

(15) 度量计算机运算速度常用的单位是()。

- A) MIPS B) MHz C) MB/s D) Mbps

(16) 下列设备组中, 完全属于计算机输出设备的一组是()。

- A) 喷墨打印机, 显示器, 键盘 B) 激光打印机, 键盘, 鼠标器
C) 键盘, 鼠标器, 扫描仪 D) 打印机, 绘图仪, 显示器

(17) 计算机系统的主要功能是()。

- A) 管理计算机系统的软硬件资源, 以充分发挥计算机资源的效率, 并为其他软件提供良好的运行环境
B) 把高级程序设计语言和汇编语言编写的程序翻译到计算机硬件可以直接执行的目标程序, 为用户提供良好的软件开发环境
C) 对各类计算机文件进行有效的管理, 并提交给计算机硬件高效处理
D) 为用户提供方便的操作和使用计算机

(18) 计算机软件的确切含义是()。

- A) 计算机程序、数据与相应文档的总称
B) 系统软件与应用软件的总和
C) 操作系统、数据库管理软件与应用软件的总和
D) 各类应用软件的总称

(19) 下列关于计算机病毒的叙述中, 错误的是()。

- A) 计算机病毒具有潜伏性
B) 计算机病毒具有传染性
C) 感染过计算机病毒的计算机具有对该病毒的免疫性
D) 计算机病毒是一个特殊的寄生程序

(20) 在一个非零无符号二进制整数后添加一个 0, 则此数的值为原数的()。

- A) 4 倍 B) 2 倍 C) 1/2 倍 D) 1/4 倍

二、字处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

在考生文件夹下打开文档 word.docx, 按照要求完成下列操作并以该文件名 (word.docx) 保存文档。

某高校为了使学生更好地进行职场定位和职业准备, 提高就业能力, 该校学工处将于 2013 年 4 月 29 日(星期五) 19:30~21:30 在校国际会议中心举办题为“领慧讲堂——大学生人生规划”就业讲座, 特别邀请资深媒体人、著名艺术评论家赵葦先生担任演讲嘉宾。

请根据上述活动的描述, 利用 Microsoft Word 制作一份宣传海报(宣传海报的参考样式请参考“Word- 海报参考样式.docx”文件), 要求如下。

(1) 调整文档版面, 要求页面高度 35 厘米, 页面宽度 27 厘米, 页边距(上、下)为 5 厘米, 页边距(左、右)为 3 厘米, 并将考生文件夹下的图片“Word- 海报背景图片.jpg”设置为海报背景。

(2) 根据“Word- 海报参考样式.docx”文件, 调整海报内容文字的字号、字体和颜色。

(3) 根据页面布局需要, 调整海报内容中“报告题目”、“报告人”、“报告日期”、“报告时间”、“报告地点”信息的段落间距。

(4) 在“报告人:”位置后面输入报告人姓名(赵葦)。

(5) 在“主办: 校学工处”位置后另起一页, 并设置第 2 页的页面纸张大小为 A4 篇幅, 纸张方向设置为“横向”, 页边距为“普通”页边距定义。

(6) 在新页面的“日程安排”段落下面, 复制本次活动的日程安排表(请参考“Word- 活动日程安排.xlsx”文件), 要求表格内容引用 Excel 文件中的内容, 如若 Excel 文件中的内容发生变化, Word 文档中的日程安排信息随之发生变化。

(7) 在新页面的“报名流程”段落下面, 利用 SmartArt 制作本次活动的报名流程(学工处报名、确认座席、领取资料、领取门票)。

(8) 设置“报告人介绍”段落下面的文字排版布局为参考示例文件中所示的样式。

(9) 更换报告人照片为考生文件夹下的 Pic2.jpg, 将该照片调整到适当位置, 并且不要遮挡

密
封
线
内
不
要
答
题

文档中的文字内容。

(10) 保存本次活动的宣传海报设计为“word.docx”文件。

三、表格处理题

请在“答题”菜单下选择“进入考生文件夹”命令，并按照题目要求完成下面的操作。

注意：以下文件必须保存在考生文件夹下。

小蒋是一位中学教师，在教务处负责初中一年级学生的成绩管理。由于学校地处偏远地区，缺乏必要的教学设施，只有一台配置不太高的计算机可以使用。他在这台计算机中安装了 Microsoft Office，决定通过 Excel 来管理学生成绩，以弥补学校缺少数据库管理系统的不足。

第一学期期末考试刚刚结束，小蒋将初中一年级三个班的成绩均录入到文件名为“学生成绩单.xlsx”的 Excel 工作簿文档中。

请你根据下列要求帮助小蒋老师对该成绩单进行整理和分析。

(1) 对工作表“第一学期期末成绩”中的数据列表进行格式化操作：将第一列“学号”列设为文本，将所有成绩列设为保留两位小数的数值；适当加大行高列宽，改变字体、字号，设置对齐方式，增加适当边框和底纹以使工作表更加美观。

(2) 利用“条件格式”功能进行下列设置：将语文、数学、英语三科中不低于 110 分的成绩所在的单元格以一种颜色填充，其他四科中高于 95 分的成绩以另一种字体颜色标出，所用颜色深浅以不遮挡数据为宜。

(3) 利用 SUM 和 AVERAGE 函数计算每一个学生的总分及平均成绩。

(4) 学号第 3、4 位代表学生所在的班级，例如：“120105”代表 12 级 1 班 5 号。请通过函数提取每个学生所在的班级并按下列对应关系填写在“班级”列中：

“学号”的 3、4 位	对应班级
01	1 班
02	2 班
03	3 班

(5) 复制工作表“第一学期期末成绩”，将副本放置到原表之后改变该副本表标签的颜色，

并重新命名，新表名需包含“分类汇总”字样。

(6) 通过分类汇总功能求出每个班各科的平均成绩，并将每组结果分页显示。

(7) 以分类汇总结果为基础，创建一个簇状柱形图，对每个班各科平均成绩进行比较，并将该图表放置在一个名为“柱状分析图”新工作表中。

四、演示文稿题

请在“答题”菜单下选择“进入考生文件夹”命令，并按照题目要求完成下面的操作。

注意：以下文件必须保存在考生文件夹下。

文慧是新东方学校的人力资源培训讲师，负责对新入职的教师进行入职培训，其 PowerPoint 演示文稿的制作水平广受好评。最近，她应北京节水展馆的邀请，为展馆制作一份宣传水知识及节水工作重要性的演示文稿。

节水展馆提供的文字资料及素材参见“水资源利用与节水(素材).docx”，制作要求如下。

(1) 标题页包含演示主题、制作单位(北京节水展馆)和日期(××××年×月×日)。

(2) 演示文稿须指定一个主题，幻灯片不少于 5 页，且版式不少于 3 种。

(3) 演示文稿中除文字外要有 2 张以上的图片，并有两个以上的超链接进行幻灯片之间的跳转。

(4) 动画效果要丰富，幻灯片切换效果要多样。

(5) 演示文稿播放时全程需要有背景音乐。

(6) 将制作完成的演示文稿以“水资源利用与节水.pptx”为文件名进行保存。

全国计算机等级考试全真模拟考场(2)

二级 MS Office 高级应用

(考试时间120分钟, 满分100分)

一、选择题(每题1分, 共20分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

(1) 一个栈的初始状态为空。现将元素 1、2、3、4、5、A、B、C、D、E 依次入栈, 然后再依次出栈, 则元素出栈的顺序是()。

- A) 12345ABCDE
- B) EDCBA54321
- C) ABCDE12345
- D) 54321EDCBA

(2) 下列叙述中正确的是()。

- A) 循环队列有队头和队尾两个指针, 因此, 循环队列是非线性结构
- B) 在循环队列中, 只需要队头指针就能反映队列中元素的动态变化情况
- C) 在循环队列中, 只需要队尾指针就能反映队列中元素的动态变化情况
- D) 循环队列中元素的个数是由队头指针和队尾指针共同决定

(3) 在长度为 n 的有序线性表中进行二分法查找, 最坏情况下需要比较的次数是()。

- A) $O(n)$
- B) $O(n^2)$
- C) $O(\log_2 n)$
- D) $O(n \log_2 n)$

(4) 下列叙述中正确的是()。

- A) 顺序存储结构的存储空间一定是连续的, 链式存储结构的存储空间不一定是连续的
- B) 顺序存储结构只针对线性结构, 链式存储结构只针对非线性结构
- C) 顺序存储结构能存储有序表, 链式存储结构不能存储有序表
- D) 链式存储结构比顺序存储结构节省存储空间

(5) 数据流图中带有箭头的线段表示的是()。

- A) 控制流
- B) 事件驱动
- C) 模块调用
- D) 数据流

(6) 在软件开发中, 需求分析阶段可以使用的工具是()。

- A) N-S 图
- B) DFD 图
- C) PAD 图
- D) 程序流程图

(7) 在面向对象方法中, 不属于“对象”基本特点的是()。

- A) 一致性
- B) 分类性
- C) 多态性
- D) 标识唯一性

(8) 一间宿舍可住多名学生, 则实体宿舍和学生之间的联系是()。

- A) 一对一
- B) 一对多
- C) 多对一
- D) 多对多

(9) 在数据管理技术发展的三个阶段中, 数据共享最好的是()。

- A) 人工管理阶段
- B) 文件系统阶段
- C) 数据库系统阶段
- D) 三个阶段相同

(10) 有三个关系 R、S 和 T 如下:

R		S		T		
A	B	B	C	A	B	C
m	1	1	3	m	1	3
n	2	3	5			

由关系 R 和 S 通过运算得到关系 T, 则所使用的运算为()。

- A) 笛卡尔积
- B) 交
- C) 并
- D) 自然连接

(11) 世界上公认的第一台电子计算机诞生在()。

- A) 中国
- B) 美国
- C) 英国
- D) 日本

(12) 在计算机中, 组成一个字节的二进制位数是()。

- A) 1
- B) 2
- C) 4
- D) 8

(13) 下列关于 ASCII 编码的叙述中, 正确的是()。

- A) 一个字符的标准 ASCII 码占一个字节, 其最高二进制位总为“1”
- B) 所有大写英文字母的 ASCII 码值都小于小写英文字母‘a’的 ASCII 码值
- C) 所有大写英文字母的 ASCII 码值都大于小写英文字母‘a’的 ASCII 码值
- D) 标准 ASCII 码表有 256 个不同的字符编码

密
封
线
内
不
要
答
题

- (14) 下列选项属于“计算机安全设置”的是()。
- A) 定期备份重要数据 B) 不下载来路不明的软件及程序
- C) 关闭 Guest 账号 D) 安装杀(防)毒软件
- (15) CPU 主要技术性能指标有()。
- A) 字长、主频和运算速度 B) 可靠性和精度
- C) 耗电量和效率 D) 冷却效率
- (16) 下列设备组中,完全属于输入设备的一组是()。
- A) CD-ROM 驱动器, 键盘, 显示器 B) 绘图仪, 键盘, 鼠标器
- C) 键盘, 鼠标器, 扫描仪 D) 打印机, 硬盘, 条码阅读器
- (17) 计算机系统软件中,最基本、最核心的软件是()。
- A) 操作系统 B) 数据库管理系统
- C) 程序语言处理系统 D) 系统维护工具
- (18) 下列软件中,属于系统软件的是()。
- A) 航天信息系统 B) Office 2003
- C) Windows Vista D) 决策支持系统
- (19) 下列关于计算机病毒的叙述中,正确的是()。
- A) 反病毒软件可以查、杀任何种类的病毒
- B) 计算机病毒是一种被破坏了的程序
- C) 反病毒软件必须随着新病毒的出现而升级,提高查、杀病毒的功能
- D) 感染过计算机病毒的计算机具有对该病毒的免疫性
- (20) 如果删除一个非零无符号二进制偶整数后的两个 0,则此数的值为原数()。
- A) 4 倍 B) 2 倍 C) 1/2 倍 D) 1/4 倍

二、字处理题

请在“答题”菜单下选择“进入考生文件夹”命令,并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

在考生文件夹下打开文档“word.docx”。

某高校学生会计划举办一场“大学生网络创业交流会”的活动,拟邀请部分专家和老师给在校学生进行演讲。因此,校学生会外联部需制作一批邀请函,并分别递送给相关的专家和老师。

请按如下要求,完成邀请函的制作。

- (1) 调整文档版面,要求页面高度 18 厘米、宽度为 30 厘米,页边距(上、下)为 2 厘米,页边距(左、右)为 3 厘米。
- (2) 将考生文件夹下的图片“背景图片.jpg”设置为邀请函背景。
- (3) 根据“Word-邀请函参考样式.docx”文件,调整邀请函中内容文字的字体、字号和颜色。
- (4) 调整邀请函中内容文字段落对齐方式。
- (5) 根据页面布局需要,调整邀请函中“大学生网络创业交流会”和“邀请函”两个段落的间距。
- (6) 在“尊敬的”和“(老师)”文字之间插入拟邀请的专家和老师姓名,拟邀请的专家和老师姓名在考生文件夹下的“通讯录.xlsx”文件中。每页邀请函中只能包含 1 位专家或老师的姓名,所有的邀请函页面请另外保存在一个名为“Word-邀请函.docx”文件中。
- (7) 邀请函文档制作完成后,请保存为“Word.docx”文件。

三、表格处理题

请在“答题”菜单下选择“进入考生文件夹”命令,并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

小李今年毕业后,在一家计算机图书销售公司担任市场部助理,主要的工作职责是为部门经理提供销售信息的分析和汇总。

请你根据销售数据报表(“Excel.xlsx”文件),按照如下要求完成统计和分析工作。

- (1) 请对“订单明细”工作表进行格式调整,通过套用表格格式方法将所有的销售记录调整为一致的外观格式,并将“单价”列和“小计”列所包含的单元格调整为“会计专用”(人民币)

数据格式。

(2) 根据图书编号,请在“订单明细”工作表的“图书名称”列中使用 VLOOKUP 函数完成图书名称的自动填充。“图书名称”和“图书编号”的对应关系在“编号对照”工作表中。

(3) 根据图书编号,请在“订单明细”工作表的“单价”列中使用 VLOOKUP 函数完成图书单价的自动填充。“单价”和“图书编号”的对应关系在“编号对照”工作表中。

(4) 在“订单明细”工作表的“小计”列中计算每笔订单的销售额。

(5) 根据“订单明细”工作表中的销售数据,统计所有订单的总销售金额,并将其填写在“统计报告”工作表的 B3 单元格中。

(6) 根据“订单明细”工作表中的销售数据,统计《MS Office 高级应用》图书在 2012 年的总销售额,并将其填写在“统计报告”工作表的 B4 单元格中。

(7) 根据“订单明细”工作表中的销售数据,统计隆华书店在 2011 年第 3 季度的总销售额,并将其填写在“统计报告”工作表的 B5 单元格中。

(8) 根据“订单明细”工作表中的销售数据,统计隆华书店在 2011 年的每月平均销售额(保留 2 位小数),并将其填写在“统计报告”工作表的 B6 单元格中。

(9) 保存“Excel.xlsx”文件。

四、演示文稿题

请在“答题”菜单下选择“进入考生文件夹”命令,并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

为了更好地控制教材编写的内容、质量和流程,小李负责起草图书策划方案(请参考“图书策划方案.docx”文件)。他需要将图书策划方案 Word 文档中的内容制作为可以向教材编委会进行展示的 PowerPoint 演示文稿。

现在,请你根据图书策划方案(请参考“图书策划方案.docx”文件)中的内容,按照如下要求完成演示文稿的制作。

(1) 创建一个新演示文稿,内容需要包含“图书策划方案.docx”文件中所有讲解的要点,包括如下内容。

① 演示文稿中的内容编排需要严格遵循 Word 文档中的内容顺序,并仅需要包含 Word 文档

中应用了“标题 1”、“标题 2”、“标题 3”样式的文字内容。

② Word 文档中应用了“标题 1”样式的文字需要成为演示文稿中每页幻灯片的标题文字。

③ Word 文档中应用了“标题 2”样式的文字需要成为演示文稿中每页幻灯片的第一级文本内容。

④ Word 文档中应用了“标题 3”样式的文字需要成为演示文稿中每页幻灯片的第二级文本内容。

(2) 将演示文稿中的第一页幻灯片调整为“标题幻灯片”版式。

(3) 为演示文稿应用一个美观的主题样式。

(4) 在标题为“2012 年同类图书销量统计”的幻灯片中插入一个 6 行 5 列的表格,列标题分别为“图书名称”、“出版社”、“作者”、“定价”、“销量”。

(5) 在标题为“新版图书创作流程示意”的幻灯片中将文本框中包含的流程文字利用 SmartArt 图形展现。

(6) 在该演示文稿中创建一个演示方案,该演示方案包含第一、二、四、七页幻灯片,并将该演示方案命名为“放映方案 1”。

(7) 在该演示文稿中创建一个演示方案,该演示方案包含第一、二、三、五、六页幻灯片,并将该演示方案命名为“放映方案 2”。

(8) 保存制作完成的演示文稿,并将其命名为“PowerPoint.pptx”。

密
封
线
内
不
要
答
题

全国计算机等级考试全真模拟考场(3)

二级 MS Office 高级应用

(考试时间120分钟, 满分100分)

一、选择题(每题1分, 共20分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

(1) 下列叙述中正确的是()。

- A) 栈是“先进先出”的线性表
- B) 队列是“先进后出”的线性表
- C) 循环队列是非线性结构的线性表
- D) 有序线性表既可以采用顺序存储结构, 也可以采用链式存储结构

(2) 支持子程序调用的数据结构是()。

- A) 栈
- B) 树
- C) 队列
- D) 二叉树

(3) 某二叉树有5个度为2的结点, 则该二叉树中的叶子结点数是()。

- A) 10
- B) 8
- C) 6
- D) 4

(4) 下列排序方法中, 最坏情况下比较次数最少的是()。

- A) 冒泡排序
- B) 简单选择排序
- C) 直接插入排序
- D) 堆排序

(5) 软件按功能可以分为: 应用软件、系统软件和支撑软件(工具软件)。下面属于应用软件的是()。

- A) 编译程序
- B) 操作系统
- C) 教务管理系统
- D) 汇编程序

(6) 下面叙述中错误的是()。

- A) 软件测试的目的是发现错误并改正错误
- B) 对被调试的程序进行“错误定位”是程序调试的必要步骤

C) 程序调试通常也称为 Debug

D) 软件测试应严格执行测试计划, 排除测试的随意性

(7) 耦合性和内聚性是对模块独立性度量的两个标准。下列叙述中正确的是()。

- A) 提高耦合性降低内聚性有利于提高模块的独立性
- B) 降低耦合性提高内聚性有利于提高模块的独立性
- C) 耦合性是指一个模块内部各个元素间彼此结合的紧密程度
- D) 内聚性是指模块间互相连接的紧密程度

(8) 下列叙述中错误的是()。

- A) 在数据库系统中, 数据的物理结构必须与逻辑结构一致
- B) 数据库技术的根本目标是要解决数据的共享问题
- C) 数据库设计是指在已有数据库管理系统的基础上建立数据库
- D) 数据库系统需要操作系统的支持

(9) 有两个关系 R, S 如下:

R			S	
A	B	C	A	B
a	3	2	a	3
b	0	1	b	0
c	2	1	c	2

由关系 R 通过运算得到关系 S, 则所使用的运算为()。

- A) 选择
- B) 投影
- C) 插入
- D) 连接

(10) 将 E-R 图转换为关系模式时, 实体和联系都可以表示为()。

- A) 属性
- B) 键
- C) 关系
- D) 域

(11) 按电子计算机传统的分代方法, 第一代至第四代计算机依次是()。

- A) 机械计算机, 电子管计算机, 晶体管计算机, 集成电路计算机
- B) 晶体管计算机, 集成电路计算机, 大规模集成电路计算机, 光器件计算机
- C) 电子管计算机, 晶体管计算机, 中小规模集成电路计算机, 大规模和超大规模集成电路计算机

D) 手摇机械计算机, 电动机械计算机, 电子管计算机, 晶体管计算机

(12) 假设某台式计算机的内存储器容量为 256 MB, 硬盘容量为 40 GB。硬盘容量是内存容量的()。

- A) 200 倍 B) 160 倍 C) 120 倍 D) 100 倍

(13) 在 ASCII 编码表中, 根据码值由小到大的排列顺序是()。

- A) 空格字符、数字符、大写英文字母、小写英文字母
B) 数字符、空格字符、大写英文字母、小写英文字母
C) 空格字符、数字符、小写英文字母、大写英文字母
D) 数字符、大写英文字母、小写英文字母、空格字符

(14) 一般而言, Internet 环境中的防火墙建立在()。

- A) 每个子网的内部 B) 内部子网之间
C) 内部网络与外部网络的交叉点 D) 以上 3 个都不对

(15) 字长是 CPU 的主要性能指标之一, 它表示()。

- A) CPU 一次能处理二进制数据的位数 B) CPU 最长的十进制整数的位数
C) CPU 最大的有效数字位数 D) CPU 计算结果的有效数字长度

(16) 在微机的硬件设备中, 有一种设备在程序设计中既可以当作输出设备, 又可以当作输入设备, 这种设备是()。

- A) 绘图仪 B) 网络摄像头
C) 手写笔 D) 磁盘驱动器

(17) 计算机操作系统通常具有的 5 大功能是()。

- A) CPU 管理、显示器管理、键盘管理、打印机管理和鼠标器管理
B) 硬盘管理、U 盘管理、CPU 管理、显示器管理和键盘管理
C) 处理器 (CPU) 管理、存储管理、文件管理、设备管理和作业管理
D) 启动、打印、显示、文件存取和关机

(18) 在所列出: ① 字处理软件; ② Linux ; ③ UNIX ; ④ 学籍管理系统; ⑤ Windows XP 和⑥ Office 2003, 6 个软件中, 属于系统软件的有()。

- A) ①, ②, ③ B) ②, ③, ⑤
C) ①, ②, ③, ⑤ D) 全部都不是

(19) 下列叙述中, 正确的是()。

- A) 计算机病毒只在可执行文件中传染, 不执行的文件不会传染
B) 计算机病毒主要通过读 / 写移动存储器或 Internet 网络进行传播
C) 只要删除所有感染了病毒的文件就可以彻底消除病毒
D) 计算机杀病毒软件可以查出和清除任意已知的和未知的计算机病毒

(20) 十进制数 18 转换成二进制数是()。

- A) 010101 B) 101000 C) 010010 D) 001010

二、字处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

书娟是海明公司的前台文秘, 她的主要工作是管理各种档案, 为总经理起草各种文件。新年将至, 公司定于 2013 年 2 月 5 日下午 2:00, 在中关村海龙大厦办公大楼五层多功能厅举办一个联谊会, 重要客人名录保存在名为“重要客户名录.docx”的 Word 文档中, 公司联系电话为 010-66668888。

根据上述内容制作请柬, 具体要求如下。

(1) 制作一份请柬, 以“董事长: 王海龙”名义发出邀请, 请柬中需要包含标题、收件人名称、联谊会时间、联谊会地点和邀请人。

(2) 对请柬进行适当的排版, 具体要求包括: 改变字体、加大字号, 且标题部分 (“请柬”) 与正文部分 (以“尊敬的 x x x”开头) 采用不相同的字体和字号; 加大行间距和段间距; 对必要的段落改变对齐方式, 适当设置左右及首行缩进, 以美观且符合中国人阅读习惯为准。

密
封
线
内
不
要
答
题

(3) 在请柬的左下角位置插入一幅图片(图片自选),调整其大小及位置,不影响文字排列、不遮挡文字内容。

(4) 进行页面设置,加大文档的上边距;为文档添加页眉,要求页眉内容包含本公司的联系电话。

(5) 运用邮件合并功能制作内容相同、收件人不同(收件人为“重要客户名录.docx”中的每个人,采用导入方式)的多份请柬,要求先将合并主文档以“请柬 1.docx”为文件名进行保存,再进行效果预览后生成可以单独编辑的单个文档“请柬 2.docx”。

三、表格处理题

请在“答题”菜单下选择“进入考生文件夹”命令,并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

文涵是大地公司的销售部助理,负责对全公司的销售情况进行统计分析,并将结果提交给销售部经理。年底,她根据各门店提交的销售报表进行统计分析。

打开“计算机设备全年销量统计表.xlsx”,帮助文涵完成以下操作。

(1) 将“sheet1”工作表命名为“销售情况”,将“sheet2”工作表命名为“平均单价”。

(2) 在“店铺”列左侧插入一个空列,输入列标题为“序号”,并以 001、002、003……的方式向下填充该列到最后一个数据行。

(3) 将工作表标题跨列合并后居中并适当调整其字体、加大字号、改变字体颜色。适当加大数据表行高和列宽,设置对齐方式及销售额数据列的数值格式(保留 2 位小数),并为数据区域增加边框线。

(4) 将工作表“平均单价”中的区域 B3:C7 定义名称为“商品均价”。运用公式计算工作表“销售情况”中 F 列的销售额,要求在公式中通过 VLOOKUP 函数自动在工作表“平均单价”中查找相关商品的单价,并在公式中引用所定义的名称“商品均价”。

(5) 为工作表“销售情况”中的销售数据创建一个数据透视表,放置在一个名为“数据透视分析”的新工作表中,要求针对各类商品比较各门店每个季度的销售额。其中:商品名称为报表筛选字段,店铺为行标签,季度为列标签,并对销售额求和。最后对数据透视表进行格式设置,使其更加美观。

(6) 根据生成的数据透视表在透视表下方创建一个簇状柱形图,图表中仅对各门店四个季度笔记本的销售额进行比较。

(7) 保存“计算机设备全年销量统计表.xlsx”文件。

四、演示文稿题

请在“答题”菜单下选择“进入考生文件夹”命令,并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

文君是新世界数码技术有限公司的人事专员,“十一”过后,公司招聘了一批新员工,需要对他们进行入职培训。人事助理已经制作了一份演示文稿的素材“新员工入职培训.pptx”,请打开该文档进行美化,要求如下。

(1) 将第 2 张幻灯片版式设为“标题和竖排文字”,将第 4 张幻灯片的版式设为“比较”;为整个演示文稿指定一个恰当的设计主题。

(2) 通过幻灯片母版为每张幻灯片增加利用艺术字制作的水印效果,水印文字中应包含“新世界数码”字样,并旋转一定的角度。

(3) 根据第 5 张幻灯片右侧的文字内容创建一个组织结构图,其中总经理助理为助理级别,结果应与 Word 样例文件“组织结构图样例.docx”中所示类似,并为该组织结构图添加任一动画效果。

(4) 为第 6 张幻灯片左侧的文字“员工守则”加入超链接,链接到 Word 素材文件“员工守则.docx”,并为这张幻灯片添加适当的动画效果。

(5) 为演示文稿设置不少于 3 种的幻灯片切换方式。

全国计算机等级考试全真模拟考场(4)

二级 MS Office 高级应用

(考试时间 120 分钟, 满分 100 分)

一、选择题 (每题 1 分, 共 20 分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

(1) 下列数据结构中, 属于非线性结构的是()。

- A) 循环队列
- B) 带链队列
- C) 二叉树
- D) 带链栈

(2) 下列数据结构中, 能够按照“先进后出”原则存取数据的是()。

- A) 循环队列
- B) 栈
- C) 队列
- D) 二叉树

(3) 对于循环队列, 下列叙述中正确的是()。

- A) 队头指针是固定不变的
- B) 队头指针一定大于队尾指针
- C) 队头指针一定小于队尾指针
- D) 队头指针可以大于队尾指针, 也可以小于队尾指针

(4) 算法的空间复杂度是指()。

- A) 算法在执行过程中所需要的计算机存储空间
- B) 算法所处理的数据量
- C) 算法程序中的语句或指令条数
- D) 算法在执行过程中所需要的临时工作单元数

(5) 软件设计中划分模块的一个准则是()。

- A) 低内聚低耦合
- B) 高内聚低耦合
- C) 低内聚高耦合
- D) 高内聚高耦合

(6) 下列选项中不属于结构化程序设计原则的是()。

- A) 可封装
- B) 自顶向下
- C) 模块化
- D) 逐步求精

(7) 软件详细设计产生的图如下所示:

该图是()。

- A) N-S 图
- B) PAD 图
- C) 程序流程图
- D) E-R 图

(8) 数据库管理系统是()。

- A) 操作系统的一部分
- B) 在操作系统支持下的系统软件
- C) 一种编译系统
- D) 一种操作系统

(9) 在 E-R 图中, 用来表示实体联系的图形是()。

- A) 椭圆形
- B) 矩形
- C) 菱形
- D) 三角形

(10) 有三个关系 R, S 和 T 如下:

R		
A	B	C
a	1	2
b	2	1
c	3	1

S		
A	B	C
d	3	2

T		
A	B	C
a	1	2
b	2	1
c	3	1
d	3	2

其中关系 T 由关系 R 和 S 通过某种操作得到, 该操作为()。

- A) 选择
- B) 投影
- C) 交
- D) 并

密
封
线
内
不
要
答
题

- (11) 下列英文缩写和中文名字的对照中, 正确的是()。
- A) CAD——计算机辅助设计 B) CAM——计算机辅助教育
C) CIMS——计算机集成管理系统 D) CAI——计算机辅助制造
- (12) 下列不能用作存储容量单位的是()。
- A) Byte B) GB C) MIPS D) KB
- (13) 在标准 ASCII 编码表中, 数字码、小写英文字母和 大写英文字母的前后次序是()。
- A) 数字、小写英文字母、大写英文字母
B) 小写英文字母、大写英文字母、数字
C) 数字、大写英文字母、小写英文字母
D) 大写英文字母、小写英文字母、数字
- (14) 若对音频信号以 10kHz 采样率、16 位量化精度进行数字化, 则每分钟的双声道数字化声音信号产生的数据量约为()。
- A) 1.2MB B) 1.6MB
C) 2.4MB D) 4.8MB
- (15) 字长是 CPU 的主要技术性能指标之一, 它表示的是()。
- A) CPU 计算结果的有效数字长度
B) CPU 一次能处理二进制数据的位数
C) CPU 能表示的最大的有效数字位数
D) CPU 能表示的十进制整数的位数
- (16) 下列设备中, 可以作为微机输入设备的是()。
- A) 打印机 B) 显示器
C) 鼠标器 D) 绘图仪
- (17) 下列软件中, 不是操作系统的是()。
- A) Linux B) UNIX C) MSDOS D) MS Office

- (18) 下列各组软件中, 属于应用软件的一组是()。
- A) Windows XP 和管理信息系统
B) UNIX 和文字处理程序
C) Linux 和视频播放系统
D) Office 2003 和军事指挥程序
- (19) 下列关于计算机病毒的叙述中, 正确的是()。
- A) 计算机病毒的特点之一是具有免疫性
B) 计算机病毒是一种有逻辑错误的小程序
C) 反病毒软件必须随着新病毒的出现而升级, 提高查、杀病毒的功能
D) 感染过计算机病毒的计算机具有对该病毒的免疫性
- (20) 十进制数 60 转换成无符号二进制整数是()。
- A) 0111100 B) 0111010 C) 0111000 D) 0110110

二、字处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

在考生文件夹下打开文档“Word.docx”, 按照要求完成下列操作并以该文件名(word.docx)保存文件。

按照参考样式“Word-参考样式.gif”完成设置和制作。

(1) 设置页边距上下左右各 2.7 厘米, 装订线在左侧; 设置文字水印页面背景, 文字为“中国互联网信息中心”, 水印版式为斜式。

(2) 设置第一段落文字“中国网民规模达 5.64 亿”为标题; 设置第二段落文字“互联网普及率为 42.1%”为副标题; 改变段间距和行间距(间距单位为行), 使用“独特”样式修饰页面; 在页面顶端插入“边线型提要栏”文本框, 将第三段文字“中国经济网北京 1 月 15 日讯 中国互联网信息中心今日发布《第 31 届状况统计报告》”移入文本框内, 设置字体、字号、颜色等; 在该文本的最前面插入类别为“文档信息”、名称为“新闻提要”域。

(3) 设置第四至第六段文字, 要求首行缩进 2 个字符。将第四至第六段的段首“《报告》显示”和“《报告》表示”设置为斜体、加粗、红色、双下划线。

(4) 将文档“附: 统计数据”后面的内容转换成 2 列 9 行的表格, 为表格设置样式; 将表格的数据转换成簇状柱形图, 插入到文档中“附: 统计数据”的前面, 保存文档。

三、表格处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

在考生文件夹下打开工作簿“Excel.xlsx”, 按照要求完成下列操作并以该文件名(Excel.xlsx)保存工作簿。某公司拟对其产品季度销售情况进行统计, 打开“Excel.xlsx”文件, 按以下要求操作。

① 分别在“一季度销售情况表”和“二季度销售情况表”工作表内, 计算“一季度销售额”列和“二季度销售额”列内容, 均为数值型, 保留小数点后 0 位。

② 在“产品销售汇总图表”内, 计算“一二季度销售总量”和“一二季度销售总额”列内容, 数值型, 保留小数点后 0 位; 在不改变原有数据顺序的情况下, 按一二季度销售总额给出销售额排名。

③ 选择“产品销售汇总图表”内 A1:E21 单元格区域内容, 建立数据透视表, 行标签为产品型号, 列标签为产品类别代码, 用求和计算一二季度销售额的总计, 将表置于当前工作表 G1 为起点的单元格区域内。

四、演示文稿题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

注意: 以下文件必须保存在考生文件夹下。

打开考生文件夹下的演示文稿“yswg.pptx”, 根据考生文件夹下的文件“PPT- 素材.docx”, 按照下列要求完善此文稿并保存。

(1) 使文稿包含 7 张幻灯片, 设计第 1 张为“标题幻灯片”版式, 第 2 张为“仅标题”版式, 第 3~6 张为“两栏内容”版式, 第 7 张为“空白”版式; 所有幻灯片统一设置背景样式, 要求有预设颜色。

(2) 第 1 张幻灯片标题为“计算机发展简史”, 副标题为“计算机发展的四个阶段”; 第 2 张幻灯片标题为“计算机发展的四个阶段”; 在标题下面空白处插入 SmartArt 图形, 要求含有四个文本框, 在每个文本框中依次输入“第一代计算机”, ……“第四代计算机”, 更改图形颜色, 适当调整字体字号。

(3) 第 3~6 张幻灯片, 标题内容分别为素材中各段的标题; 左侧内容为各段的文字介绍, 加项目符号, 右侧为考生文件夹下存放相对应的图片, 第 6 张幻灯片需插入两张图片(“第四代计算机-1.jpg”在上, “第四代计算机-2.jpg”在下); 在第 7 张幻灯片中插入艺术字, 内容为“谢谢!”。

(4) 为第 1 张幻灯片的副标题、3~6 张幻灯片的图片设置动画效果, 第 2 张幻灯片的四个文本框超链接到相应内容幻灯片; 为所有幻灯片设置切换效果。

全国计算机等级考试全真模拟考场(5)

二级 MS Office 高级应用

(考试时间120分钟, 满分100分)

一、选择题(每题1分, 共20分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

(1) 下列叙述中正确的是()。

- A) 线性表的链式存储结构与顺序存储结构所需要的存储空间是相同的
- B) 线性表的链式存储结构所需要的存储空间一般要多于顺序存储结构
- C) 线性表的链式存储结构所需要的存储空间一般要少于顺序存储结构
- D) 线性表的链式存储结构所需要的存储空间与顺序存储结构没有任何关系

(2) 下列叙述中正确的是()。

- A) 栈是一种先进先出的线性表
- B) 队列是一种后进先出的线性表
- C) 栈与队列都是非线性结构
- D) 以上三种说法都不对

(3) 软件测试的目的是()。

- A) 评估软件可靠性
- B) 发现并改正程序中的错误
- C) 改正程序中的错误
- D) 发现程序中的错误

(4) 在软件开发中, 需求分析阶段产生的主要文档是()。

- A) 软件集成测试计划
- B) 软件详细设计说明书
- C) 用户手册
- D) 软件需求规格说明书

(5) 软件生命周期是指()。

- A) 软件产品从提出、实现、使用维护到停止使用退役的过程
- B) 软件从需求分析、设计、实现到测试完成的过程
- C) 软件的开发过程
- D) 软件的运行维护过程

(6) 面向对象方法中, 继承是指()。

- A) 一组对象所具有的相似性质
- B) 一个对象具有另一个对象的性质
- C) 各对象之间的共同性质
- D) 类之间共享属性和操作的机制

(7) 层次型、网状型和关系型数据库的划分原则是()。

- A) 记录长度
- B) 文件的大小
- C) 联系的复杂程度
- D) 数据之间的联系方式

(8) 一名工作人员可以使用多台计算机, 而一台计算机可被多名工作人员使用, 则实体工作人员与实体计算机之间的联系是()。

- A) 一对一
- B) 一对多
- C) 多对多
- D) 多对一

(9) 数据库设计中反映用户对数据要求的模式是()。

- A) 内模式
- B) 概念模式
- C) 外模式
- D) 设计模式

(10) 有三个关系 R、S 和 T 如下:

R		
A	B	C
a	1	2
b	2	1
c	3	1

S		
A	B	C
a	1	2
b	2	1

T		
A	B	C
c	3	1

则由关系 R 和 S 得到关系 T 的操作是()。

- A) 自然连接
- B) 差
- C) 交
- D) 并

(11) 以下关于编译程序的说法正确的是()。

- A) 编译程序属于计算机应用软件, 所有用户都需要编译程序
- B) 编译程序不会生成目标程序, 而是直接执行源程序
- C) 编译程序完成高级语言程序到低级语言程序的等价翻译
- D) 编译程序构造比较复杂, 一般不进行出错处理

(12) 用高级程序设计语言编写的程序()。

- A) 计算机能直接执行
- B) 具有良好的可读性和可移植性
- C) 执行效率高
- D) 依赖于具体机器

- (13) 一个完整计算机系统的组成部分的确切提法应该是()。
- A) 计算机主机、键盘、显示器和软件 B) 计算机硬件和应用软件
C) 计算机硬件和系统软件 D) 计算机硬件和软件
- (14) 运算器的完整功能进行()。
- A) 逻辑运算 B) 算术运算和逻辑运算
C) 算术运算 D) 逻辑运算和微积分运算
- (15) 计算机网络最突出的优点是()。
- A) 资源共享和快速传输信息 B) 高精度计算和收发邮件
C) 运算速度快和快速传输信息 D) 存储容量大和高精度
- (16) 以太网的拓扑结构是()。
- A) 星型 B) 总线型
C) 环型 D) 树型
- (17) 计算机的系统总线是计算机各部件间传递信息的公共通道, 它分为()。
- A) 数据总线和控制总线 B) 地址总线和数据总线
C) 数据总线、控制总线和地址总线 D) 地址总线和控制总线
- (18) 微机硬件系统中最核心的部件是()。
- A) 内存储器 B) 输入输出设备
C) CPU D) 硬盘
- (19) 计算机网络最突出的优点是()。
- A) 提高可靠性 B) 提高计算机的存储容量
C) 运算速度快 D) 实现资源共享和快速通信
- (20) 用“综合业务数字网”(又称“一线通”)接入互联网的优点是上网通话两不误, 它的英文缩写是()。
- A) ADSL B) ISDN C) ISP D) TCP

二、字处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

文档“北京政府统计工作年报.docx”是一篇从互联网上获取的文字资料, 请打开该文档并按下列要求进行排版及保存操作。

- (1) 将文档中的西文空格全部删除。
- (2) 将纸张大小设为 16 开, 上边距设为 3.2 cm、下边距设为 3cm, 左右页边距均设为 2.5cm。
- (3) 利用素材前三行内容为文档制作一个封面页, 令其独占一页(参考样例见文件“封面样例.png”)。
- (4) 将标题“(三) 咨询情况”下用蓝色标出的段落部分转换为表格, 为表格套用一种表格样式使其更加美观。基于该表格数据, 在表格下方插入一个饼图, 用于反映各种咨询形式所占比例, 要求在饼图中仅显示百分比。
- (5) 将文档中以“一、”、“二、”……开头的段落设为“标题 1”样式; 以“(一)”、“(二)”……开头的段落设为“标题 2”样式; 以“1、”、“2、”……开头的段落设为“标题 3”样式。
- (6) 为正文第 2 段中用红色标出的文字“统计局队政府网站”添加超链接, 链接地址为“<http://www.bjstats.gov.cn/>”。同时在“统计局队政府网站”后添加脚注, 内容为“<http://www.bjstats.gov.cn/>”。
- (7) 将除封面页外的所有内容分为两栏显示, 但是前述表格及相关图表仍需跨栏居中显示, 无须分栏。
- (8) 在封面页与正文之间插入目录, 目录要求包含标题第 1~3 级及对应页号。目录单独占用一页, 且无须分栏。
- (9) 除封面页和目录页外, 在正文页上添加页眉, 内容为文档标题“北京市政府信息公开工作年度报告”和页码, 要求正文页码从第 1 页开始, 其中奇数页眉居右显示, 页码在标题右侧, 偶数页眉居左显示, 页码在标题左侧。
- (10) 将完成排版的文档先以原 Word 格式及文件名“北京政府统计工作年报.docx”进行保存, 再另行生成一份同名的 PDF 文档进行保存。

密
封
线
内
不
要
答
题

三、表格处理题

请在“答题”菜单下选择“进入考生文件夹”命令，并按照题目要求完成下面的操作。

中国的人口发展形势非常严峻，为此国家统计局每 10 年进行一次全国人口普查，以掌握全国人口的增长速度及规模。按照下列要求完成对第五次、第六次人口普查数据的统计分析：

(1) 新建一个空白 Excel 文档，将工作表 sheet1 更名为“第五次普查数据”，将 sheet2 更名为“第六次普查数据”，将该文档以“全国人口普查数据分析.xlsx”为文件名进行保存。

(2) 浏览网页“第五次全国人口普查公报.htm”，将其中的“2000 年第五次全国人口普查主要数据”表格导入到工作表“第五次普查数据”中；浏览网页“第六次全国人口普查公报.htm”，将其中的“2010 年第六次全国人口普查主要数据”表格导入到工作表“第六次普查数据”中（要求均从 A1 单元格开始导入，不得对两个工作表中的数据进行排序）。

(3) 对两个工作表中的数据区域套用合适的表格样式，要求至少四周有边框，且偶数行有底纹，并将所有人口数列的数字格式设为带千分位分隔符的整数。

(4) 将两个工作表内容合并，合并后的工作表放置在新工作表“比较数据”中（自 A1 单元格开始），且保持最左列仍为地区名称、A1 单元格中的列标题为“地区”，对合并后的工作表适当的调整行高列宽、字体字号、边框底纹等，使其便于阅读。以“地区”为关键字对工作表“比较数据”进行升序排列。

(5) 在合并后的工作表“比较数据”中的数据区域最右边依次增加“人口增长数”和“比重变化”两列，计算这两列的值，并设置合适的格式。

其中，人口增长数 = 2010 年人口数 - 2000 年人口数；

比重变化 = 2010 年比重 - 2000 年比重。

(6) 打开工作簿“统计指标.xlsx”，将工作表“统计数据”插入正在编辑的文档“全国人口普查数据分析.xlsx”中工作表“比较数据”的右侧。

(7) 在工作簿“全国人口普查数据分析.xlsx”的工作表“比较数据”中的相应单元格内填入统计结果。

(8) 基于工作表“比较数据”创建一个数据透视表，将其单独存放在一个名为“透视分析”的工作表中。透视表中要求筛选出 2010 年人口数超过 5 000 万的地区及其人口数、2010 年所占

比重、人口增长数，并按人口数从多到少排序。最后适当调整透视表中的数字格式。（提示：行标签为“地区”，数值项依次为 2010 年人口数、2010 年比重、人口增长数）。

四、演示文稿题

请在“答题”菜单下选择“进入考生文件夹”命令，并按照题目要求完成下面的操作。

某学校初中二年级五班的物理老师要求学生两人一组制作一份物理课件。小曾与小张自愿组合，他们制作完成的第 1 章后三节内容见文档“第 3-5 节.pptx”，前两节内容存放在文本文件“第 1-2 节.pptx”中。小张需要按下列要求完成课件的整合制作。

(1) 为演示文稿“第 1-2 节.pptx”指定一个合适的设计主题；为演示文稿“第 3-5 节.pptx”指定另一个设计主题，两个主题应不同。

(2) 将演示文稿“第 3-5 节.pptx”和“第 1-2 节.pptx”中的所有幻灯片合并到“物理课件.pptx”中，要求所有幻灯片保留原来的格式。以后的操作均在文档“物理课件.pptx”中进行。

(3) 在“物理课件.pptx”的第 3 张幻灯片之后插入一张版式为“仅标题”的幻灯片，输入标题文字“物质的状态”，在标题下方制作一张射线列表式关系图，样例参考“关系图素材及样例.docx”，所需图片在考生文件夹中。为该关系图添加适当的动画效果，要求同一级别的内容同时出现、不同级别的内容先后出现。

(4) 在第 6 张幻灯片后插入一张版式为“标题和内容”的幻灯片，在该张幻灯片中插入与素材“蒸发和沸腾的异同点.docx”文档中所示相同的表格，并为该表格添加适当的动画效果。

(5) 将第 4 张、第 7 张幻灯片分别链接到第 3 张、第 6 张幻灯片的相关文字上。

(6) 除标题页外，为幻灯片添加编号及页脚，页脚内容为“第 1 章 物态及其变化”。

(7) 为幻灯片设置适当的切换方式，以丰富放映效果。

全国计算机等级考试全真模拟考场(6)

二级 MS Office 高级应用

(考试时间120分钟, 满分100分)

一、选择题(每题1分, 共20分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

(1) 下列关于栈叙述正确的是()。

- A) 栈顶元素最先能被删除
- B) 栈顶元素最后才能被删除
- C) 栈底元素永远不能被删除
- D) 栈底元素最先能被删除

(2) 下列叙述中正确的是()。

- A) 在栈中, 栈中元素随栈底指针与栈顶指针的变化而动态变化
- B) 在栈中, 栈顶指针不变, 栈中元素随栈底指针的变化而动态变化
- C) 在栈中, 栈底指针不变, 栈中元素随栈顶指针的变化而动态变化
- D) 在栈中, 栈中元素不会随栈底指针与栈顶指针的变化而动态变化

(3) 某二叉树共有7个结点, 其中叶子结点只有1个, 则该二叉树的深度为(假设根结点在第1层)()。

- A) 3
- B) 4
- C) 6
- D) 7

(4) 软件按功能可以分为应用软件、系统软件和支撑软件(工具软件), 下面属于应用软件的是()。

- A) 学生成绩管理系统
- B) C 语言编译程序
- C) UNIX 操作系统
- D) 数据库管理系统

(5) 结构化程序所要求的基本结构不包括()。

- A) 顺序结构
- B) GOTO 跳转
- C) 选择(分支)结构
- D) 重复(循环)结构

(6) 下面描述中错误的是()。

- A) 系统总体结构图支持软件系统的详细设计
- B) 软件设计是将软件需求转换为软件表示的过程
- C) 数据结构与数据库设计是软件设计的任务之一
- D) PAD 图是软件详细设计的表示工具

(7) 负责数据库中查询操作的数据库语言是()。

- A) 数据定义语言
- B) 数据管理语言
- C) 数据操纵语言
- D) 数据控制语言

(8) 一名教师可讲授多门课程, 一门课程可由多名教师讲授。则实体教师和课程间的联系是()。

- A) 1:1 联系
- B) 1:m 联系
- C) m:1 联系
- D) m:n 联系

(9) 有三个关系 R、S 和 T 如下:

R			S			T		
A	B	C	A	B	C	A	B	C
a	1	2	a	1	2	b	2	1
b	2	1	d	2	1	c	3	1
c	3	1						

则由关系 R 和 S 得到关系 T 的操作是()。

- A) 自然连接
- B) 并
- C) 交
- D) 差

(10) 定义无符号整数类为 UInt, 下面可以作为类 UInt 实例化值的是()。

- A) -369
- B) 369
- C) 0.369
- D) 整数集合 {1,2,3,4,5}

(11) 高级程序设计语言的特点是()。

- A) 高级语言数据结构丰富
- B) 高级语言与具体的机器结构密切相关
- C) 高级语言接近算法语言不易掌握
- D) 用高级语言编写的程序计算机可立即执行

(12) 计算机硬件能直接识别、执行的语言是()。

密

封

线

内

不

要

答

题

- A) 汇编语言 B) 机器语言 C) 高级程序语言 D) C++ 语言

(13) 组成一个完整的计算机系统应该包括()。

- A) 主机、鼠标器、键盘和显示器 B) 系统软件和应用软件
C) 主机、显示器、键盘和音箱等外部设备 D) 硬件系统和软件系统

(14) 下列叙述中, 正确的是()。

- A) CPU 能直接读取硬盘上的数据 B) CPU 能直接存取内存储器上的数据
C) CPU 由存储器、运算器和控制器组成 D) CPU 主要用来存储程序和数据

(15) 计算机网络中传输介质传输速率的单位是 bps, 其含义是()。

- A) 字节 / 秒 B) 字 / 秒
C) 字段 / 秒 D) 二进制位 / 秒

(16) 若网络的各个结点通过中继器连接成一个闭合环路, 则称这种拓扑结构为()。

- A) 总线型拓扑结构 B) 星型拓扑结构
C) 树型拓扑结构 D) 环型拓扑结构

(17) 组成一个计算机系统的两大部分是()。

- A) 系统软件和应用软件 B) 硬件系统和软件系统
C) 主机和外部设备 D) 主机和输入 / 出设备

(18) CPU 中, 除了内部总线和必要的寄存器外, 其主要的两大部件分别是运算器和()。

- A) 控制器 B) 存储器 C) Cache D) 编辑器

(19) 计算机网络是一个()。

- A) 管理信息系统 B) 编译系统
C) 在协议控制下的多机互联系统 D) 网上购物系统

(20) “千兆以太网”通常是一种高速局域网, 其网络数据传输速率大约为()。

- A) 1000 bit/s B) 1000000 bit/s
C) 1000 Byte/s D) 1000000 Byte/s

二、字处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

在考生文件夹下打开文档“Word.Docx”。

为了更好地介绍公司的服务与市场战略, 市场部助理小王需要协助制作完成公司战略规划文档, 并调整文档的外观与格式。

现在, 请按照如下需求, 并在文档中完成制作工作。

(1) 调整文档纸张大小为 A4 幅面, 纸张方向为纵向; 并调整上、下页边距为 2.5 厘米, 左、右页边距为 3.2 厘米。

(2) 打开考生文件夹下的“Word_样式标准.docx”文件, 将其文档样式库中的“标题 1, 标题样式一”和“标题 2, 标题样式二”复制到“Word.docx”文档样式库中。

(3) 将“Word.docx”文档中的所有红颜色文字段落应用为“标题 1, 标题样式一”段落样式。

(4) 将“Word.docx”文档中的所有绿颜色文字段落应用为“标题 2, 标题样式二”段落样式。

(5) 将文档中出现的全部“软回车”符号(手动换行符)更改为“硬回车”符号(段落标记)。

(6) 修改文档样式库中的“正文”样式, 使得文档中所有正文段落首行缩进 2 个字符。

(7) 为文档添加页眉, 并将当前页中样式为“标题 1, 标题样式一”的文字自动显示在页眉区域中。

(8) 在文档的第 4 个段落(标题为“目标”的段落之前)插入一个空段落, 并按照下面的数据方式在此空段落中插入一个折线图图表, 将图表的标题命名为“公司业务指标”。

	销售额	成本	利润
2010 年	4.3	2.4	1.9
2011 年	6.3	5.1	1.2
2012 年	5.9	3.6	2.3
2013 年	7.8	3.2	4.6

三、表格处理题

请在“答题”菜单下选择“进入考生文件夹”命令，并按照题目要求完成下面的操作。

财务部助理小王需要向主管汇报 2013 年度公司差旅报销情况，现在请按照如下需求，在考生文件夹下打开文档“EXCEL.XLSX”并在文档中完成工作。

(1) 在“费用报销管理”工作表“日期”列的所有单元格中，标注每个报销日期属于星期几，例如日期为“2013 年 1 月 20 日”的单元格应显示为“2013 年 1 月 20 日 星期日”，日期为“2013 年 1 月 21 日”的单元格应显示为“2013 年 1 月 21 日 星期一”。

(2) 如果“日期”列中的日期为星期六或星期日，则在“是否加班”列的单元格中显示“是”，否则显示“否”（必须使用公式）。

(3) 使用公式统计每个活动地点所在的省份或直辖市，并将其填写在“地区”列所对应的单元格中，例如“北京市”、“浙江省”。

(4) 依据“费用类别编号”列内容，使用 VLOOKUP 函数，生成“费用类别”列内容。对照关系参考“费用类别”工作表。

(5) 在“差旅成本分析报告”工作表 B3 单元格中，统计 2013 年第二季度发生在北京市的差旅费用总金额。

(6) 在“差旅成本分析报告”工作表 B4 单元格中，统计 2013 年员工钱顺卓报销的火车票费用总额。

(7) 在“差旅成本分析报告”工作表 B5 单元格中，统计 2013 年差旅费用中，飞机票费用占所有报销费用的比例，并保留 2 位小数。

(8) 在“差旅成本分析报告”工作表 B6 单元格中，统计 2013 年发生在周末(星期六和星期日)的通讯补助总金额。

四、演示文稿题

请在“答题”菜单下选择“进入考生文件夹”命令，并按照题目要求完成下面的操作。

校摄影社团在今年的摄影比赛结束后，希望可以借助 PowerPoint 将优秀作品在社团活动中进行展示。这些优秀的摄影作品保存在考试文件夹中，并以“Photo(1).jpg~Photo(12).jpg”命名。

现在，请按照如下需求，在 PowerPoint 中完成制作工作。

(1) 利用 PowerPoint 应用程序创建一个相册，并包含“Photo(1).jpg~Photo(12).jpg”共 12 幅摄影作品。在每张幻灯片中包含 4 张图片，并将每幅图片设置为“居中矩形阴影”相框形状。

(2) 设置相册主题为考试文件夹中的“相册主题.pptx”样式。

(3) 为相册中每张幻灯片设置不同的切换效果。

(4) 在标题幻灯片后插入一张新的幻灯片，将该幻灯片设置为“标题和内容”版式。在该幻灯片的标题位置输入“摄影社团优秀作品赏析”；并在该幻灯片的内容文本框中输入 3 行文字，分别为“湖光春色”、“冰消雪融”和“田园风光”。

(5) 将“湖光春色”、“冰消雪融”和“田园风光”3 行文字转换成样式为“蛇形图片题注列表”的 SmartArt 对象，并将“Photo(1).jpg”、“Photo(6).jpg”和“Photo(9).jpg”定义为该 SmartArt 对象的显示图片。

(6) 为 SmartArt 对象添加自左至右的“擦除”进入动画效果，并要求在幻灯片放映时该 SmartArt 对象元素可以逐个显示。

(7) 在 SmartArt 对象元素中添加幻灯片跳转链接，使得单击“湖光春色”标注形状可跳转至第 3 张幻灯片，单击“冰消雪融”标注形状可跳转至第 4 张幻灯片，单击“田园风光”标注形状可跳转至第 5 张幻灯片。

(8) 将考试文件夹中的“ELPHRG01.wav”声音文件作为该相册的背景音乐，并在幻灯片放映时即开始播放。

(9) 将该相册保存为“PowerPoint.pptx”文件。

全国计算机等级考试全真模拟考场(7)

二级 MS Office 高级应用

(考试时间120分钟, 满分100分)

一、选择题(每题1分, 共20分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

(1) 下列叙述中正确的是()。

- A) 算法就是程序
- B) 设计算法时只需要考虑数据结构的设计
- C) 设计算法时只需要考虑结果的可靠性
- D) 以上三种说法都不对

(2) 下列叙述中正确的是()。

- A) 有一个以上根结点的数据结构不一定是非线性结构
- B) 只有一个根结点的数据结构不一定是线性结构
- C) 循环链表是非线性结构
- D) 双向链表是非线性结构

(3) 下列关于二叉树的叙述中, 正确的是()。

- A) 叶子结点总是比度为 2 的结点少一个
- B) 叶子结点总是比度为 2 的结点多一个
- C) 叶子结点数是度为 2 的结点数的两倍
- D) 度为 2 的结点数是度为 1 的结点数的两倍

(4) 软件生命周期中的活动不包括()。

- A) 市场调研
- B) 需求分析
- C) 软件测试
- D) 软件维护

(5) 某系统总体结构图如下图所示:

该系统总体结构图的深度是()。

- A) 7
- B) 6
- C) 3
- D) 2

(6) 程序调试的任务是()。

- A) 设计测试用例
- B) 验证程序的正确性
- C) 发现程序中的错误
- D) 诊断和改正程序中的错误

(7) 下列关于数据库设计的叙述中, 正确的是()。

- A) 在需求分析阶段建立数据字典
- B) 在概念设计阶段建立数据字典
- C) 在逻辑设计阶段建立数据字典
- D) 在物理设计阶段建立数据字典

(8) 数据库系统的三级模式不包括()。

- A) 概念模式
- B) 内模式
- C) 外模式
- D) 数据模式

(9) 有三个关系 R、S 和 T 如下:

R		
A	B	C
a	1	2
b	2	1
c	3	1

S	
A	D
c	4

T			
A	B	C	D
c	3	1	4

则由关系 R 和 S 得到关系 T 的操作是()。

- A) 自然连接
- B) 交
- C) 投影
- D) 并

(10) 下列选项中属于面向对象设计方法主要特征的是()。

- A) 继承
- B) 自顶向下
- C) 模块化
- D) 逐步求精

- (11) 下列各类计算机程序语言中, 不属于高级程序设计语言的是()。
- A) Visual Basic 语言 B) FORTAN 语言 C) C++ 语言 D) 汇编语言
- (12) 以下关于编译程序的说法正确的是()。
- A) 编译程序属于计算机应用软件, 所有用户都需要编译程序
- B) 编译程序不会生成目标程序, 而是直接执行源程序
- C) 编译程序完成高级语言程序到低级语言程序的等价翻译
- D) 编译程序构造比较复杂, 一般不进行出错处理
- (13) 通常所说的计算机的主机是指()。
- A) CPU 和内存 B) CPU 和硬盘
- C) CPU、内存和硬盘 D) CPU、内存与 CD-ROM
- (14) 计算机中, 负责指挥计算机各部分自动协调一致地进行工作的部件是()。
- A) 运算器 B) 控制器 C) 存储器 D) 总线
- (15) 构成 CPU 的主要部件是()。
- A) 内存和控制器 B) 内存、控制器和运算器
- C) 高速缓存和运算器 D) 控制器和运算器
- (16) CPU 的主要性能指标是()。
- A) 字长和时钟主频 B) 可靠性
- C) 耗电量和效率 D) 发热量和冷却效率
- (17) 能直接与 CPU 交换信息的存储器是()。
- A) 硬盘存储器 B) CD-ROM
- C) 内存存储器 D) U 盘存储器
- (18) 组成计算机指令的两部分是()。

- A) 数据和字符 B) 操作码和地址码
- C) 运算符和运算数 D) 运算符和运算结果

(19) 正确的 IP 地址是()。

- A) 202.112.111.1 B) 202.2.2.2.2
- C) 202.202.1 D) 202.257.14.13

(20) 上网需要在计算机上安装()。

- A) 数据库管理软件 B) 视频播放软件
- C) 浏览器软件 D) 网络游戏软件

二、字处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

在考生文件夹下打开文档“Word.docx”, 按照要求完成下列操作并以该文件名“Word.docx”保存文档。

- 调整纸张大小为 B5, 页边距的左边距为 2 厘米, 右边距为 2 厘米, 装订线 1 厘米, 对称页边距。
- 将文档中第一行“黑客技术”为 1 级标题, 文档中黑体字的段落设为 2 级标题, 斜体字段落设为 3 级标题。
- 将正文部分内容设为四号字, 每个段落设为 1.2 倍行距且首行缩进 2 字符。
- 将正文第一段落的首字“很”下沉 2 行。
- 在文档的开始位置插入只显示 2 级和 3 级标题的目录, 并用分节方式令其独占一页。
- 文档除目录页外均显示页码, 正文开始为第 1 页, 奇数页码显示在文档的底部靠右, 偶数页码显示在文档的底部靠左。文档偶数页加入页眉, 页眉中显示文档标题“黑客技术”, 奇数页页眉没有内容。

(7) 将文档最后 5 行转换为 2 列 5 行的表格, 倒数第 6 行的内容“中英文对照”作为该表格的标题, 将表格及标题居中。

(8) 为文档应用一种合适的主题。

三、表格处理题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

小李是东方公司的会计, 利用自己所学的办公软件进行记账管理, 为节省时间, 同时又确保记账的准确性, 她使用 Excel 编制了 2014 年 3 月员工工资表“Excel.xlsx”。

请你根据下列要求帮助小李对该工资表进行整理和分析(提示: 本题中若出现排序问题则采用升序方式)。

(1) 通过合并单元格, 将表名“东方公司 2014 年 3 月员工工资表”放于整个表的上端、居中, 并调整字体、字号。

(2) 在“序号”列中分别填入 1 ~ 15, 将其数据格式设置为数值、保留 0 位小数、居中。

(3) 将“基本工资”(含) 往右各列设置为会计专用格式、保留 2 位小数、无货币符号。

(4) 调整表格各列宽度和对齐方式, 使得显示更加美观, 并设置纸张大小为 A4、横向, 整个工作表需调整在 1 个打印页内。

(5) 参考考生文件夹下的“工资薪金所得税率.xlsx”, 利用 IF 函数计算“应交个人所得税”列。

(提示: 应交个人所得税 = 应纳税所得额 * 对应税率 - 对应速算扣除数)

(6) 利用公式计算“实发工资”列, 公式为: 实发工资 = 应付工资合计 - 扣除社保 - 应交个人所得税。

(7) 复制工作表“2014 年 3 月”, 将副本放置到原表的右侧, 并命名为“分类汇总”。

(8) 在“分类汇总”工作表中通过分类汇总功能求出各部门“应付工资合计”和“实发工资”的和, 每组数据不分页。

四、演示文稿题

请在“答题”菜单下选择“进入考生文件夹”命令, 并按照题目要求完成下面的操作。

请根据提供的素材文件“ppt 素材.docx”中的文字、图片设计制作演示文稿, 并以文件名“ppt.pptx”存盘, 具体要求如下。

(1) 将素材文件中每个矩形框中的文字及图片设计为 1 张幻灯片, 为演示文稿插入幻灯片编号, 与矩形框前的序号一一对应。

(2) 第 1 张幻灯片作为标题页, 标题为“云计算简介”, 并将其设为艺术字, 有制作日期(格式: ××××年××月××日), 并指明制作者为“考生×××”。第 9 张幻灯片中的“敬请批评指正!”采用艺术字。

(3) 幻灯片版式至少有 3 种, 并为演示文稿选择一个合适的主题。

(4) 为第 2 张幻灯片中的每项内容插入超级链接, 点击时转到相应幻灯片。

(5) 第 5 张幻灯片采用 SmartArt 图形中的组织结构图来表示, 最上级内容为“云计算的五个主要特征”, 其下级依次为具体的五个特征。

(6) 为每张幻灯片中的对象添加动画效果, 并设置 3 种以上幻灯片切换效果。

(7) 增大第 6、第 7、第 8 页中图片显示比例, 达到较好的效果。

全国计算机等级考试全真模拟考场(8)

二级 MS Office 高级应用

(考试时间120分钟, 满分100分)

一、选择题(每题1分, 共20分)

下列各题 A)、B)、C)、D) 四个选项中, 只有一个选项是正确的。

(1) 下列叙述中正确的是()。

- A) 循环队列是队列的一种链式存储结构
- B) 循环队列是队列的一种顺序存储结构
- C) 循环队列是非线性结构
- D) 循环队列是一种逻辑结构

(2) 下列关于线性链表的叙述中, 正确的是()。

- A) 各数据结点的存储空间可以不连续, 但它们的存储顺序与逻辑顺序必须一致
- B) 各数据结点的存储顺序与逻辑顺序可以不一致, 但它们的存储空间必须连续
- C) 进行插入与删除时, 不需要移动表中的元素
- D) 各数据结点的存储顺序与逻辑顺序可以不一致, 它们的存储空间也可以不一致

(3) 一棵二叉树共有 25 个结点, 其中 5 个是叶子结点, 则度为 1 的结点数为()。

- A) 16
- B) 10
- C) 6
- D) 4

(4) 在下列模式中, 能够给出数据库物理存储结构与物理存取方法的是()。

- A) 外模式
- B) 内模式
- C) 概念模式
- D) 逻辑模式

(5) 在满足实体完整性约束的条件下()。

- A) 一个关系中应该有一个或多个候选关键字
- B) 一个关系中只能有一个候选关键字
- C) 一个关系中必须有多个候选关键字
- D) 一个关系中可以有多个候选关键字

(6) 有三个关系 R、S 和 T 如下:

R			S		T
A	B	C	A	B	C
a	1	2	c	3	1
b	2	1			
c	3	1			

则由关系 R 和 S 得到关系 T 的操作是()。

- A) 自然连接
- B) 交
- C) 除
- D) 并

(7) 下面描述中, 不属于软件危机表现的是()。

- A) 软件过程不规范
- B) 软件开发生产率低
- C) 软件质量难以控制
- D) 软件成本不断提高

(8) 下面不属于需求分析阶段任务的是()。

- A) 确定软件系统的功能需求
- B) 确定软件系统的性能需求
- C) 需求规格说明书评审
- D) 制定软件集成测试计划

(9) 在黑盒测试方法中, 设计测试用例的主要根据是()。

- A) 程序内部逻辑
- B) 程序外部功能
- C) 程序数据结构
- D) 程序流程图

(10) 在软件设计中不使用的工具是()。

- A) 系统结构图
- B) PAD 图
- C) 数据流图 (DFD)
- D) 程序流程图

(11) 关于汇编语言程序的说法中, 正确的是()。

- A) 相对于高级程序设计语言程序具有良好的可移植性
- B) 相对于高级程序设计语言程序具有良好的可读性
- C) 相对于机器语言程序具有良好的可移植性
- D) 相对于机器语言程序具有较高的执行效率

(12) 下列叙述中, 正确的是()。

- A) 高级语言编写的程序可移植性差
- B) 机器语言就是汇编语言, 无非是名称不同而已

密
封
线
内
不
要
答
题