
LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034

M.Com. DEGREE EXAMINATION – COMMERCE

SECOND SEMESTER – APRIL 2006

CO 2808 - CONSUMER BEHAVIOUR

 Date & Time : 21-04-2006/FORENOON
Dept. No.
Max. : 100 Marks

SECTION – A

Answer All the questions in not more than 3 lines each;
(2 x 10 = 20 Marks)
1. What is virtual personality?

2. What is sensation?

3. What is perceived risk?

4. Name any 4 perceived risks.

5. What is brand equity?

6. Briefly explain defensive attribution?

7. What is celebrity credibility?

8. What is a reference group?

9. Name any 4 reference groups.

10. Briefly explain consumer socialization of children.

SECTION – B

Answer any 5 in not more than 2 pages each:

(5 x 8 = 40 Marks)
11. Explain the 3 central properties of Personality.

12. “Individual Consumers are subject to a number of influences that tend to distort their perception” – What are these influences?

13. What are the sources of influence on attitude formation?

14. Explain the marketing applications of Consumer Learning.

15. Explain the Tri-Component Attitude Model.

16. Explain the following types of reference groups: (a) friendship group (b) shopping group (c) Work group (d) Consumer action groups.

17. Write short notes on the following dimensions of culture:

(a) Language and Symbols (b) Rituals (c) Sharing (d) Dynamism.

 18. What is Consumer Behavior? Explain the 3 major activities involved in consuming.

SECTION – C

Answer any 2 in not more than 4 pages each:

 (2 x 2 = 40 Marks)
19. Explain Dynamics of Motivation.

20. What are the important factors to be considered in understanding Consumer Personality Diversity?

21. State the main elements of Communication Process.

* * * * * * * * * *

TH 41

PAGE
2
CO 2808

Page No.

