v1.0 可编辑可修改

v1.0 可编辑可修改

v1.0 可编辑可修改

“计算机应用基础”模拟试题二
（本次作业覆盖“模块2 Word 2010 文字处理系统”的内容，请在学完模块2后完成本次作业，要求第12周内完成。满分为30分。其中选择、填空题10分，实操题20分。）
Word选择题（共10题，分/题）
1. 在Word 2010中编辑文本时，编辑区显示的“网格线”在打印时（ B ）出现在纸上。
A 全部

B 不会

C 一部分

D 大部分
2. Word 2010处理的文档内容输出时与页面显示模式显示的（ A ）。
A 完全相同

B 完全不同

C 一部分相同

D 大部分相同
3. Word 2010的文档以文件形式存放于磁盘中，其文件的默认扩展名为（ C ）。
A txt

B exe

C docx

D sys
4. Word 2010文档转换成纯文本文件时，一般使用（ D ）命令项。
A 新建

B 保存

C 全部保存

D 另存为
5. 在Word 2010中，要复制选定的文档内容，可按住（ C ）键，再用鼠标拖拽至指定位置。
A Alt

B Shift

C Ctrl

D Ins
6. 在Word 2010中，在选定文档内容之后单击工具栏上的“复制”按钮，是将选定的内容复制到（B ）。
A 指定位置

B 剪贴板

C 另一个文档中

D 磁盘
7. Word 2010给选定的段落、表单元格、图文框添加的背景称为（B ）。
A 底纹

B 图文框

C 表格

D 边框
8. 在Word 2010表格中，表格内容的输入和编辑与文档的编辑（ D ）。

A 大部分一致

B 完全不一致

C 部分一致

D 完全一致
9. 在Word 2010中，如果要在文档中加入一幅图片，可单击（ C）选项卡→“插图”功能区中的“图片”按钮。
A 编辑

B 视图

C 插入

D 工具
10. 在Word 2010中，如果要在文档中插入符号，可单击【插入】选项卡→（ A ）功能区中的“符号”按钮。
A 符号

B 插图

C 页眉和页脚
D 表格
Word填空题（共10题，分/题）
1. Word 2010的显著特点是 所见即所得 。
2. Word 2010在 页面 视图方式时，窗口中带有网格线的区域称为文档编辑区。
3. 在Word 2010中，标尺的作用是 控制 文档内容在页面中的显示位置。
4. 在Word 2010中，如果要对文档内容（包括图形）进行编辑，都要先选中 操作对象 。
5. Word 2010中，给选定的段落、表单元格、图文框及图形 四周 添加的线条称为边框。
6. 在Word 2010表格中， 多 个单元格可以合并成一个单元格。
7. 如果要设置Word文档的版面规格，须单击 页面布局 选项卡中的对话框启动器。
8. 在Word 2010中，按Ctrl＋V组合键与单击 页面布局 选项卡→“剪贴板”功能区中的粘贴按钮功能相同。
9. SmartArt 图形是信息和观点的视觉表示形式。
10. Word 2010具有将用户需要的页面内容转化为图片的 功能。
（最后一题找不到答案,百度上搜的可视化/插入对象是错的）
“计算机应用基础”形考作业3
(Excel部分)
可根据所学知识模块，在下列Excel、 PowerPoint或Access中选做一个，我选了Excel
（本次作业覆盖“模块3 Excel 2010 电子表格系统”的内容，请在学完模块3后完成本次作业，要求第17周内完成。满分为30分。其中选择、填空题10分，实操题20分。）
Excel选择题（共10题，分/题）
1．在Excel中，单元格地址是指（ A ）。
A．单元格在工作表中的位置
B．每个单元格的大小
C．单元格所在的工作表
D．每个单元格
2．在Excel 中，下面的输入能直接显示产生分数1/2的输入方法是（ C ）。
A．1/2
B．
C．0 1/2
D．2/4
3．在Excel 中，以下说法不正确的是（ D ）。
A．可以根据现有工作簿创建新工作簿
B．可以利用本机或网站上的模板新建工作簿
C．启动Excel时会自动创建空白工作簿
D．启动Excel后不能再新建空白工作簿
4．在Excel工作表中，A5单元格的值小于60，则B5单元格为“不及格”，否则为“及格”，则B5单元格的公式可写为（B ）。
A．=IF（A5<60，不及格，及格）

B．=IF（A5<60，"不及格"，"及格"）
C．=IF（A5<60，及格，不及格）

D．=IF（A5<60，"及格"，"不及格"）
5．在Excel 中，如果某一单元格输入的参数或操作数的类型有错，则该单元格会显示错误信息（ B ）。
A．# REF!
B．# VALUE!
C．# NAME
D．# NULL
6．在Excel 中，当复制以下公式时单元格地址不会随相对位置改变而改变的是（ D ）。
A．=A$2*$B1
B．=A2*B1
C．=$A2*B$1
D．=A2*B1
7．在Excel 中，可以对数据按一定规则进行排序，以下说法不正确的是（ A ）。
A．不可以按单元格颜色进行排序
B．可以按自定义序列的次序排序
C．可以按日期和时间升序或降序排序
D．可以按文本、数字的升序或降序排序
8．在Excel 中，迷你图是在工作表单元格中嵌入的一个微型图表，以下选项中（ B ）不是迷你图类型。
A．折线图
B．饼图
C．盈亏图
D．柱形图
9．在Excel 中，数据可以按图形方式显示在图表中，此时生成图表的工作表数据与数据系列相链接。当修改工作表中这些数据时，图表（ C ）。
A．不会更新
B．使用命令才能更新
C．自动更新
D．必须重新设置数据区域才更新
10．在Excel 中，以下选项中不能实现将工作表页面的打印方向设置为横向的是（ D ）。
A．单击“页面布局”→“页面设置”的对话框启动按钮，在“页面设置”对话框中设置
B．单击“文件”→“打印”→在“设置”选区选择“横向”选项
C．单击“页面布局”→“页面设置”→“纸张方向”→“横向”选项
D．单击“视图”→“工作簿视图”→“页面布局”选项
Excel填空题（共10题，分/题）
1．在Excel中，对某单元格执行“清除”操作是指 ，“删除”操作则是指 。
2．在Excel中，单元格的引用有相对引用、 绝对引用 和混合引用三种。
3． 在Excel中，设A1单元格内容为10，A2单元格内容为20，B1单元格的内容为=A1+A2，把B1单元格的内容复制到B2，则B1单元格显示的数据为 30 ，B2单元格显示的数据为 40 。

4．在Excel 中，如果A1<A2，公式“=A1<A2”显示结果是 TRUE ；如果A1>=A2，公式“=A1<A2”显示结果是 FALSE 。

5． 在Excel中，公式=MAX(A1:D8)表示计算单元格区域A1:D8中所有数据的 最大值 ，公式=MIN(A1:D8)表示计算单元格区域A1:D8中所有数据的 最小值 。
6．在Excel中，公式=AVERAGE (A1:C8,E1:F8)，表示 。
7．在Excel中，假定存在一个数据库工作表，内含专业、奖学金、成绩等项目，现要求出各专业发放的奖学金总和，则应先对专业进行 排序 ，然后再进行分类汇总。
8．在Excel中，要求数据清单中小于60的数值用红色显示，大于等于60的数值用蓝色显示，则应运用 条件格式 操作来实现。
9．在Excel中，对生成后的图表进行编辑时，首先要 选中图表 ，然后才可以对图表进行相关操作。
10．当Excel打印工作表时，默认打印的是 ，如果需要打印工作表的部分内容，应先对该工作表 设置打印区域 。

5

