LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Com. DEGREE EXAMINATION –COMMERCE
SIXTH SEMESTER – APRIL 2007

CO 6602 - MARKETING RESEARCH

 Date & Time: 20/04/2007 / 9:00 - 12:00
 Dept. No.
Max. : 100 Marks

SECTION – A

Answer ALL questions in not more than 3 lines each

(2 x 10 = 20 marks)

1. What is a phychogalvanometer?

2. Define marketing research.

3. State the 5 major components of Advertising Research.

4. What is a field experiment?

5. What is a dichotomous question?

6. Briefly explain Corporate Responsibility Research.

7. What are the main areas in Product Research?

8. Briefly explain Distribution Channel Studies.

9. State the two types of indirect observation.

10. State the conditions needed for effective observation.

SECTION – B

Answer any FIVE in not more than 2 pages each

(5 x 8 = 40 marks)

11. What are the characteristics of an ideal marketing research output?

12. Briefly explain the slope of marketing research.

13. When should exploratory research be used? What are its main components?

14. What are the advantages and disadvantages of the questionnaire method of data collection?

15. Write a note on unstructured direct observation. What are its disadvantages?

16. What are the key factors which contribute to the success of focus-group discussion?

17. What are the essential qualities of a good research report?

18. Present a Model Research Report.

SECTION – C

Answer any TWO in not more than 4 pages each

(2 x 20 = 40 marks)

19. a) What is experimental causality?

b) How is the Before – After- without control – experimentation used?

c) What are its strengths and weakness?

20. Explain the four questioning methods in terms of structure an Disguise. Also bring out each one’s merits and demerits.

21. What are the components of a general research design?

TH 21

