showed that after several years of success, amalgam retrofills could fail?
What advantage of sEBA (over amalgam) did Oynick & Oynick (1978) demonstrate?
List 5 reasons for the use of sEBA.

SAD
Allen (1989) showed surgery with retreat to be better than surgery alone. What %’s did he find?

In 1999, Trope did a 1 vs 2 visit (w/ 1 week CaOH interappt) dog study, what did he conclude?
In 1999 Orstavik concluded what % of AP lesions developed post-tx are seen w/in the 1st year. Thus, 1 year FU is good for predicting long term success.
Were Bystrom & Sundqvist for 1 visit or 2?
Oliet compared 1 step to multi-visit NSRCT (1983), what did they find?
What success rates have been seen w/ intentional replantation (Koenig 1990, Grossman 1982, Bender & Rossman 1993)?
SAD

According to Lavstedt (1978), which 3 teeth have the greatest prevalence for AP?
In 1998, Weiger, et al. did a meta-analysis & showed healing rates in 1 vs 2 step w/ CaOH. What did they find?
Who proposed the use of the PAI (periapical index) scale for evaluating radiographic success?
How many different #’s are there on the PAI scale? Which is the worst?
Name the 5 objectives of a NSRCT according to the AAE quality assurance guidelines.
True or False. Prevalence of AP increases with age.
SAD

According to a recently published study by Baumgartner’s group in Oregon, do EALs or EPTs interfere w/ the function of implanted cardiac pacemakers or cardioverter/defibrillators?
In Sep 2006, a comparison of implants & NSRCTs was done by Doyle, et al. 4 categories were compared: Success, Survival (w/ no intervention), Survival (w/ intervention), & Failure. What were the overall results?
According to an study by Jin, Lee & Roh in Jan 2006 (JOE) should you be anymore concerned about thin dentin in the groove area of C-shaped mand 2nd molars compared to the danger zone of normal mand 2nd molars?
In 2006, (Malcic, et al JOE) there was a study published which used bovine serum albumin to test leakage in root canals obturated orthograde/ retrograde/both. What conclusion did they find?

According to Mavec, et al. (JOE 2006 Feb), how thick should a layer of intracanal glass ionomer be to prevent coronal microleakage in teeth with post space?
In a benchtop study (Katz, et al. JOE 2006 Mar) evaluating the thickness of remaining dentin in bifurcated max premolars after post preparation, it was found that, on average, one root was thicker (& thus better for post prep) then the other. Which root was found to be thicker?
SAD

In a study on german shepherd dogs from USC (JOE 2006 Jul) what significant finding did they conclude in comparing healing rates of obturated vs. non-obturated teeth?
Who stated (1995) that you should “assume an isthmus is present whenever the MB root of a max 1st molar is resected”?
In 1992 Torabinejad did CT scans of 38 patients & found _____% had roots into the sinus.
Which maxillary tooth is closest to the sinus?
S&M
List 4 indications for root end resection (Gutmann IEJ 1993)
Name 4 reasons why US are better than rotary root end preparations.
What are the 3 major requirements for an ideal retroprep?
Who was the 1st to do an in vivo study w/ PVS impression material on ultrasonicated root end preps?
What level of water spray should be used for root end preps to minimize infractions?
According to Peters (2001), which type of bur: diamond coated or stainless steel, is better with respect to microcracks?
I&O
Why has Roth’s 801 sealer been shown to have better antimicrobial activity over other sealers?
Whose 2001 study showed that after 8 weeks no Roth’s 801 sealer samples were completely set?
Which method of sealer placement is most efficient: file, lentulospiral, US files, or master cone (Wilcox 1991)?
In 1992, Trope found that teeth which were more difficult to retreat showed better adhesion of the sealer. Which sealer did he find easiest to remove?
What is the difference between AH+ & AH-26?
Is there any difference in wedging forces by WV &CL (Machtou 1998)?
I&O
How far down should you downpack to get adaptation of the GP at the apex (Weller 2000)?
According to Hoen 1993, Reader 1993, & Brothman 1980, which technique (CL or WV) filled more lateral canals?
What is the max temperature change on the external root surface from placement of GP with Obtura (Gutmann 1987)?
Hamad, et al. (JOE 2006 Apr) tested grey & white MTA in their abilities to seal perforations in mandibular molars. In one direction (orthograde or retrograde) they sealed equally well, in one they did not. Which direction did they both seal equally well?
How does the use of RC prep affect instrument stresses during cleaning & shaping?
Which is more biocompatible, white or grey MTA?
I&O
A direct contact test was used to evaluate the antibacterial properties of 4 temporary filling materials: Revoltek LC, Tempit, Systemp Inlay, & IRM. Which was the most effective against E. faecalis?
Which is more cytotoxic: Resilon or Epiphany?
In 2006 (JOE Jul) Roth, et al. did a study testing the sterility of new, unused endodontic files. What % had + microbial cultures?
According to Walker, et al. (JOE 2006 Apr) which MTA setting conditions (time & hydration) scenario produced the greatest flexural strength: 24 hr & moist pellet either on one side or both, or 72 hr & moist pellet on one side or both?
Which is antimicrobial: Resilon or GP?
In a comparison study (Islam, et al. JOE 2006 Mar) between ProRoot MTA & Portland cement two beneficial differences were found. What were they?
I&O
What is a “small flexible file that passively moves through the apical constriction without widening it”?
Name 4 benefits of the balanced force technique.
Which tip design leads to the least transportation & ledging?
Which contributes more to cutting & efficiency: tip design or flute design?
Whose famous quote (1975) reiterated the importance of closing a tooth: “If you file don’t close, if you close don’t file”?
Name 3 reasons (stated by Walton 1976) for tapering a canal.
I&O
Who stated that serial preparations were more effective than nonserial preparations in removal of tissue @ all 3 levels?
Is there a difference in EAL readings for SS & NiTi?
Who concluded it was okay to EALs with pacemaker patients?
According to Schindler, which irrigant causes a difference in length determination with the EAL?
Does apical resorption affect the Root ZX?
Ludlow (1999) & Ibarola (1999 JOE) both claimed that doing what, made using the ZX easier & more consistent?
I&O
Name 3 advantages of NiTi files.
In 2002, Gulabivala compared large taper/small MAF files, with small taper/large MAF files & found what?
According to Peters, how much of the tooth do we effectively clean (no matter what technique is used)?
Name the 2 phases of NiTi.
In a bacterial leakage study (Montellano, et al. JOE May 2006) evaluating the ability of tooth-colored MTA, when contaminated with blood, saline, or saliva, to provide an adequate apical seal, all samples were shown to leak, but which was the worst?

Name 2 properties of NiTi instruments.
I&O
According to a May 2006 JOE publication by Tay & Pashley’s group, is an oxygen inhibited layer required for bonding resin-coated GP to methacrylate based sealer?
When are NiTi files the weakest?
In the May 2006 JOE (Liu, et al) a Nd:YAG laser was successfully used for what common endodontic procedure (meaning statistically better success rates were achieved)?
When does phase transition occur in NiTi instruments?
Of the following additives, which (when added to MTA) dec the setting time of MTA: saline, 2% lido, 3% NaOCl, CHX gluconate gel, K-Y jelly, 3% & 5% CaCl2?
Does sterilization affect NiTi instruments?
I&O
How do the melting points of GP & Resilon compare?

What is “Cohesive Strength”?

What is the “Modulus of Elasticity”?

According to Tay & Pashley’s group (JOE 2006 Jun), is Resilon able to reinforce roots after NSRCT?

Does CaOH adversely affect the sealing ability of Resilon (Wang, et al. JOE 2006 Jun)?

According to a study in Jan 2006 (JOE) by Nielsen & Baumgartner, which allows greater penetration of the spreader: GP or Resilon?

I&O
Trope’s group (JOE 2006 Jun) did a study in beagle dogs testing the effect of orifice plugs in PA inflammation. The control groups had ~89% PA inflammation. What was it reduced to when orifice plugs were used?

What speed should ProFiles & ProTapers be used at?

According to a recent study (Iqbal, et al. JOE 2006 Jan) which compared 3 methods of preparing centered platforms around separated instruments in curved canals, which was the best: Lightspeed, GG’s, or Profiles?

Who concluded that there are manufacturer defects in ALL instruments?

What is the most significant factor in determining fatigue resistance in files?

Why would there be less damage when rotating a file counter clock-wise?

P&M

Do 5.25% or .5% NaOCl cause any effect on cone elasticity or the topography of GP cones (when immersed)?
Why does pretreating with long acting anesthetic (bupivicaine) help to decrease post-op dental pain?
Who concluded 1ml of 17% EDTA for 1 min followed by 3ml of 5.25% NaOCl was sufficient to remove the smear layer?
According to Reader (JOE 2005 Jul) which anesthetic (given IANB) was most successful on all teeth except 1st molars?
What is the average duration of anesthetic for bupivicaine w/ 1:200k epi?
What is the average duration of anesthetic for lidocaine w/ 1:200k epi?

P&M

What 3 Abs does Trope rec for his “triple antibiotic paste”?
Of the following injections, which is most likely to cause increased heart rate: Mand Infiltration, Mand IO, Max Infiltration, Max IO?
Is Metranidazole effective against E. faecalis (Hoelscher, et al. JOE 2006 Feb)?
What possible side effect from BioPure MTAD did Tay, et al. describe as a “photo-oxidative degradation process triggered by the use of NaOCl as an oxidizing agent” which “may be prevented by rinsing NaOCl-treated dentin with Abscorbic Acid”?
Which is more efficient at obtaining pulpal anesthesia, a mand buccal infiltration w/ 2% lido or one with 4% articaine (Kanaa, et al. JOE 2006 Apr)?
In Mar 2006, Tay & Pashley published a study showing that both EDTA & BioPure MTAD efficiently removed the smear layer, & that both created a zone of demineralized collagen matrices in eroded dentin & around the dentinal tubules, but which was shown to be more aggressive?
P&M
According to Kenee, et al. (JOE 2006 Jun) it’s not possible to remove all CaOH from canals no matter which method is used, but which methods worked best?
Of the following, which were the most efficient at removing E. faecalis biofilms: 6% NaOCl, 1% NaOCl, Smear Clear, 2% CHX, REDTA, BioPure MTAD?

By what type of chemical reaction does the degradation of EDTA occur?

Is the oxidizing property of NaOCl enough to inactivate EDTA as a final flush?
What drug is an epi substitute (15-50% as effective) & found in 1:20k concentrations?
What is the maximum dose of epi that can be used in cardiac patients?
P&M

Where are the amides metabolized?
When the pH decreases, the amount of RN form of anesthetic does what?
When the pKa is decreased the amount of RN form available decreases or increases?
Which form (RN or RNH+) of anesthetic diffuses across the membrane (& which one binds to the receptor site)?
How & where do LA work?
What effect do NSAIDs have on LA failures?
P&M

Why should outdated tetracyclines be thrown away?
What can happen with adverse reactions to tetracyclines?
How is doxycycline taken in?
Name 3 macrolide Abs.
Why would azithromycin & dirithromycin be safe in patients taking theophyilline, digoxin, Warfarin, Triazolam, Terfenadine, or cyclosporine, but erythromycin wouldn’t be?

Name 3 situations in which vasoconstrictors are contraindicated.
P&M

Name 3 drugs which may have minor interactions with vasoconstrictors.
In Feb 2006 (JOE) Barthel, et al. published a study testing bacterial leakage in roots filled w/ dif medicaments & sealed w/ cavit. Which medicament was the last to leak & what was their overall conclusion?
In a Cochrane systematic review (Keenan, et al. JOE 2006 Feb), what evidence did they find in regards to pain relief of irreversible pulpitis when Abs were given?
Which of the 4 intracanal irrigants were equally superior to the other two in their antifungal activity (Ruff, et al. JOE 2006 Apr): 6% NaOCl, 2% CHX, BioPure MTAD, or 17% EDTA?
According to Yang, et al. (JOE 2006 Jul) it’s best to remove the smear layer b/c it’s presence enhances the adherence of E. faecalis to the dentin. What intracanal irrigant is effective in reducing the adherence of microorganisms?
Of IKI, CaOH, Chlorine Dioxide (SCD), NaOCl, & Betadine scrub, which two were well tolerated by gingival fibroblasts?
P&M

Sigurdsson & Trope found which way of CaOH placement to be best: Lentulospiral, K-File, or Injection?
When CaOH mixes with sealer what forms?
By what method does CaOH assist NaOCl in its tissue dissolving abilities?
Does CaOH diffuse through the PDL & cementum?
What is the peak of pH in the outer root dentin (after 2 weeks CaOH)?
Who found CaOH powder alone took 49 days for peak pH change (vs 14 for aqueous solution)?
P&M

Pacios mixed CaOH w/ CHX, propylene glycol, anesthetic, CMCP, & CMCP-PG & found what?
Name 2 authors who conclude CaOH can effectively be removed from the canal?
If a patient can’t open wide enough to give an intraoral IANB, can you safely give an extraorally?

According to Loetsher & Melton (1988), PSA blocks are how effective on maxillary 1st molars?
Who (1979) discussed rebound effect on blood flow after injection with vasocontrictors?
What is another name for rebound effect?
P&M

Name 4 reasons for giving Ab w/ a flare-up.
Describe 3 effects of glucocorticoids on inflammation.
How much & for how long do glucocorticoids need to be administered before seeing widespread effects on many organ systems?
If giving steroids via IM injection or IO, what doses are appropriate?
If giving steroids orally, what doses are appropriate?
How long does CHX’s substantivity last?
P&M

How does CMCP work?
Which medicament is effective as a vapor?
How long is the antimicrobial action of CMCP?
Reader recommends (2000) what method of steroid delivery (Depo-Medrol) for temporary relief of irreversible pulpitis?
Kaufman (1994) suggested using a PDL injection of what, for pain relief?

What is the permissible dose of chloroform?
P&M

What amount of chloroform did Kaminski (JOE 1998) find as expelled through the apex?
Who concluded in 1999 (OOO) that chloroform can cause significant softening of both dentin & enamel, even after 5 minutes?
Jeansonne (1994) found no difference in antimicrobial activity btwn 2% CHX & 5.25% NaOCl; NaOCl has what as an added advantage?
Does .12% CHX as an irrigant affect the apical seal of Roth’s cement?
Which LA should be used in patients with heart conditions for IO injections?
What is the mean increase in heart rate with IO injections?
P&M

What Abs are known to cause Methemoglobinemia?
What types of patients are at increased risk for Methemoglobinemia?
When do symptoms of Methemoglobinemia usually occur?
Name 4 symptoms of Methemoglobinemia.
Where does biotransformation of amide LA occur?
What does reduced hepatic function mean for patients receiving LA?
P&M

With what type of anesthetic does malignant hyperthermia occur?
What is the maximum lidocaine dose?
Which 2 LA are pregnancy category B?
Why do need to replace EDTA after short periods of time for it to be effective?
What one major concern should you have with NaOCl extrusions?
What treatment is recommended for NaOCl extrusion?
P&M

What is NaOCl not effective for in the chemical disinfecting of a tooth?
According to Yamada 1983, what is the most effective method for removing the smear layer, tissue, & predentin, & increasing anti-microbial activity?
What happens to Roth’s sealer if CaOH is left in the canals when Roth’s is used?
What is the best product by which to remove CaOH?
Why do we use 5.25% NaOCl vs. diluted strengths?
Name 3 stages of LA complications.
P&M

Review procedures for treating LA toxicity.
Which LA is NOT a vasodilator?
How do vasoconstrictors work?
Why do vasoconstrictors interact with TCAs?
What type of amine is epi?
Is epi potentiated by MAOI’s? Why or why not?
M&P
What kind of bacterial flora is found in acute abscesses?
According to Baumgartner (1976) how often does bacteremia occur?
According to Tronstad, how often does bacteremia occur?
Are antibodies commonly present in the pulp? In the inflamed pulp? Which one is most common?
What roles might neuropeptides play in the pulp?
According to Kim, what are the 2 components in pulpal inflammation?
M&P
Who is known as the periapical plaque researcher?
Name 2 authors who believe bacteria exist in PA lesions.
Name 2 authors who believe NO bacteria are in PA lesions.
Who claimed E. faecalis could survive 10 days in the tubules without nutrients?
How far are bacteria into the tubules?
Are bacteria present in traumatized teeth with intact crowns?
M&P
What cells produce -endorphins & somatostatins?
How do pulpal levels of -endorphins & somatostatins in exposed pulps compare with levels in unexposed pulps?
The formation of granulation tissue & the activation of epithelial cell rests in chronic apical lesions might be associated with a local rise in the tissue level of what growth factor?
What is the origin of immunoglobulins in dentin beneath caries (Hahn, et al. JOE 2006 Mar)?
What type of sensitivity reaction is anaphylaxis?
Which type of sensitivity reaction involves IgG complexes with complement?
M&P
Which type of sensitivity reaction is delayed & often appears about 48 hours after infection?
An autoimmune reaction is what type of sensitivity reaction?
What Ig’s are involved in a cytotoxic sensitivity reaction?
What is the rate of reparative dentin formation?
How soon after a restorative procedure does tertiary dentin formation begin?
According to Brannstrom pulpal changes occur early in caries- even in incipient lesions. Name 2 changes that occur.
M&P
Torneck, in studying pulp exposures, concluded which part of the pulp was the last affected?
Whose paper described caries progression to the pulp?
Are mast cells present in the pulp?
In Torabinejad’s 1990 study on coronal leakage with bacteria, which type of bacteria (motile or nonmotile) recontaminated the obturated root canal system faster?
Yeast (like C. albicans) are more likely to be found in what kinds of infections (Waltimo & Haapasalo 1997)?
In 1985 Bystrom concluded that E. faecalis was resistant to what intracanal medicament?
M&P
What is the major difference in the survival factor of E. faecalis compared to other organisms?
Who used PCR of 16S ribosomes to identify Actinomyces, F. nucleatum, & for the first time Bacteroides forsythes in the infected human pulp?
Describe 3 main things that will allow anaerobic infection to occur.
Which bacterial type are most often associated with purulent discharge from the root canal system or sinus tract?
If you instrument past the apex, what is the likely chance (%) of causing a bacteremia?
Prevotella melanogenicus & Peptostreptococcus are specifically associated with what symptom?
M&P

P. nigrescens is site specific to where?
Whose study concluded that there were indeed bacteria in PA lesions, but used a cotton roll to culture bacteria, which may have caused contamination?
According to Pisanti (1964), what is the source of calcium in a newly formed secondary dentin bridge under a CaOH base?
According to Goldberg 1984, what is the physical appearance of the dentin bridge under CaOH pulp caps?
What is the primary bone resorbing cytokine in human PA lesions?
Which Ig’s are found in the greatest quantity in human PA lesions?
M&P
According to Takehashi (1997) are there proliferating plasma cells in a PA lesion?
Whose famous P/E Selectin knockout mice study showed that phagocytic leukocytes (PMNs or macrophages) protect against bacterial induced bone destruction?
Why would a paper point cause CAP when pieces are left in the apical region?
According to Baumgartner (1991) are there proliferating plasma cells in PA lesions?
Who placed antigens in root canal systems of previously sensitized cats, causing a PARL to form?
Do patients w/ pulpal or periradicular disease have increased circulating IgG’s or IgM’s?
M&P
Love, in 2001, proposed what mechanism of pathology for E. faecalis?
Haapasalo (1993) concluded that which 2 bacteria were most related to acute symptoms?
What are the 4 most common gram (-) bacteria found in RCT related infections?
What are the 2 most common gram (+) bacteria found in RCT related infections?
How long should CaOH be left in the canal to be effective against E. faecalis(Orstavik)?
List 3 reasons why E. faecalis shows resistance?
M&P
Site 2 authors who claim HIV can be found in PA lesions or in the canal.
True or False. The size of the lesion correlates to the levels of HSV, EBV, or human cytomegalovirus found in the lesions.
Horiba described 3 situations which produce higher LPS levels. Name them.
What is the most important step in the compliment cascade?
How is the classical pathway activated?
How is the alternative pathway activated?
M&P
Name 3 roles of the compliment cascade.
What is the most frequently found Ig in a PA granuloma?
What is the order of most Ig’s to least in a CAP lesion?
Is there difference in the humoral response (i.e. Ig’s present) in the PA lesion before or after NSRCT?
In a bacterial comparison count on examination gloves, did it matter if it was gloves tested from the beginning or end of the box?
After which procedure do Luckey, et al (JOE 2006 Jul) rec changing gloves to prevent contamination of the canals?

M&P
Of the following sample sites, where was E. faecalis detected the most:

-Tongue

-Intra canal

-Expungent from oral rinse
-Gingival sulcus
How much greater is the % of E. faecalis in patients with perio/gingivitis (vs healthy individuals)?
Eikenella corrodens & Veillonella parvula are normal inhabitants of the oral cavity, but they are they found in endodontic infections (Rocas, et al. JOE 2006 Jun)?
Okabe, et al. (JOE 2006 Mar) concluded that HDP cell mineralization was enhanced in alkaline (pH=7.8) conditioned medias. What 3 things did they find that led them to this conclusion?
