[image: image1.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination
June/July 2008

Equine Dentistry
Paper 1

Perusal time: fifteen (15) minutes

Time allowed: two (2) hours after perusal

Answer four (4) from the six (6) questions only
All questions are of equal value
Subsections of questions are of equal value unless stated otherwise

Paper 1: Equine dentistry

Answer four (4) from the six (6) questions only.

1.
Discuss the macroscopic and microscopic structure of an equine maxillary cheek tooth.

2.
Describe criteria used to age horses from birth to seven years of age.

3.
Compare lateral, dorsoventral (DV) and oblique techniques used to radiograph the head of the standing horse. In your answer, describe the disadvantages of each technique and in what instance (or instances) each projection would be most useful.

4.
Write short notes on all of the following:

· wolf tooth extraction

· surgical approach to the maxillary sinus

· consequences of pulp exposure

· the role of bacteria in periodontal disease

· dental charting.

5.
Discuss biosecurity with specific reference to equine dentistry.

6.
Use a flowchart to describe the pathways of saliva delivery in the horse.

End of paper

[image: image2.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination
June/July 2008

Equine Dentistry
Paper 2

Perusal time: fifteen (15) minutes

Time allowed: two (2) hours after perusal

Answer four (4) from the six (6) questions only
All questions are of equal value
Subsections of questions are of equal value unless stated otherwise

Paper 2: Equine dentistry

Answer four (4) from the six (6) questions only.

1.
A 16-year-old warmblood mare is referred with a persistent left-sided green purulent nasal discharge. Six months earlier, the referring veterinary practice extracted the 209 (which had a saggital fracture) using trephination and repulsion. The horse resents oral examination. Outline your approach to this case.

2.
You are asked to examine an eight-year-old thoroughbred gelding that has been warned for ‘barrier manners’. The horse has been rearing and head tossing as the jockey shortens him, ready for the start. The veterinarian who usually treats the horse has said the horse has large rostral hooks on 106 and 206 but these have been there for years and do not worry the horse. During a quick oral inspection (unsedated) you see large, wide hooks on 106 and 206 and apparent caudal hooks on 311 and 411. The occlusal surfaces of 311 and 411 seem to be higher than the occlusal surfaces of 111 and 211, but the coronal portion is not visible. Describe your proposed treatment for this horse as well as your advice for the trainer.
3.
A 13-month-old quarter horse filly is presented with a large swelling (approximately six centimeters in diameter) of the right rostral mandible, primarily involving the corner incisor tooth. The surface mucosa is ulcerated and grass and feed is impacted into the surface. Discuss the possible diagnoses, treatment options and prognoses.

4.
A 15-year-old warmblood dressage horse is presented to you for routine dental work. The horse was once floated by a lay horse dentist who did not use sedation. Examination of the mouth under sedation and with a good light reveals diastema between 108 and 109, and between 409 and 410. The diastemas are packed with foul-smelling material. There are also very sharp projections on the distal occlusal surfaces of the 311 and 411. The mesial infundibulum of 209 appears to have deep caries.

Answer all the following:

a) Outline your explanation of these findings to the owner (10 marks).
b) Describe your treatment of this horse (10 marks).
c) What are the long term consequences for the horse (5 marks)?
Continued over page

5.
The owner of an 11-year-old endurance mare rings to say that the horse has a swollen jaw, which the owner noticed after the horse was brought back in after a six-month spell. Examination reveals that the right mandible is very thickened just in front of the masseters with a draining sinus tract present. Radiographs show that the 408 has multiple fractures and periapical lysis is evident. Describe your treatment of this case, including a discussion of the short-term and long-term consequences and complications.

6.
While conducting a prepurchase examination on an eight-year-old quarterhorse mare, you notice that 406 is missing, and 106 has overgrown and is causing an ulceration on the mandible. A large caudal hook is present on 411. The horse has exaggerated transverse ridges present through all cheek tooth arcades and has a slant bite down to 403. The horse is the current cutting champion for the state and the client is very keen to purchase her. What is your advice to this client? If the client purchases the horse, describe your approach to treatment.

End of paper
Title of paper
Paper 1 1
Equine Dentistry Paper 1
Page 2 of 2
Equine Dentistry Paper 1
Page1of 2

