
THE TAMILNADU DR. M.G.R. MEDICAL UNIVERSITY, CHENNAI - 32

Ph.D. - July 2013

PART - I

METHODOLOGY EXAMINATION

PAPER I - RESEARCH METHODOLOGY

Time: Three Hours Maximum: 100 marks
Answer ALL questions

I. Essays: (2 x 20 = 40)

1. (a) Explain the following research designs: Descriptive Studies and Causal Studies.

(b) Discuss in detail the essential components of a research proposal.

2. (a) Explain what is meant by Multivariate Analysis .

(b) Explain in detail Partial Least Square Regression.

(c) Explain what is Meta Analysis, the steps of Meta Analysis, the methods and
assumptions of Meta Analysis.

II. Short notes: (10 x 6 = 60)

1. Define the term Validity. Discuss the different forms of Validity.

2. Discuss the Vancouver System of referencing, its advantages and disadvantages.

3. Explain the term Plagiarism .

4. Distinguish between Parametric and Non Parametric Tests.
What are the assumptions of the Parametric Tests?

5. Discuss computer aided search of literature.

6. What do you understand by the term, Peer Review ?
Discuss the Simple Blind and Double blind Peer Review methods.

7. What is Citation Analysis? How is it used as a tool for research evaluation.

8. Enumerate the Principles, laid down by ICMR that is to be followed when using
human beings for research. Give the details pertaining to Principles of Informed
Consent and the Principles of Competence.

9. What are Intellectual Property Rights? Discuss ownership of Patents and their
transferability.

10. Distinguish between Accuracy and Precision .

Print less... Save paper... Save trees....Save our Earth! EBC

For more question papers, please visit: www.easybiologyclass.com

