Lecture 1 – Introduction to Orthodontics
3 points for the Definition of Orthodontics

4 points for Definitions of malocclusi

2 reasons for treatment

2 Needs for orthodontic treatment

7 Dental health reasons for treatment

2 Psychosocial reasons for treatment

6 Risks of orthodontic treatment

Effectiveness of orthodontic treatment depends on which 3 things

2 types of Classifications of malocclusion measures
2 methods used for Descriptive measures of malocclusion
2 indices Quantitative measures of malocclusion

Lecture 2 – The Aetiology of Malocclusion Skeletal Patterns and Soft Tissues
4 Factors affecting tooth position

3 Definition of Skeletal Classification and the 3 things to consider

3 points that affect Antero-posterior Relation

2 points that affect Vertical Relation

1 point that affects Lateral Relation

3 soft tissue factors
2 things to consider for the lips, the 2 types of lips children have and what determines it.
3 things that affect the second consideration
The 2 types of lip lines and what a strap lower lip is and which type it is

3 things to consider for the tongue
What is a infantile swallow

4 stages of a normal swallow

2 types of adaptive swallow

What is a endogenous tongue thrust swallow
2 types of mandibular positions, 2 factors for the first and 3 for the second
4 points about rest position and 3 factors that affect it
2 points about adaptive postural positions
3 types of occlusal positions
3 types of mandibular movement
Lecture 3 – The Aetiology of Malocclusion Dental/Local Causes of Malocclusions
3 dental factors involved in the aetiology
3 local factors involved in the aetiology
2 types of tooth/tissue ratio

4 causes of crowding and the 3 effects it can have

2 causes of spacing

3 types of congenital absence

2 cause for missing teeth

6 orders of missing teeth

3 effects of developmental hypodontia

4 acquired loss of teeth
what is supplemental of teeth and 2 places it occurs and what you get in each place

4 chartictistics of conical (mesiodens) midline (premaxillary) supernumeraries

4 points about tuberculate midline (premaxillary) supernumeraries

4 factors that affect position and form of teeth

the main habit that affects teeth, what dentition it affects and the 4 effects it has

2 factors that affect the labial fraenum, the effect it has, 2 ways to diagnosis it, what treatment do you carry out and what should you consider.

4 factors for pathology

Lecture 4 – Patient Examination and Treatment Planning
What is a FP17
What 3 pieces of equipment do you need for an orthodontic assessment
The 3 types of radiographs required for an orthodontic assessment
16 requirements that needed to fill an orthodontic examination form
4 problems with poor oral hygiene
7 problems that may arise with medical history
List the 3 steps in orthodontic treatment planning
3 principles of treatment planning
7 possible methods of treatment
3 essential reference points in treatment planning
What is orthodontic camouflage
3 points about alteration of skeletal pattern
What is the exceptions to the rule of lower incisor position
Importance of the molar relationship
What are the 2 treatment planning landmarks
4 steps involved in lower incisor
What are the 3 molar relationship situations seen at the end of a orthodontic treatment
Lecture 5 – Biomechanics and Tooth Movement

3 types of physiological tooth movement
What is pre-eruptive movement and 3 ways the jaw compensate for it
What is eruptive movement and how fast does it occur
3 reasons for post-eruptive movements
7 cells of the periodontal ligament
2 extracellular compartment and
When orthodontically moving a tooth what are the forces classified into
Explain the 3 stages in tooth movement and draw the graph

The 3 bone constituents

6 steps in bone resorption

4 points about bone formation

5 types of tooth movement and the appliances that are used with each movement

5 problems with excessive force

Lecture 6 – Removable Appliances in Orthodontics

3 essential steps in choosing the correct orthodontic appliance
3 factors about treating a skeletal problem malocclusion
1 factor about treating a dental problem malocclusion
5 steps in designing the removable appliance
5 points about the general principles of removable appliance design
4 removable appliance components
3 the active elements (force) of a removable appliance
The formula for force when considering using springs
2 types of springs used for mesiodistal movement and 2 points about each spring
4 types of springs used for buccal movement and the type of tooth each spring moves
2 types of springs used for palatal movement
4 types of springs used for reduction of overjet and alignment of incisors with springs
The spring used for arch expansion
3 points about screws
1 point about elastics
4 ways of providing retention and a point about them
3 advantages of the adams crib
The 4 methods of conserving anchorage
2 reasons for using headgear and the 2 problems associated with it and the 2 types of injuries you can get
2 types of baseplates
2 types of anterior bite planes
What is the use of a posterior biteplane
4 indications for removable appliances
6 contra-indications for removable appliances
5 instructions for patients wearing removable appliances

6 instruments for removable appliance adjustment

8 suitable cases for removable appliance treatment

Lecture 7 – Fixed Appliance Components
2 points about limitations of removable appliances

3 limitations of fixed appliances

6 specific indications for fixed appliances

9 potential points for damage from fixed appliances

4 fixed appliance components

5 points about brackets

2 points about molar tubes

4 points about arch wire

5 common archwire materials

2 types of auxiliaries, 4 points for the first type and 2 for the other type

Lecture 8 – Fixed Appliances: Clinical Management
What are andrew’s six keys
1 point about key 1
3 points about key 2
1 point about key 3
1 point about key 4
2 points for key 5
1 point about key 6
What 4 things are the brackets capable of doing
The 2 main stages of fixed appliance treatment
What 4 things need to be aligned in the levelling and alignment stage
How is space closure taken place and what other addition components are used
5 additional stages of treatment
2 reasons why anchorage with fixed appliance is important, and how is it achevied

4 methods of controlling overbite with fixed appliances

A typical retention regimen with removable retainers

5 types of retainers and the two categories they fit into

Lecture 9 – Functional Appliances

4 indications for functional appliances
3 types of removable functional appliances
2 fixed functional appliance designs
4 effects of wearing a functional appliance
5 ways how functional appliances work
3 clinical management of functional appliances
5 ways of assessing suitability for treatment with functional appliances
2 class ii division 1 malocclusion which may be dealt with before the use of a functional appliance is
4 advantages of treatment progress with a pre- functional removable appliance
3 things to consider when taking the bite for a functional appliance
Treatment with the andresen appliance give 2 advantages and 1 disadvantage
3 stages medium opening activator appliance and its 2 advantages over the andresen appliance.
5 advantages of twin blocks
3 stages for treatment with the twin blocks
