江苏省成人高等教育计算机基础统考操作题模拟试卷

说明：

1、将配套光盘中的考生文件夹复制到硬盘中，去掉硬盘中考生文件夹及其子文件夹和文件的只读属性。

2、试卷中的所有操作都应在考生文件夹相应目录中完成。 各套模拟试卷的答案在各自的文件夹中。

试卷（一）

二、Word文本编辑（要求按顺序做题）

 调入 “考生文件夹1” 的ED1.RTF文件，按下列要求顺序进行编辑．

1、文章加标题＂魅力贵州游＂，标题居中，设置标题的字体为：黑体、二号、蓝色、粗斜体；

2、设置标题字符缩放200%，字符间距加宽10磅；

3、除正文第二段外，各段首行缩进0.75厘米（Word2000中为2字符）；

4、将文中所有“贵阳”替换成“贵阳（Gui Yang）”；

5、将正文第二段首字下沉2行，字体：黑体，蓝色；

6、在第四段中插入 “考生文件夹”\Test文件夹中文件名为“laser.jpg”的图片，设置图片为正文环绕（四周型）；

7、把文章最后一段的内容以文件名WRITE，文件类型：RTF存入 “考生文件夹”\根文件夹中（不破坏原文的内容）；

8、将正文第一段加框修饰：边框阴影，框线为蓝色1.5磅单线，设置式样15%底纹；

9、将页面设置为：16开纸，左右页边距为2.6厘米，每页35行，每行34个字；

10、保存文档ED1.RTF

三、EXCEL操作

 调入 “考生文件夹1”中的EXA.XLS文件，按下列要求进行操作（除题目要求外，不得增加、删除、移动工作表中内容）。

1、在工作表“销售季度统计表”A1单元格中，输入标题“2001年销售季度统计表”，并设置其在A至E列范围内合并且居中，且垂直居中，字体为黑体、粗体、18号字；

2、将工作表“销售季度统计表”中区域为A3：E6的数据复制到Sheet2工作表的A1单元格开始的区域中；

3、在工作表“销售季度统计表”中，设置表格首行A3：E3字体为楷体、16号字、水平垂直均居中，适当调整列宽以显示表格标题；

4、在工作表“销售分析统计表”中增加合计行，即A12单元格中输入“合计”，B12：E12输入求和函数以计算各季度销售量；

5、在工作表“图表”中修改图表，要求把图表类型修改为“折线图”，子图表类型为“数据点折线图”，增加图表标题“销售折线图”，增加“显示值”数据标志。；

6、在工作表“销售月份统计表”中按部门进行分类汇总，求各部门销售量合计（按部门笔划递增排列）；

7、在同一工作簿中复制工作表“销售季度统计表”，并将新复制出来的工作表更名为“BACKUP”；

8、保存工作簿EXA.XLS。
四、PowerPoint操作：调入 “考生文件夹1”中的PPTA.PPT文件，按下列要求顺序进行编辑。
1、新建版式为“只有标题”的幻灯片作为第三张幻灯片，标题为“记忆卡特点”，标题字体为楷体、加粗、60号字；

2、打开考生文件夹中TEXT文件夹中的EXCEL工作簿“记忆卡.xls”，将sheet1工作表中A2：B5区域中的表格复制粘贴至第三张幻灯片，设置其在幻上的位置以左上角为度量依据，水平5厘米、垂直6厘米，并设置其高度、宽度尺寸均缩放250%；

3、为第二张幻灯片中右下角文字“连接”建立超链接，指向第三张幻灯片；

4、设置所有的幻灯片切换效果为水平百叶窗、中速、单击鼠标换页、伴有爆炸声音；

5、保存幻灯片PPTA.PPT。

五、打开考生文件夹1中“学生成绩.mdb”数据库, 数据库包括学生表（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表(课程编号CNO,课程名称CNAME)和成绩表(学号SNO,课程编号CNO，成绩GRAGE)，按下列要求进行操作。

1、在S表中，设置字段SNO为主键；

2、在SC表中，删除所有学号为“R098”的成绩记录；

3、根据S、C和SC表，查询所有男生的成绩，要求输出SNO、SNAME、GRADE，查询保存为“Q1”；

4、根据S表，查询各系男女学生数，要求输出DEPART、SEX、人数，查旬保存为“Q2”；

5、保存数据库“学生成绩.mdb”。

试卷（二）

二、Word文本编辑

调入 “考生文件夹2”中的ED2.RTF文件，按下列要求顺序进行编辑。

1、给文章加标题：也谈IT产品“人性化”，标题居中，段前和段后间距均为1.5行；

2、设置标题字体：黑体、粗体、三号、红色，标题字符缩放150%字符，间距加宽5磅；

3、给文章的标题文字加边框，框线为蓝色3/4磅双线，且填充颜色为黄色，图案样式10%，颜色为自动。
4、将正文中的所有“信息技术”替换成“Information Technology”，且加上“七彩霓虹”的文字动态效果；
5、将正文最后两段的文字互换；

6、为文档加页面边框：艺术型，红苹果图案；

7、在第二段中间以衬于文字下方的方式插入一幅2.5×2.5厘米的图片，图片存放在 “考生文件夹”\Test文件夹中，文件名：laser.jpg；

8、将正文第一段分为“偏左”2栏，栏间有分隔线；

9、将第三段首字下沉二行，首字字体为黑体、蓝色；

10、在文末右下脚插入自选图形“右箭头”，添加文字“参考依据”，填充为红色，并为自选图形建立超级链接指向工作簿“留学.xls”；

11、保存文档ED2.RTF。

三、EXCEL操作

调入 “考生文件夹2”中的EXA.XLS文件，按下列要求进行操作（除题目要求外，不得增加、删除、移动工作表中内容）。

1、在工作表“销售季度统计表”A1单元格中，输入标题“部门销售统计表”，并设置其在A1：E1范围内合并单元格且水平居中，字体为黑体、粗体、20号字；

2、在工作表“销售季度统计表”中，设置表格区域A3:E6边框上线、边框下线为双线；

3、以销售季度统计表中的部门和第四季度两列数据生成一张三维饼图，要求数据系列产生在列，数据标志要求显示值，图表标题为“四季度销售量”。

4、在工作表“销售分析统计表”中增加平均值行，即A12单元输入“平均值”，B12：E12输入求平均值函数以计算各部门销售均值；

5、在工作表“销售月份统计表”中，设置所有的软件部的数据单元格底纹为红色；

6、在工作表“销售月份统计表”中按部门进行分类汇总，求各部门各月销售均值；

7、删除工作表“Sheet2”；

8、保存工作簿EXA.XLS。

四、PowerPoint操作：调入 “考生文件夹2”中的PPTA.PPT文件，按下列要求顺序进行编辑。
1、新建版式为“项目清单”的幻灯片作为第三张幻灯片，标题为“电池图示”，标题字体为隶书、加粗、40号字；

2、将考生文件夹中TEXT文件夹中的“电池.jpg”图片文件插入至第三张幻灯片中，并设置其尺寸为高度8厘米、宽度8厘米；

3、整个演示文稿修饰为Notebool.pot（笔记本型）模板；

4、设置所有幻灯片切换效果为垂直百叶窗、慢速、单击鼠标换页、伴有鼓掌声音；

5、在所有幻灯片页脚中显示幻灯片编号；

6、保存幻灯片PPTA.PPT。

五、打开考生文件夹2中“学生成绩.mdb”数据库, 数据库包括学生表（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表(课程编号CNO,课程名称CNAME)和成绩表(学号SNO,课程编号CNO，成绩GRAGE)，按下列要求进行操作。

1、在SC表中，修改字段GRADE为小数、精度6、小数位数1；

2、在C表中，增加记录：CNO为“ME235”，CNAME为“高等代数”；

3、根据S、C和SC表，查询“计算机”系所有学生的成绩，要求输出SNO、SNAME、CNAME、GRADE，并按成绩降序排序，查询保存为“Q1”；

4、根据S表，查询各系学生数，要求输出DEPART、人数，查询保存为“Q2”；

5、保存数据库“学生成绩.mdb”。

试卷（三）

二、 Word文本编辑 （按要求顺序作题）
 调入 “考生文件夹3”中 ED3.RTF文件，按下列要求顺序进行编辑。
1、给文章加标题：“膜拜敦煌”，标题居中；
2、设置标题字体：楷体、斜体、二号、红色，字符间距加宽6磅；
3、给文章的标题段落加边框，框线为蓝色3/4磅双线，设置填充颜色为灰色10%底纹；
4、为文档加阴影页面边框：线型为单线，颜色为紫色，宽度为1磅；
5、将正文第三段分为等宽两栏，栏间有分隔线；
6、将第一段首字下沉两行，首字字体为楷体、蓝色，距正文0.5厘米；
7、在第二段中间以文绕图（四周型）的方式插入一幅2×2厘米的图片，图片亮度为80%，对比度为40%。图片存放在 “考生文件夹”\的Text文件中，文件名称是laser,jpg

8、将 “考生文件夹”\的TEXT文件下的文件名为READ1，文件类型为TXT的文件内容粘贴到本文件的末尾作为最后一段；
9、在文中页角位置插入页码，格式为“第X页共Y页”，位置：奇数页居右，偶数页居左；
10、在正文右下角插入横排文本框，输入“中华游”，设置格式为黑体四号，文本框格式为3磅、红色短划线边框。

11、保存文档ED3.RTF。
三、EXCEL操作
 调入 “考生文件夹3”中的EXA.XLS文件，按下列要求进行操作（除题目要求外，不得增加、删除工作表中的内容），要求：
1、在工作表“销售季度统计表”A1单元格中，输入标题“公司销售统计表”。并设置在A1：E1中范围内跨列居中，字体为隶书、粗体、18号字；
2、在工作表“销售季度统计表”中，设置表格区域A3：E6外边框线为最细单线；
3、在工作表“销售季度统计表”中，设置表格区域A3：E6所有文字部分垂直、水平居中，数值部分保留两位小数，加千分分隔符；
4、在工作表“销售分析统计表”F列上增加合计列，即F3单元输入“合计“，F4：F11输入求和公式（不可使用求和函数）以计算各部门全年销售总量，并根据计算的合计从高到低排序，若合计数量相同，则按部门升序排序；
5、在工作表“销售分析统计表”中，根据合计列对全年销售总量排名前5位的部门数据（只要部门、合计两列）生成比较分析图。要求：图表类型为“数据点折线图”，数据系列产生在列上，X分类轴上显示部门，标题为“销售排名图”，无图例，图表作为新工作表“全年销售额前五名”保存；
6、在工作表“销售月份统计表”中筛选出部门为“培训部”的月销售情况；
7、将工作表“Sheet2”改名为“备用工作表”；
8、保存工作簿EXA.XLS。

四、PowerPoint操作：调入 “考生文件夹3”中的PPTA.PPT文件，按下列要求顺序进行编辑。
1、新建版式为“只有标题”的幻灯片作为第三张幻灯片，标题为“背景图例”，标题字体为楷体、加粗、36号；

2、将TEXT文件夹中的“bg.jpg”图片文件插入至第三张幻灯片中部，并设置其尺寸为：高度6厘米，宽度8厘米；

3、设置第二张幻灯片标题动画效果为“溶解”，以按字方式引入文本，在第二张幻灯片的左下角插入“结束”动作按钮，单击该按钮时结束幻灯片放映。

4、第2张幻灯片的背景预设颜色为：“漫漫黄沙”，斜上，设置所有幻灯片切换效果为盒状收缩、快速、单击鼠标题换页、伴有风铃声音；

5、将声音文件“Music.mid”插入到第二张幻灯片中，要求单击时播放声音；

6、保存幻灯片PPTA.PPT。

五、打开考生文件夹3中“学生成绩.mdb”数据库, 数据库包括学生表（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表(课程编号CNO,课程名称CNAME)和成绩表(学号SNO,课程编号CNO，成绩GRAGE)，按下列要求进行操作。

1、在SC表中，修改GRADE为小数、精度6、小数位数1；

2、在S表中，增加记录，其各字段值依次为“A001”、“王伟”、“自动控制”、“男”和“1983-10-5”；

3、根据S表， 查询所有女学生记录，要求输出全部字段，查询保存为“Q1”；

4、根据C和SC表，查询各课程均分，要求输出CNO、CNAME、均分，并按CNO升序排序，查询保存为“Q2”；

5、保存数据库“学生成绩.mdb”。

试卷（四）

二、WORD文本编辑（按要求顺序做题）

 调入 “考生文件夹4”中的ED4.RTF文件，按下列要求顺序进行编辑。

1、文章加标题：“新型电子标签”，标题居中，标题段后空12磅（word 2000空2行）；

2、设置标题字体为：宋体、加粗倾斜、二号、蓝色，字符缩放200%；

3、将标题文字加边框，框线用0.5磅蓝色双线，并给该段加15%的底纹；

3、将文档的纸张类型设置为20×28厘米，且左、右面边距均为2厘米；将文档的装订线设置在左侧1.5厘米处；每页36行，每行42个字符；

4、给文档加页眉，奇数页为文档标题，偶数页为“计算机统考”，字体均为楷体、五号、红色、位置居中；
5、将正文第一段行间距设定为固定值16磅，并为其加上“方框”边框，线型为单线，颜色为红色，宽度为3磅；

6、将正文中的“电子标签”替换成“Electronic tag”，且设置为倾斜、蓝色、双波浪蓝色下划线，且加上着重号；

7、以文绕图（四周型）的方式在第三段中间插入一幅2.0×2.0厘米的图片，图片在 “考生文件夹”\TEXT文件夹下，文件名为laser.jpg；

8、在文章最后一段插入艺术字“新型电子标签”，样式为第二行第三列的效果，艺术字形状为细旋扭型，版式为四周型绕；

9、将正文设置为特殊格式：首行缩进，缩进0.75(Word 2000缩进2个字)；

10、保存文档ED4.RTF。

三、EXCEL操作

 调入 “考生文件夹4”中的EXB.XLS文件，按下列要求进行操作（除题目要求外，不得增加、删除、移动工作表中内容）。

1、在工作表“成绩表”A1单元格中，输入标题“成绩汇总表”，并设置其在A1：F1范围内跨列居中，字体为隶书、粗体、20号字；

2、在工作表“成绩表”中增加一行学生成绩，内容为：

 000795，张涛，电子技术，84，75，89

3、在工作表“成绩表”中，设置表格区域A3：F9内框线为最细蓝色单线，外框线为红色双线，且为A3单元格加上黑色最细右斜线；

4、在工作表“成绩分析表”G列上增加合计列，即G3单元输入“合计”，G4：G8输入求和函数（不可使用求和公式）以计算学生总分；

5、在工作表“成绩表”的H3单元格输入“序号”，在H4：H138区域内依次输入“1、2、3、……”；

6、在工作表“单科成绩表”中筛选出成绩大于或等于60分的所有记录，并连同标题复制到Sheet2工作表的A1单元格开始的区域中；

7、根据“成绩表”中的数据，生成各人数学和政治两门课程成绩的“三维簇状柱形图”（只要姓名、数学、政治三列数据），要求系列产生在列上，X分类轴上显示姓名，标题为“姓名”，Y分类轴上显示分数，标题为“成绩”，图表标题为“数学、政治成绩分析图”，无图例，图表作为新工作表“成绩分析图”保存；

8、保存工作簿EXB.XLS。

四、PowerPoint操作：调入 “考生文件夹4”中的PPTA.PPT文件，按下列要求顺序进行编辑。

1、在文稿前插入一张版式为“只有标题”的幻灯片作为第一张幻灯片，标题为“风景图”，标题字体为隶书、加粗、40号；

2、将TEXT文件夹中的“瀑布.jpg”图片文件插入至第一张幻灯片中部，并设置其尺寸为高度8厘米，宽度10厘米；

3、为第二张幻灯片中右下角文字“示图”建立超链接，指向第一张幻灯片；

4、设置所有幻灯片切换效果为剪切、单击鼠标换页、伴有急刹车声音；

5、保存幻灯片PPTA.PPT。

五、打开考生文件夹4中“学生成绩.mdb”数据库, 数据库包括学生表（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表(课程编号CNO,课程名称CNAME)和成绩表(学号SNO,课程编号CNO，成绩GRAGE)，按下列要求进行操作。

1、复制S表，并命名为S2；

2、在S2表中，增加字段“JL”，数据类型为“备注”；

3、根据S表，查询1983-01-01以后出生的学生记录，要求输出全部字段，查询保存为“Q1”；

4、根据S、C和SC表，查询所有不及格（GRADE小于60）学生成绩，要求输出SNO、SNAME、CNAME、GRADE，并按SNO及CNO升序排序，查询保存为“Q2”；

5、保存数据库“学生成绩.mdb”。

试卷（五）

1．调入考生文件夹5中的ED.RTF文件，参考样张（附后）按下列要求进行操作。

（1）将页面设置为：16开纸，左、右页边距均为2厘米，每页40行，每行42个字；

（2）参考样张，在适当位置插入艺术字“教育全球化”，将字体设置为隶书、32号字，紧密型环绕；

（3）将正文中所有“教育”设置为红色、加着重号；

（4）设置第一段首字下沉2行，字体为黑体；

（5）第二段开始所有段落设置成首行缩进的特殊格式，度量值：2个字符；

（6）参考样张，在适当位置插入自选图形椭圆型标注，并输入文字“教育是传播知识的渠道和手段”；

（7）设置首页页眉为“走出国门”，第二页页眉为“教育要开放”；

（8）将正文第六段加上1.5磅带阴影的红色边框、20%的底纹；

（9）将工作簿“留学.XLS”的工作表“留学人数”中的图表，以“增强型图元文件”粘贴到样张所示处 ，并设置其环绕方式为上下型；

（10）在图表下方插入一行，并在右侧输入文字“参考EXCEL数据”，为其建立超级链接指向工作簿“留学.XLS”；

（11）保存文档ED.RTF。

2．打开考生文件夹5中的ex1.xls文件，按下列要求进行操作(除题目要求外,不得增加、删除、移动工作表中内容)。
（1）在“成绩表”和“人数表”之间插入一张新工作表：“练习表”；
（2）在工作表“练习表”的第一列中，从A1开始顺序输入数列：1 ,3 ,5 ,7 ,…… ,59 ；在第二列从B1开始顺序输入日期序列：从2006-11-20到2006-12-19；
（3）在工作表“成绩分析表”增加综合成绩列，即H3 单元输入“综合成绩”，在H4:H8 中求学生加权成绩和，计算公式为： 数学成绩占40% ，英语成绩占40% ，政治成绩占20% ；
（4）在“成绩分析表”工作表中，设置表格区域 B3:H9内框线为红色最细单线，外框线为蓝色双线；

（5）在工作表“成绩表”A1单元格中，输入标题“成绩册”，并设置其在A1:F1范围内跨列居中，字体为楷体、加粗、倾斜、18号字；
（6）在“成绩表”工作表中按数学成绩降序排序，若数学成绩相同，则按英语成绩升序排序；

（7）以“人数表”工作表中的“年份”、“估计用户”两列数据生成一张“三维簇状柱形图”嵌入当前工作表中，要求数据系列产生在列，图表标题为“各年份估计用户图”，图例在底部；

（8）新建工作表“电器价格表” ，将“销售.doc”文档中的表格转换到工作表“电器价格表”中，要求表格数据自第一行第一列开始存放；
（9）新建工作表“研究生复试分数线”，将“分数线.htm”网页中的表格转换到工作表“研究生复试分数线”中（包括标题），要求表格数据自第一行第一列开始存放；
（10）将“价格表.txt”文本文件中的数据转换为新工作表“POLO车价表”，要求表格数据自第一行第一列开始存放，新工作表“POLO车价表”保存在本工作簿中；
（11）保存工作簿ex1.xls。

3．打开考生文件夹5中的国画.ppt文件，按下列要求进行操作。
（1）将Word文件“画家.doc”中所有内容转换到“国画.ppt”中，作为第三到五张幻灯片(保留原有幻灯片)；

（2）为“国画.ppt”中所有幻灯片应用考生文件夹中的设计模板“经典.pot”；

（3）为第一张幻灯片设置动画，单击鼠标时文字“国画”从右侧飞入，并伴有“鼓掌”声，为第一张幻灯片加备注：计算机基础；

（4）除标题幻灯片外，将所有幻灯片左侧的标题字号改为50；

（5）设置所有幻灯片切换效果为随机、慢速，换页方式为间隔5秒自动换页；

（6）保存“国画.ppt”。

4．打开考生文件夹5中“学生成绩.mdb”数据库, 数据库包括学生表（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表(课程编号CNO,课程名称CNAME)和成绩表(学号SNO,课程编号CNO，成绩GRAGE)，按下列要求进行操作。

（1）在课程表中，增加课程：课程编号为“CC110”，课程名称为“数据结构”；

（2）在成绩表中，删除所有学号为“R098”的成绩记录；

（3）查询每位学生的总分，要求输出SNO、SNAME、总分，查询保存为“查询1”；

（4）根据学生表，查询所有男生记录，查询保存为“查询2”；

（5）将查询“Q1”的结果导出到EXCEL工作簿“Q1.XLS”，保存到考生文件夹中；

（6）保存数据库“学生成绩.mdb”。

试卷（六）

调入考生文件夹6中的ED1.RTF文件，参考样张（略）按下列要求进行操作。

(1)
参考样张，在第一段适当位置插入艺术字“紫砂壶的起源”，设置字体：楷体、44号字，采用第四行第一列艺术字式样，环绕方式为“四周型”；

(2)
将正文各段设置成首行缩进的特殊格式，度量值：2字符；

(3)
给最后一段加2.25磅蓝色阴影方框，且设置填充色为红色，图案式样为20%；

(4)
将正文第二段分为两栏，并加上分隔线；

(5)
将正文中所有的“紫砂壶”字体设置为加粗、红色，且加上着重号；

(6)
在适当位置插入图片“壶.jpg”，设置图片环绕方式为紧密型，高宽缩放120%；

(7)
在文章末尾插入自选图形“爆炸形2”，并添加文字“天下一绝”；

(8)
将插入的自选图形填充色设置为红色；

(9) 保存文档“ED1.RTF”。
打开考生文件夹6中的EX.XLS文件，按下列要求进行操作(除题目要求外,不得增加、删除、移动工作表中内容)。

(1)
在“人口数量”工作表 A1 单元格中，输入标题“北京人口数量(万人)”，设置其字体为黑体、加粗、20 号字，并设置其在 A 至 F 列范围跨列居中；

(2)
在“人口数量”工作表中，在 F3 到 F7 中输入公式，分别计算北京各年份的总人口 (总人口 = 常住人口 + 暂住人口)；

(3)
在“人口数量”工作表中，设置表格区域 F3:F7 数值格式为带千位分隔符，2位小数位；

(4)
在“人口数量”工作表中，设置表格区域 A2:F7 外框线为双线，内框线为最细单线；

(5)
在“人口数量”工作表中，根据A2:A7及E2:E7区域数据，生成一张三维簇状柱形图嵌入当前工作表中，要求数据系列产生在列，图表标题为“北京暂住人口”，图例靠左；

(6)
将“郊区景点票价.doc”文档中的表格数据转换到工作表“Sheet1”中，要求表格数据自第一行第一列开始存放；

(7)
将“Sheet1”工作表改名为“郊区景点”；

(8)
在“市区公园”工作表中按“公园类型”进行分类汇总，求出不同公园类型的平均门票价格，要求汇总项显示在数据下方；

(9) 保存工作簿“EX.XLS”。
打开考生文件夹6中的“北京概况.ppt”文件，按下列要求进行操作。

(1)
设置第1张幻灯片标题“中国七大古都”的字体为楷体、54号；

(2)
将图片“北京1.jpg”插入至第2张幻灯片的中部，并设置其尺寸为高度 6 cm、宽度 9 cm；

(3)
在第2张幻灯片中分别为目录文字“行政划分”、“地理位置”、“气候”创建超级链接，分别链接到第3、4、5张幻灯片；

(4)
为所有幻灯片应用设计模板“Strategic.pot”；

(5)
在最后1张幻灯片右下角插入结束动作按钮，单击该按钮时结束放映；

(6) 保存“北京概况.ppt”。
打开考生文件夹6中“学生成绩.mdb”数据库, 数据库包括学生表S（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表C(课程编号CNO,课程名称CNAME)和成绩表SC(学号SNO,课程编号CNO，成绩GRADE)，按下列要求进行操作。

(1)
复制S表，并命名为S1；

(2)
在S1表中，增加奖学金字段“JXJ”，数据类型为“货币”；

(3)
根据S表，查询1983-01-01以前出生的学生名单，要求输出SNO、SNAME字段，查询保存为“Q1”；

(4)
根据S、C和SC表，查询所有成绩为优良（GRADE大于等于80）的学生，要求输出SNO、SNAME、CNAME、GRADE，并按SNO及CNO升序排序，查询保存为“Q2”；

(5)
保存数据库“学生成绩.mdb”。
试卷（七）
调入考生文件夹7中的ED2.RTF文件，参考样张（附后）按下列要求进行操作。

(1)
设置页面：A4纸，上、下页边距为2厘米，左、右页边距为2.5厘米；

(2)
参考样张，在正文左上角插入横排文本框，输入“空中花园”，设置文字为隶书、红色、一号，设置文本框带2磅、红色、方点边框，版式为四周型；

(3)
将第四段的首字下沉3行，首字字体为隶书、红色，其余各段为首行缩进2个字符；

(4)
设置所有段落段前段后间距为1行；

(5)
在最后一段插入图片“空中花园.jpg”，设置图片大小高为3厘米，宽为5厘米，环绕方式为“四周型”；

(6)
将正文中所有“空中花园”设置为绿色、加粗，并加着重号；

(7)
给文档设置页眉，其内容为“世界七大奇观之一”；

(8)
在页脚位置插入页码，格式为“第 X 页 共 Y 页”，位置居中；

(9) 保存文档“ED2.RTF”。
打开考生文件夹7中的EX.XLS文件，按下列要求进行操作(除题目要求外,不得增加、删除、移动工作表中内容)。

(1)
在“人口数量”工作表 A1 单元格中，输入标题“北京人口数量(万人)”，设置其字体为楷体、加粗、24 号字，并设置其在 A 至 F 列合并居中；

(2)
在“人口数量”工作表中，在 F3 到 F7 中输入公式，分别计算北京各年份的非农人口比例 (非农人口比例 = 非农人口 / 常住人口)；

(3)
在“人口数量”工作表中，设置表格区域 F3:F7为百分比格式，1位小数位；

(4)
在“人口数量”工作表中，设置表格区域 A2:F7内框线为最细蓝色单线，外框线为最粗红色单线；

(5)
在“人口数量”工作表中，根据A2:A7及F2:F7区域数据，生成一张簇状柱形图嵌入当前工作表中，要求数据系列产生在行，图表标题为“北京非农人口占比变化图”，图例靠左，数据标志显示值；

(6)
将“市区公园票价.doc”文档中的表格数据转换到工作表“Sheet1”中，要求表格数据自第一行第一列开始存放；

(7)
将“Sheet1”工作表改名为“市区公园”；

(8)
在“郊区景点”工作表中按“景点类型”进行分类汇总，求出不同景点类型的平均门票价格，要求汇总项显示在数据下方；

(9) 保存工作簿“EX.XLS”。
打开考生文件夹7中的“北京概况.ppt”文件，按下列要求进行操作。

(1)
设置第1张幻灯片标题“中国七大古都”的字体为黑体、60号、加粗；

(2)
在第5张幻灯片右下角插入一个“上一张”动作按钮，单击该按钮返回上一张幻灯片；

(3)
设置第1张幻灯片文字“北京概况”的动画效果为从上部飞入，按字方式引入文本；

(4)
为所有幻灯片应用设计模板“Soaring.pot”；

(5)
设置所有幻灯片切换效果为盒状展开、中速、单击鼠标换页、伴有照像机声音；

(6) 保存“北京概况.ppt”。
打开考生文件夹7中“学生成绩.mdb”数据库, 数据库包括学生表S（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表C(课程编号CNO,课程名称CNAME)和成绩表SC(学号SNO,课程编号CNO，成绩GRADE)，按下列要求进行操作。

(1)
复制C表，并命名为C1；

(2)
在C1表中，增加记录：CNO为“ME236”，CNAME为“线性代数”；

(3)
根据S表，查询所有1983-01-01以后出生的男学生记录，要求输出全部字段，查询保存为“Q1”；

(4)
根据C和SC表，查询各课程总分，要求输出CNO、CNAME、总分，并按CNO升序排序，查询保存为“Q2”；

(5) 保存数据库“学生成绩.mdb”。
试卷（八）
调入考生文件夹8中的ED3.RTF文件，参考样张（附后）按下列要求进行操作。

(1)
页面设置：A4纸，上、下、左、右页边距均为2厘米，且在纸张的左侧加1.5厘米的装订线；

(2)
为文章加标题：“环境污染是人类的大敌”，并使之居中，标题段后间距1行；

(3)
设置标题段字体：黑体、二号、红色、字符缩放120%，并加上3磅蓝色带阴影边框、黄色填充色；

(4)
将第一段的首字下沉2行，设置首字为楷体、蓝色，其余各段为首行缩进2个字符；

(5)
将正文中所有“污染”设置为红色，并加着重号；

(6)
将工作簿“污染源调查.xls”的工作表“污染分析”中的图表，以“增强型图元文件”粘贴到文档适当位置，并设置其环绕方式为四周型；

(7)
在文末右下脚插入自选图形“右箭头”，添加文字“参考数据”，并为文字建立超级链接指向工作簿“污染源调查.xls ”；

(8)
设置页眉为“只有一个地球”，页脚为“保护环境人人有责”，位置居中；

(9) 保存文档“ED3.RTF”。
打开考生文件夹8中的EX.XLS文件，按下列要求进行操作(除题目要求外,不得增加、删除、移动工作表中内容)。

(1)
在“人口数量”工作表 A1 单元格中，输入标题“北京人口数量表(万人)”，设置其字体为隶书、加粗、18 号字，并设置其在 A 至 E 列范围跨列居中；

(2)
在“人口数量”工作表中，在A8 单元格中，输入“平均人口”，在 B8 到 E8 中用公式分别计算北京各类人口的平均数量；

(3)
在“人口数量”工作表中，设置表格区域 B8:E8 数值格式为带千位分隔符，2位小数位；

(4)
在“人口数量”工作表中，设置表格区域 A2:E8 外框线为红色最粗线，内框线为蓝色最细单线；

(5)
在“人口数量”工作表中，根据C2:E2及C8:E8区域数据，生成一张三维饼图嵌入当前工作表中，要求数据系列产生在行，图表标题为“北京平均人口图”，图例靠右；

(6)
将“郊区景点票价.htm”文档中的表格数据转换到工作表“Sheet1”中，要求表格数据自第一行第一列开始存放；

(7)
将“Sheet1”工作表改名为“郊区景点票价”；

(8)
在“市区公园”工作表中利用自动筛选功能，筛选出门票价格不超过30（含30）的记录；

(9) 保存工作簿“EX.XLS”。
打开考生文件夹8中的“北京概况.ppt”文件，按下列要求进行操作。

(1)
设置第1张幻灯片标题“中国七大古都”的字体为隶书、60号；

(2)
将声音文件“Music.mid”插入到第1张幻灯片中，要求单击时播放声音；

(3)
在第2张幻灯片中分别为目录文字“行政划分”、“地理位置”、“气候”创建超级链接，分别链接到第3、4、5张幻灯片；

(4)
为所有幻灯片应用设计模板“Nature.pot”；

(5)
为第1张幻灯片的文字“北京概况”设置从右侧缓慢移入的动画效果；

(6) 保存“北京概况.ppt”。
打开考生文件夹8中“学生成绩.mdb”数据库, 数据库包括学生表S（学号SNO,姓名SNAME,系名DEPART,性别SEX,出生日期DDATE）、课程表C(课程编号CNO,课程名称CNAME)和成绩表SC(学号SNO,课程编号CNO，成绩GRADE)，按下列要求进行操作。

(1)
在SC表中，修改字段GRADE为小数、精度5、小数位数1；

(2)
在SC表中，增加记录，其各字段值依次为“A003”、“MS211”、85；

(3)
根据S、C和SC表，查询“自动控制”系所有学生的成绩，要求输出SNO、SNAME、CNAME、GRADE，并按成绩降序排序，查询保存为“Q1”；

(4)
根据S和SC表，查询各系男女学生选课门数，要求输出DEPART、SEX、选课门数，查询保存为“Q2”；

(5) 保存数据库“学生成绩.mdb”。
