LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – HISTORY & SOCIOLOGY
FOURTH SEMESTER – APRIL 2007
EC 4201 - BASIC ECONOMICS

 Date & Time: 19/04/2007 / 9:00 - 12:00
 Dept. No.
Max. : 100 Marks

PART - A

Answer any FIVE questions in about 75 words each.

(5 x 4 = 20 Marks)

1. Define the concepts of national income and per capita income.

2. State the law of demand with a diagram.

3. What is elasticity of demand?

4. Define perfect competition.

5. What is a trade cycle?

6. What is cardinal utility?

7. What is the subject matter of public finance?

PART - B

Answer any FOUR questions in about 250 words each.

(4 x 10 = 40 Marks)

8. What are the difficulties found in national income accounting?

9. What are the factors affecting demand for a commodity.

10. Bring out the causes for inflation.

11. Explain the types of public expenditure in India.

12. What is the significance of cost and revenue?

13. Bring out the exceptions to the law of demand.

14. Explain the functions of money.

PART – C

Answer any TWO questions in about 900 words each.

(2 x 20 = 40 Marks)

15. Compare India’s national income with low, middle and high-income economies.

16. Discuss the methods of calculating national income.

17. Explain the different phases of trade cycle.

18. Explain the functions of the Reserve Bank of India.

RF 47

