

Test Bank for Principles of Marketing for a Digital Age 2nd Edition by Tuten

CLICK HERE TO ACCESS COMPLETE Test Bank

Test Bank

Tuten, Principles of Marketing for a Digital Age,2e

SAGE Publishing, 2023

Testbank

Chapter 1: Understanding marketing

- 1. Which of the following is not a dimension of the holistic marketing concept?
- a. relationship marketing
- b. integrated marketing
- c. social marketing
- d. performance marketing

Ans: C

- 2. The use of marketing to drive social change in behaviours that benefit individuals and society is referred to as:
- a. cause marketing
- b. cause-related marketing
- c. sustainability marketing
- d. social marketing

Ans: D

- 3. All the following are examples of Industry 4.0 innovations except:
- a. internet connectivity
- b. virtual reality headsets
- c. self-driving cars
- d. smartphones

Ans: A

4. The decisions and activities related to bringing an offer to market is referred to as:

Tuten	Princip	1000	of Max	rkotina	for	a Digital	ΙΔ.	00 20
I utcii,	1 TITICI	nes c	ij wiai	Keiing	jui i	ı Dıgııaı	n	ge,2e

SAGE Publishing, 2023

a. value
b. marketing
c. production
d. delivering
Ans: B
5. Markets can be identified by all of the following except:
a. product category
b. geographic region
c. type of buyer
d. branded rewards
Ans: D
6. An offer targeted to consumers and sold by consumers is referred to as:
a. C2C
b. B2C
c. C2B
d. B2B
Ans: A
7. The value of making a product available when it is needed is referred to as:
a. form utility
b. time utility
c. place utility
d. possession utility
Ans: B

8. Which of the following is not one of the 4Ps in the classic marketing mix?

Lecturer Resources

Tuten, Principles of Marketing for a Digital Age,2e

SAGE Publishing, 2023

a. product
b. purpose
c. price
d. place
Ans: B
$9.\ Product,\ place,\ price\ and\ promotion\ known\ collectively\ as\ the\ 4Ps\ were\ expanded\ to\ include:$
a. position, process and presence
b. people, position and placement
c. position, process and placement
d. people, process and presence
Ans: D
10. An entity for sale is referred to as:
a. product
b. price
c. place
d. promotion
Ans: A
11. Marketers use all of the following design elements to suggest sensory perceptions in virtual
environments except:
a. touch
b. sounds
c. aesthetics

Tuten, Principles of Marketing for a Digital Age, 2e

SAGE Publishing, 2023

5.1-62 1 doishing, 2020
d. scents
Ans: A
12. Processing data close to the source is known as:
a. edge computing
b. living services
c. machine learning
d. metadata
Ans: A
13. Digital elements of Industry 4.0 driving the era of marketing convergence include all of
the following except:
a. internet of everything
b. digital reality
c. additive manufacturing
d. robotics
Ans: D
14. Cognitive technologies include all of the following except:
a. big data analytics
b. artificial intelligence
c. machine learning
d. language processing
Ans: A
15. The set of technology tools used to support and operate marketing activities is referred to

as:

Tuten, Principles of Marketing for a Digital Age, 2e

SAGE Publishing, 2023

- a. marketing convergence
- b. marketing mix
- c. marketing technology stack
- d. marketing concept process

Ans: C

Chapter 2: Understanding buyers

- 1. How prospective customers evaluate, buy, use and dispose of products is known as:
- a. buyer cognition
- b. buyer remorse
- c. buyer behaviour
- d. buyer characteristics

Ans: C

- 2. Buyers include all of the following except:
- a. individuals
- b. platforms
- c. families
- d. organizations

Ans: B

- 3. Buyer behaviour is influenced by:
- a. individual characteristics, sociocultural factors and environmental factors
- b. group characteristics, cultural factors and environmental factors
- c. individual characteristic, social factors and cultural factors

Tuten, Principles of Marketing for a Digital Age,2e

SAGE Publishing, 2023

SAGE I ubitshing, 2
d. group characteristics, sociocultural factors and macro-environmental factors
Ans: A
4. Commercial transactions occurring online are known as:
a. a-commerce
b. online commerce
c. e-commerce
d. C2C commerce
Ans: C
5. All of the following are a consumer decision-making model stage except:
a. information search
b. purchase
c. need recognition
d. pre-purchase decisions
Ans: D
6. Marketers can interrupt the stages of the consumer decision-making process with:
a. push communications
b. push–pull communications
c. pull communications
d. pull–push communications
Ans: A

- 7. Changes in buyer behaviour due to the digital age include:
- a. search is limited to search engines

Tuten, Principles of Marketing for a Digital Age, 2e

SAGE Publishing, 2023

- b. connected customers are not influenced by many resources
- c. consumers discover products and research purchases offering same day shipping
- d. consumers may see a benefit in researching all kinds of products

Ans: D

- 8. The interactions people have with brands before, during and after purchase is known as:
- a. touchpoints
- b. customer journey mapping
- c. decision triggers
- d. formative attitudes

Ans: A

- 9. Why do companies engage in the research activity of customer journey mapping?
- a. to increase their market share by targeting specific customers
- b. to influence buyer behaviour
- c. to capture details of the consumer decision-making process
- d. to identify the brands most purchased by consumers

Ans: C

- 10. The Second Moment of Truth occurs:
- a. at the point of sale
- b. at the point of experience evaluation
- c. at the point of product return
- d. at the point of product research

Ans: B

Tuten, Principles of Marketing for a Digital Age,2e

SAGE Publishing, 2023

- 11. What stage of the consumer decision-making process do post-purchase satisfied customers bypass?
- a. need recognition
- b. post-purchase outcomes
- c. evaluation of alternatives
- d. information search

Ans: C

- 12. Differences between B2B buyers and B2C buyers include all of the following except:
- a. independence
- b. the relevance of hard and soft costs
- c. characteristics of the decision unit
- d. partner buying relationships

Ans: A

- 13. The B2B buyer decision-making model, comprised of six stages, includes:
- a. vendor selection and order
- b. pre-purchase evaluation
- c. solution recognition
- d. evaluation of alternative proposals

Ans: D

- 14. Which source of information do B2B buyers use to add and eliminate alternatives?
- a. the first moment of truth
- b. the second moment of truth
- c. the third moment of truth
- d. the zero moment of truth