

Nome Cognome Classe Data

La riproduzione di questa pagina tramite fotocopie è autorizzata ai soli fini dell'utilizzo nell'attività didattica degli alunni delle classi che hanno adottato il testo.

Unità 7 – Dispositivi protesici dentali – Nozioni fondamentali

- 01 In base alle caratteristiche costruttive e funzionali, le protesi possono essere distinte in:**
 A protesi di ricostruzione e sostituzione.
 B protesi fisiologiche, afisiologiche e semi-fisiologiche.
 C protesi fisse, mobili, combinate, ortodontiche, a supporto implantare ecc.
 D protesi intracoronali ed extracoronali.
- 02 Adottando per la classificazione delle protesi un metodo biomeccanico basato sulla trasmissione dei carichi, si possono individuare:**
 A protesi fisiologiche e afisiologiche.
 B protesi fisiologiche, afisiologiche e semi-fisiologiche.
 C protesi fisiologiche e patologiche.
 D protesi fisiologiche, patologiche e semi-patologiche.
- 03 L'intarsio è una protesi:**
 A di ricostruzione.
 B fisiologica.
 C intracoronale.
 D tutte le risposte precedenti sono esatte.
- 04 In che cosa consiste la differenza tra la tecnica diretta e quella indiretta, nella costruzione degli intarsi e dei perni moncone?**
 A Nella tecnica diretta l'intarsio viene realizzato completamente dal medico, e il tecnico deve solo lucidarlo; in quella indiretta è il contrario.
 B Nella tecnica diretta la fusione avviene riscaldando direttamente il metallo, in quella indiretta si riscalda un crogiuolo contenente il metallo.
 C Nella tecnica diretta il dispositivo viene modellato in bocca dal medico, e il laboratorio deve fonderlo e finalizzarlo; in quella indiretta il tecnico realizza anche la modellazione.
 D Nella tecnica diretta l'intarsio viene modellato dall'odontotecnico nella bocca del paziente; in quella indiretta, per la modellazione, ci si avvale di un modello.
- 05 La corona veneer è una ricostruzione che appartiene alla protesi:**
 A mobile.
 B chirurgica.
 C ortodontica.
 D fissa.
- 06 Le ferule parodontali hanno la funzione di:**
 A ripristinare o sostituire elementi dentari perduti, ancorandosi a pilastri fissi di grande stabilità.
 B ripristinare l'integrità di due capi ossei in caso di frattura.
 C rinsaldare elementi dentari mobili in caso di parodontopatie.
 D ripristinare o sostituire capi ossei mobili in conseguenza di parodontopatie.
- 07 La corretta riproduzione della morfologia dentale deve tendere al ripristino:**
 A dell'estetica del paziente.
 B della fonetica.
 C della corretta funzionalità orale e della masticazione.
 D tutte le risposte precedenti sono esatte.
- 08 I parametri estetici da rispettare nella realizzazione di una protesi riguardano:**
 A dimensione, profilo di emergenza, tessitura e colore del dente.
 B masticazione, intercuspidação e colore del dente.
 C masticazione e fonazione.
 D il rispetto dei movimenti e dei tessuti molli.
- 09 La posizione di massima intercuspidação corrisponde alla posizione nella quale:**
 A i condili sono nella posizione più retrusa non forzata all'interno delle cavità glenoidi.
 B i denti articolano in modo da generare il massimo numero di contatti tra loro.
 C i denti articolano in modo da generare il massimo numero di contatti tra loro e i condili sono nella posizione più retrusa non forzata all'interno delle cavità glenoidi.
 D il numero delle cuspidi risulta il più alto possibile.

Nome Cognome Classe Data

La riproduzione di questa pagina tramite fotocopie è autorizzata ai soli fini dell'utilizzo nell'attività didattica degli alunni delle classi che hanno adottato il testo.

- 10 La posizione di relazione centrica corrisponde alla posizione nella quale:**
 A le due arcate si trovano il più centrate possibile una rispetto all'altra.
 B i denti articolano in modo da generare il massimo numero di contatti tra loro.
 C i denti articolano in modo da generare il massimo numero di contatti tra loro e i condili sono nella posizione più fisiologica e anatomica.
 D i condili sono nella posizione più fisiologica e anatomica.
- 11 L'occlusione centrica corrisponde alla posizione nella quale:**
 A le due arcate, occludendo, si trovano il più centrate possibile una rispetto all'altra.
 B i denti articolano in modo da generare il massimo numero di contatti tra loro.
 C i denti articolano in modo da generare il massimo numero di contatti tra loro e i condili sono nella posizione più fisiologica e anatomica.
 D i condili sono nella posizione più fisiologica e anatomica.
- 12 Durante il movimento di lateralità, in una bocca anatomicamente funzionale, la protezione dei denti posteriori avviene ad opera:**
 A dei denti anteriori superiori.
 B dei denti anteriori inferiori.
 C dei canini.
 D dell'overjet e dell'overbite.
- 13 La protesi che presenta le maggiori difficoltà di tipo fonetico è la protesi:**
 A mobile.
 B fissa.
 C fisiologica.
 D implantologica.
- 14 Quale, tra i seguenti rapporti, indica l'appartenenza di un soggetto alla III classe di Angle?**
 A La cuspidè mesio-vestibolare del primo molare superiore articola con il solco mesio-vestibolare del primo molare inferiore.
 B La cuspidè mesio-vestibolare del primo molare superiore articola mesialmente al solco mesio-vestibolare del primo molare inferiore.
 C La cuspidè mesio-vestibolare del primo molare superiore articola distalmente al solco mesio-vestibolare del primo molare inferiore.
 D La cuspidè mesio-vestibolare del primo molare superiore non articola con il solco mesio-vestibolare del primo molare inferiore.
- 15 Nella costruzione delle protesi, se non si rispettano adeguatamente i tessuti molli, si può determinare:**
 A un aumento della corona clinica.
 B un aumento della corona anatomica.
 C un aumento della radice clinica.
 D un aumento della radice anatomica.

V F

- La definizione corrente della protesi dentale è: "qualsiasi sostituzione artificiale di un organo o di parti di esso, adatta a ripristinarne le funzioni".
- La protesi totale è classificabile tra le protesi di sostituzione.
- Gli impianti sono particolari dispositivi inseriti nell'osso mediante intervento chirurgico.
- In una bocca anatomicamente funzionale, durante il movimento di lateralità i denti posteriori, contattando tra loro, proteggono i denti anteriori dagli stress dovuti alle forze orizzontali.
- In una bocca anatomicamente funzionale, i canini generano la disclusione dei denti posteriori durante il movimento di lateralità.
- Il poligono di Posselt descrive i movimenti mandibolari sul piano orizzontale.
- La forma e il volume di un dente sono in rapporto alla sua funzione fisiologica.