[image: image1.png]A

—— WA U ERERR ——

师生情 同学谊 同甘苦 共奋斗 润知林 学无界 让考试更轻松

江西专升本招考网www.jxzsbks.cn PETS招考网www.jxpets.cn 润知林官方网站www.rzledu.com

第五章 EXCEL2000复习题
一、单选题
1、在Excel中，关于“删除”和“清除”的正确叙述是 ()

A．删除指定区域是将该区域中的数据连同单元格一起从工作表中删除；清除指定区域仅清除该区域中的数据而单元格本身仍保留．
B．删除的内容不可以恢复，清除的内容可以恢复．

C．删除和清除均不移动单元格本身，但删除操作将原单元格清空；而清除操作将原单元格中内容变为0

D．DEL键的功能相当于删除命令
2、某公式中引用了一组单元格:（C3:D7,A2,F1）,该公式引用的单元格总数为()

 A、4 B、8 C、12 D、16

3、在单元格中输入公式时，输入的第一个符号是 ()

 A、= B、+ C、－ D、$

4、对一含标题行的工作表进行排序，当在"排序"对话框中的"当前数据清单"框中选择"没有标题行"选项按钮时，该标题行 ()

A、将参加排序

B、将不参加排序

C、位置位置总在第一行

D、位置位置总在倒数第一行
5、microsoft Excel 中，当使用错误的参数或运算对象类型时，或者当自动更正公式功能不能更正公式时，将产生错误值 ()

 A. #####! B. #div/0! C. #name? D. #VALUE!

6、在Excel中，关于“筛选”的正确叙述是（ ）

A．自动筛选和高级筛选都可以将结果筛选至另外的区域中．

B．执行高级筛选前必须在另外的区域中给出筛选条件．

C．自动筛选的条件只能是一个，高级筛选的条件可以是多个．

D．如果所选条件出现在多列中，并且条件间有与的关系，必须使用高级筛选．

7、在EXCEL中，函数SUM（A1：A4）等价于（ ）

A、SUM（A1*A4） B、SUM（A1+A4）

 C、SUM（A1/A4） D、SUM（A1+A2+A3+A4）

8、在Excel2000的打印页面中，增加页眉和页脚的操作是：()

 A、 执行[文件]菜单中的[页面设置]，选择[页眉/页脚]

 B、 执行[文件]菜单中的[页面设置]，选择[页面]

 C、 执行[插入]菜单中的[名称]，选择[页眉/页脚]

 D、 只能在打印预览中设置
9、 Excel2000文件的后缀是 ()

 A、 *.xls

 B、 *.xsl

 C、 *.xlw

 D、 *.doc

10、在Excel的工作表中，每个单元格都有其固定的地址，如"A5"表示：()

 A、 "A"代表"A"列，"5"代表第"5"行
 B、 "A"代表"A"行，"5"代表第"5"列
 C、 "A5"代表单元格的数据
 D、 以上都不是
11、在保存Excel2000工作簿文件的操作过程中，默认的工作簿文件保存格式是()

 A、 HTML格式
 B、 Microsoft Excel工作簿
 C、 Microsoft Excel 5.0/95工作簿
 D、 Microsoft Excel2000&95工作簿
12、 Excel工作簿中既有一般工作表又有图表，当执行"文件"菜单的"保存文件"命令时，则（ ）

A、只保存工作表文件

B、保存图表文件

C、不保存

D、二者作为一个文件保存

13、Excel 2000中，选中两个单元格后使两个单元格合并成一个单元格，正确的操作应该是（ ）

A、使用绘图工具中的"橡皮"工具，擦除两单元格中的竖线

B、使用"工具"菜单中的相关选项

C、使用"格式"菜单的"单元格"选项，选中相应选项

D、A，B，C均可

14、在Excel中，错误值总是以（ ）开头。

A、$ B、# C、@ D、&

15、在Excel中，图表是工作表数据的一种视觉表现形式，图表是动态的，改变了图表的（ ）后，Excel会自动更新图表。

A、X轴数据 B、Y轴数据 C、所依赖的数据 D、标题

16、在Excel 2000中工作表改名过程是（ ）
A、左单击"文件"菜单，选重命名

B、左单击"编辑"菜单，选重命名

C、左单击"格式"，选"工作表"，选重命名

D、A、B、C均错

17 、EXCEL中活动单元格是指（ ）

A、可以随意移动的单元格

B、随其它单元格的变化而变化的单元格

C、已经改动了的单元格

D、正在操作的单元格

18、将单元格底纹或字体颜色等格式自动应用于满足指定条件的单元格，以下方法正确的是:()

A.执行[格式]菜单中的[自动套用格式]选项

B.执行[格式]菜单中的[条件格式]选项

C.执行[格式]菜单中的[样式]选项

D.执行[数据]菜单中的[记录单]选项

19、如果把下图中的两个单元格都变为"货币数字格式"，则有关这两单元格的变化情况说法正确的是：（ ）

A.两个单元格内容前都加上货币符号

B.只有左边的单元格内容前加上货币符号

C.只有右边的单元格内容前加上货币符号

D.两者都不加

20、现已知在 Excel 中对于"一、二、三、四、五、六、日"的升序排序顺序为"二、六、日、三、四、五、一"，下列有关"星期一、星期二、星期三、星期四、星期五、星期六、星期日"的降序排序正确的是：（ ）

A."星期一、星期五、星期四、星期三、星期日、星期六、星期二"

B."星期一、星期二、星期三、星期四、星期五、星期六、星期日"

C."星期日、星期一、星期二、星期三、星期四、星期五、星期六、"

D."星期六、星期日、星期一、星期二、星期三、星期四、星期五"

21、如果需要清除以前在单元格内设定的[自动筛选]下拉框,下列操作正确的是：（ ）
A.单击激活该单元格，按Delete键
B.单击激活该单元格，再单击[数据]菜单中[筛选]子菜单下的[自动筛选]命令
C.双击下拉框所在单元格
D.双击其列标题"D"

22、在使用自动套用格式来改变数据透视表报表外观时，应打开的菜单为：（ ）
A.插入
B.格式
C.工具
D.数据
23、用户要自定义排序次序，需要打开的下图的哪个菜单：()

A.插入
B.格式
C.工具
D.数据
24、 在Excel中,以下选项引用函数正确的是()

A. =(sum)A1:A5

B =sum(A2,B3,B7)

C =sum A1:A5

D =sum(A10,B5:B10:28)

A.①

B.②

C.③

D.④
25、下图为页眉对话框中的几个功能按钮，其中表示"在页眉中插入页码"的按钮为: ()

26.excel公式复制时，为使公式中的（）必须使用绝对地址（引用）。

A．单元格地址随新位置而变化 B．范围随新位置而变化

C．范围不随新位置而变化 D．范围大小随新位置而变化

27、Excel环境中，用来存储并处理工作表数据的文件，称为（ ）

A．单元格 B．工作区 C．工作簿 D．工作表

28、在Excel 的数据清单中，若根据某列数据对数据清单进行排序，可以利用工具栏上的“降序”按钮，此时用户应先（ ）

A．选取该列数据 B．选取整个数据清单

C．单击该列数据中任一单元格 D．单击数据清单中任一单元格

29、下图为[绘图]工具栏中的一部分，有关其中的按钮功能叙述正确的是：()

A. 可以用来设置线条颜色
B. 可以只用来设置线条的粗细
C. 用来绘制线条
D.用来绘制箭头
30、以下说法正确的是：()

A. 在公式中输入"=$A5+$A6"表示对A5和A6的列地址绝对引用
B.在公式中输入"=$A5+$A6"表示对A5和A6的行、列地址相对引用
C.在公式中输入"=$A5+$A6"表示对A5和A6的行、列地址绝对引用
D.在公式中输入"=$A5+$A6"表示对A5和A6的行地址绝对引用
 31、如想将下图左侧的数字修改成右侧的样式，以下方法正确的为:

A、[格式]--[单元格]改变单元格属性
B、[工具]--[自动更正]

C、[数据]--[有效性]

D、[编辑]--[替换]

32、下图为编辑工具栏，下列选项中有关红圈中的按钮叙述正确的有：（ ）

A.这是[取消]按钮，利用这个按钮可以消一切操作

 B.这是[取消]按钮，利用这个按钮用户可以取消用户未按Enter键之前的操作
C.这是[取消]按钮，利用这个按钮只能对加进公式的单元格进行取消刚作过的操作
D.以上选项都不对

33、在对数字格式进行修改时，如出现"#######"，其原因为: （ ）

A.格式语法错误

B.单元格长度不够
C.系统出现错误

 D.以上答案都不正确
34、如想将图表的边框加粗，所应选择的按钮为:（ ）

A.① B.② C.③ D.④
35、在Excel中下列哪项操作无法实现整行或整列选定（ ）

A. 按住Ctrl键,单击所在行或列的任一单元格

B. 单击行或列号

C. 鼠标拖曳

D. 按住Shift键,先后点击行或列首末单元格

36、Excel中重排窗口的方式不包括（ ）

A. 平铺

B. 水平并排

C. 交叉排列

D. 层叠

37、打开一个Excel文件，需打印出来，不能（）

A. 选定多个工作薄

B. 选定区域

C. 选定整个工作表

D. 整个工作薄

38、 Excel中的运算符不包括（ ）

A. /

B. %

C. &

D. ><

39、在Excel中,需要返回一组参数的最大值，则应该使用函数（ ）

A. MAX

B. LOOKUP

C. HLOOKUP

D. SUM

40、Excel中，能够实现"自动更正"功能所在的菜单条是（ ）

A 格式

B 数据

C 编辑

D. 工具

41、 Excel中有关打印，说法正确的是（ ）

A始终先单色打印

B 无法按草稿方式打印

C 必须先行后列

D 可以先列后行

42、 Excel中可以实现清除格式的菜单是（ ）

A Ctrl+C

B Ctrl+V

C Delete键

D "编辑"菜单中的"清除"

43、 Excel默认的图表类型是（ ）

A柱形图

B 条形图

C 饼图

D 蔟形柱形图

44、 Excel中的嵌入图表是指（ ）

A. 工作薄中只包含图表的工作表

B. 包含在工作表中的工作薄

C. 置于工作表中的图表

D. 新创建的工作表

45、.若A1:A5命名为xi,数值分别为10、7、9、27和2,C1:C3命名为axi,数值为4、18和7，则AVERAGE(xi,axi) 等于（ ）

A. 10.5

B. 22.5

C. 14.5

D. 42

46、一工作表各列数据的第一行均为标题，若在排序时选取标题行一起参与排序，则排序后标题行在工作表数据清单的中的将_____。

A、总出现在第一行

B、总出现在最后一行

C、依指定的排序顺序而定其出现位置

D、总不显示

二、是非题：
1、 在EXCEL中，图表一旦建立，其标题的字体、字型是不可以改变的。 (　)

2、 对Excel的数据清单中的数据进行修改时,当前活动单元格必须在数据清单内 的任一单元格上。
3、 在excel中，若只需打印工作表的部分数据，应先把它们复制到一张单独的工作表中。 (　)

4、[文件]主菜单中的[打印]命令和工具条上的[打印]图标按钮具有完全等效的功能。(　)

5、要输入当天日期，可按Ctrl键和"："（所在）键；如果要输入当时的时间，应按Ctrl+Shift+"；"三个键。 (　)

7、利用格式刷复制的仅仅是单元格的格式，不包括内容。(　)

8、在逻辑值进行排序时，若按升序排序，TRUE排在FALSE前。(　)

9、在默认条件下，Excel以12小时制显示时间。显示时以AM或PM表示上午或下午。(　)

10、Excel不仅可以查找指定的文字或数字，而且可以自动替换查找到的内容。(　)

11、如果用户不想在页眉或页脚上打印页号，则[页面设置]对话框中[起始页码]输入框内必须设为0。(　)

12、数据透视图跟数据透视表一样，可以在图表上拖动字段名来改变数据透视图的外观。(　)

13、每个单元格中的内容可以有：正文色彩、背景色彩、图样、图样颜色四种。(　)

14、对于记录单中的记录，用户可以直接在数据表中插入、修改和删除，也可以在[记录单]对话框中使用记录单功能按钮完成。(　)

15、要设置共享工作薄的密码必须在工作薄共享之前，在[保护共享工作簿]对话框中设定。
16、序列填充中默认的是等差序列。（ ）
17、视图中的网格线能够打印出来。（ ）
18、分类汇总前必须对要分类的项目进行排序。（）
19、在使用函数进行运算时，如果不需要参数，则函数后面的括号可以省略。（）
20、第一次存储一个文件时，无论按"保存"还是按"另存为"没有区别。（）
21、"窗口"菜单中的"新建窗口"与"文件"菜单中的"新建"相同。（）
22、如果在工作表中插入一行，则工作表中的总行数将会增加一个。（）
23、图表制作完成后，其图表类型可以更改。（）
24、对excel数据清单中的数据进行排序，必须先选择排序数据区 (　)

25、Excel 数据以图形方式显示在图表中。图表与生成它们的工作表数据相链接。当修改工作表数据时肯定会更新 (　)

26、若Excel工作簿设置为只读，对工作簿的更改一定不能保存在同一个工作簿文件中。 (　)

27、如果要查找数据清单中的内容，可以通过筛选功能，它可以实现只显示包含指定内容的数据行。(　)

28、在Microsoft Excel 中，宏名称的首字符必须是字母，其他字符可以是字母、数字或下划线字符。 (　)

三、多选题
1、 在Excel2000中加入数据至所规定的数据库内的方法可以是: (　)

A、 直接键入数据至单元格内
B、 利用"记录单"输入数据
C、 插入对象
D、 数据透视表
2、显示和隐藏工具栏的操作是: (　)

A、 用鼠标右键单击任意工具栏，然后在快捷菜单中单击需要显示或隐藏的工具栏
B、 隐藏[浮动工具栏]，可单击它的关闭按钮
C、 迅速隐藏工具栏可以用鼠标右键击此工具栏
D、 没有列在快捷菜单中的工具栏必须通过[工具]菜单的[自定义]命令来添加
3、在Excel2000中，以下能够改变单元格格式的操作有: (　)

A、 执行[编辑]菜单中[单元格]命令
B、 执行[插入]菜单中的[单元格]命令
C、 按鼠标右键选择快捷菜单中的[设置单元格]选项
D、 点击工具栏中的格式刷按钮
4、 Excel的工作界面包括: (　)

A、 标题栏、菜单
B、 工具栏、编辑栏、滚动条
C、 对话框
D、 演示区
5、[打印预览]窗口，可以通过下列哪几个菜单命令或选项来打开： (　)

A.页面设置
B.打印区域

C.打印预览
D.打印
6、下列有关样式说法正确的有：（　）
A.样式，就是定义并保存的格式设置。
B.用户可根据自己的需要自定义样式并可方便的应用于其他单元格中
C.对于新建的工作簿，只有内部样式和部分外部样式可供使用
D.以上说法都正确
7、 显示和隐藏工具栏的操作是: (　)

A、用鼠标右键单击任意工具栏，然后在快捷菜单中单击需要显示或隐藏的工具栏

B、隐藏[浮动工具栏]，可单击它的关闭按钮
C、迅速隐藏工具栏可以用鼠标右键击此工具栏

D、没有列在快捷菜单中的工具栏必须通过[工具]菜单的[自定义]命令来添加

8、下列关于Excel的叙述中，不正确的是（　）。
A、Excel将工作簿的每一张工作表分别作为一个文件夹保存
B、Excel允许一个工作簿中包含多个工作表
C、Excel的图表不一定与生成该图表的有关数据处于同一张工作表上
D、Excel工作表的名称由文件名决定
9、 在Excel中，能用（　）的方法建立图表。
A、在工作表中插入或嵌入图表
B、添加图表工作表
C、从“文件”中建立
D、建立数据库
10、 下列有关Excel功能的叙述中，不正确的是（　）
A、Excel中可以处理图形B、在Excel中，不能处理表格
C、Excel的数据库管理可支持数据记录的增、删、改等操作
D、在一个工作表中包含多个工作簿
11、 下列有关Excel公式正确的是（　）
A、＝sum(21,43)

B、=sum(A1:A8)

C、=sum(21,…,58)

D、=sum(“a”,1)

12、 时间和日期可以_____，并可以包含到其他运算当中。如果要在公式中使用时期或时间，请用带引号的文本形式输入日期或时间值。（　）
A、 相减
B、相乘

C、相加

D、相乘、相加
13、Microsoft Excel 电子表格应用软件中，具有数据_____的功能。（　）
A. 增加
B. 删除
C. 统计
D. 处理
四、填空题
1、 在excel中，表示sheet2中的第2行第5列的绝对地址是

2、 在EXCEL的当前工作表中，假设B5单元格中保存的是一个公式为SUM（B2：B4），将其复制到D5单元格后，公式变为_______________；将其复制到C7单元格后，公式变为_______________；将其复制到D6单元格后，公式变为_______________。
3、 EXCEL中出错信息以 开头。
4、 如果A1:A5包含数字8、11、15、32和4，MAX(A1:A5)= ____________。
5、 如果A1包含"3",B1包含TRUE，则=SUM(A1,B1,2)= ____________。
6、 SUM("3", 3) 等于 ____________。
7、 Excel2000默认的工作簿文件的扩展名是____________。
8、 默认情况下，一个Excel工作簿有3个工作表，其中第一个工作表的默认表名是____________，为了改变工作表的名字，可以____________弹出快捷菜单，选择“重命名”命令。

9、 Excel工作表的行坐标范围是____________。
10． Excel2000共提供了3类运算符，即算术运算符、____________和字符运算符。
11．在excel中，设A1~A4单元格的数值为82、71、53、60，A5单元格的公式：＝if(average(A$1:A$4)>=60,”及格”,”不及格”),则A5显示的值为____________。若将A5单元格全部内容复制到B5单元格，则B5单元格的公式为：____________。
12． excel可以利用数据清单实现数据库管理功能。在数据清单中，每一列称为一个__________，它存放的是相同类型的数据。数据清单的每一行为__________，以后表中的每一行称为一条__________，存放一组相关的数据。
13． excel中，单元格的引用有_____________和_____________。
14． 在excel中，公式=sum(sheet1!:Sheet5!E6)表示_____________。
15． 在excel中，为区别“数字”、“数字字符串”，在输入的“数字字符串”前应加上___________符号加以区别“数字”

16． 如果要查找包含部分公共字符或数字的内容，可以使用通配符。每个通配符可以代表一个或多个待定的字符。若要查找"？"，必须在"？"再前加一个_______符号。
17．运算符对公式中的元素进行特定类型的运算。Microsoft Excel 包含四种类型的运算符：算术运算符、比较运算符、文本运算符和引用运算符。其中符号 ":"属于_______，”%” 属于_______，”&” 属于_______，”>” 属于______。
更多相关江西普通专升本招考信息和培训活动请关注微信公众号：江西专升本（rzl1916）；PETS二级（pets2j）；润知林（rzledu）。江西统招专升本各校招生政策解读热线：400—180—7911。

