单选题：

1、用来给电子工作表中的列标进行编号的是________。
A.数字
B.英文字母
C.文本
D.任意字符
答案：B
2、若一个单元格的地址为F5，则其下边紧邻的一个单元格的地址为________。
A.F6

B.G5

C.E5

D.F4

答案：A

3、在Excel 2010的电子工作表中建立的数据表，通常把每一行称为一个________。
A.记录
B.字段
C.属性
D.关键字
答案：A
4、假定单元格D3中保存的公式为“=B$3+C$3”，若把它复制到E4中，则E4中保存的公式为________。
A.=B$3+C$3

B.=C$3+D$3

C.=B$4+C$4

D.=C$4+D$4

答案：B
5、在Excel 2010中，图表工具下包含的选项卡个数为________。
A.1
B.2
C.3
D.4
答案：C
6、在Excel 2010的页面设置中，不能够设置________。
A.页面
B.每页字数
C.页边距
D.页眉/页脚
答案：B
7、假定一个单元格的地址为$D2，则此地址的表示方式是________。
A.相对地址
B.绝对地址
C.混合地址
D.三维地址
答案：C
8、在Excel 2010中，选中单元格区域后按Delete键将执行的操作是______。
A.清除内容
B.清除批注
C.清除格式
D.清除所有信息
答案：A

9、在Excel 2010中，假设当前系统日期为2012年6月5日，当在一个单元格中输入=MONTH(NOW())后，则得到的值为______。
A.2012/6/5

B.6

C.5

D.2012-6-5

答案：B

10、在Excel 2010的工作表中，假定C4:C6区域内保存的数值依次为5、9和4，若C7单元格中的函数公式为=AVERAGE(C4:C6)，则C7单元格中的值为______。
A.6

B.5

C.4

D.9

答案：A

11、在Excel 2010中，单元格地址表示M$10属于______。
A.相对引用
B.绝对引用
C.列绝对行相对的混合引用
D.列相对行绝对的混合引用
答案：D

12、在Excel 2010中，单元格F22的混合地址表示为________。
A.F22

B.22#F

C.$F22

D.F22

答案：C
13、在Excel 2010中，若需要选择多个不连续的单元格区域，除选择第一个区域外，以后每选择一个区域都要同时按住______。
A.Shift键
B.Ctrl键
C.Alt键
D.ESC键
答案：B
14、在Excel 2010中，若一个单元格的地址为F12，则其左边第3个单元格的地址为________。
A.D12

B.C12

C.C11

D.F10

答案：B

15、在Excel 2010中，求一组数值中的最大值和平均值函数为__________。
A.MAX和SUM

B.MAX和COUNT

C.MIN和MAX

D.MAX和AVERAGE

答案：D
16、在Excel 2010中，求一组数值中的最大值和平均值函数为__________。
A.MAX和SUM

B.MAX和COUNT

C.MIN和MAX

D.MAX和AVERAGE

答案：D
17、在Excel 2010的一个单元格中，输入函数=SUM(10,25,13)，得到的值为______。
A.25

B.48

C.10

D.28

答案：B
18、在Excel 2010中，假定B2单元格的内容为数值15，C3单元格的内容为10，则=B2-C3的值为______。
A.25

B.250

C.30

D.5

答案：D
19、在Excel 2010中，求总和与求平均值的两个函数为__________。
A.COUNTA和SUM

B.SUM和AVERAGE

C.COUNT和AVERAGE

D.SUM和COUNT

答案：B

20、在Excel 2010中，假定单元格B2的内容为2012/4/25，则函数=month(B2)的值为______。
A.2012

B.4

C.25

D.2013

答案：B

21、在Excel 2010的单元格中，输入函数=sum(10,20,13)，得到的值为______。
A.25

B.33

C.43

D.45

答案：C
22、在Excel 2010中，若要在一个单元格中计算出B3:E6区域内的最小值，则应输入______。
A.=MAX(B3:E6)

B.=MIN(B3:E6)

C.=SUM(B3:E6)

D.MIN(B3:E6)

答案：B
23、在Excel 2010的工作表中，假定C3:C8区域内的每个单元格中都保存着一个数值，则函数=COUNT(C3:C8)的值为______。
A.4

B.6

C.5

D.7

答案：B
24、在Excel 2010的工作表中，假定C3:C6区域内保存的数值依次为10﹑15﹑20和45，则函数=MAX(C3:C6)的值为______。
A.10

B.22.5

C.45

D.90

答案：C

25、在Excel 2010中，假定单元格B2的内容为2012/4/25，则函数=day(B2)的值为______。
A.2012

B.4

C.25

D.2013

答案：C
26、当向电子工作簿文件中插入一张电子工作表时，默认的表标签中的英文单词为________。
A.Sheet

B.Book

C.Table

D.List

答案：A

27、在Excel 2010中，每张工作表是一个______。
A.一维表
B.二维表
C.三维表
D.树表
答案：B
28、在Excel 2010中，每张电子工作表中的列标从________。
A.数字1开始
B.字母B开始
C.字母A开始
D.字母数字串A1开始
答案：C
29、在Excel 2010中，假定一个单元格所存入的公式为“=13*2+1”，则当该单元格处于编辑状态时显示的内容为______。
A.27

B.=27

C.=13*2+1

D.13*2+1

答案：C
30、在Excel 2010主界面窗口中，每个电子工作表的标签被显示在工作表的________。
A.左边
B.右边
C.下边
D.上边
答案：C
31、在Excel 2010的一个单元格中，若要输入计算公式B3+C3-D3，则正确的输入为______。
A.B3+C3-D3

B.=B3+C3-D3

C.'B3+C3-D3

D."B3+C3-D3"

答案：B
32、初次打开Excel 2010时，系统默认的电子工作簿文件的名称为______。
A.文档1

B.工作簿1

C.File1

D.Sheet1

答案：B
33、在Excel 2010中，对数据表进行排序时，在“排序”对话框中能够设置排序字段的个数________。
A.只能为1个
B.只能为2个
C.只能为3个
D.可以为任意个
答案：D
34、Excel 2010中的电子工作表的结构为______。
A.树型
B.图型
C.一维表
D.二维表
答案：D
35、在Excel 2010中，柱形图允许表示的数值属性的个数为______。
A.1个
B.2个
C.3个
D.任意个
答案：D
36、在Excel 2010中，若单元格F3中的计算公式为“=B3＋D3”，将其移动至单元格H6，则H6中的公式为______。
A.=D$6＋$E6

B.=D3＋F3

C.=B6＋D6

D.=B3＋D3

答案：D
37、在Excel 2010中，在向一个单元格输入函数时，使用的前导符号是________。
A.**

B.&&

C.==

D.=

答案：D
38、在Excel 2010中，向一个单元格输入公式时，使用的前导符为______。
A.$

B.@

C.=

D.%

答案：C
39、在Excel 2010中，一个饼图能够反映______。
A.2个数值列中的数据
B.1个数值列中的数据
C.3个数值列中的数据
D.任意个数值列中的数据
答案：B
40、在Excel 2010中，假定需要统计出E3:E15区域内的保存数值的单元格的个数，则输入为________。
A.=COUNT(E3:E15)

B.'COUNT(E3:E15)

C.=COUNTA(E3:E15)

D.COUNT(E3:E15)

答案：A
41、若在一个工作表的A3、A4单元格中分别填入了2006和2007，并将这2个单元格选定，然后向下拖动填充柄，在A8中自动填入的内容是______。
A.2009

B.2012

C.2010

D.2011

答案：D

42、在Excel 2010中,若把单元格F2中的公式“=B2”复制并粘贴到G4中，则G4中的公式为______。
A.=B2

B.=B4

C.=B2

D.=C4

答案：C
操作题：

1、在考生文件夹下，完成以下操作：
（1）打开考生文件夹下的Excel工作簿prac10，在Sheet1工作表中的A1:E6区域内存在着如下所示的数据表：
	姓名
	性别
	基本工资
	出勤奖
	贡献奖

	刘仁
	男
	4500
	500
	300

	张敏
	女
	3700
	450
	300

	王方
	女
	3450
	500
	400

	李平
	男
	5300
	600
	450

	谷良
	男
	5000
	600
	500

（2）根据Sheet1工作表中的数据，按照下图的相同样式创建对应的图表。
[image: image1.png]BRITHRAEZR

At Bk E3: FE “#R
#a

REETH wihEhl «&5Ee

完成以上操作后将该工作簿以原文件名保存到考生文件夹下。
2、打开考生文件夹下的Excel工作簿"EXCEL考题16.xlsx"，完成如下操作：
（1）利用公式计算出每个职工的房价款，计算方法是：房价款=住房面积*8800；
（2）将房价款栏内的数据设置为千位分隔样式，并保留两位小数；
（3）将"职工购房款计算表"文字在A1:E1单元格区域内居中显示。
操作完成后以原文件名保存在考生文件夹下。
3、打开考生文件夹下的"EXCEL考题205.xlsx"，完成以下操作：
（1）计算每个学生成绩的平均分（结果保留2位小数）；
（2）将学生姓名和数学及平均分成绩用簇状柱形图表示出来，并将图表拖拽到数据表格的右边。
操作完成后以原文件名保存在考生文件夹下。
4、打开考生文件夹下的"EXCEL考题12.xlsx"，完成以下操作：
（1）在F2单元格输入一个算术运算公式，计算出所属职工的基本奖金、出勤奖和贡献奖金的合计结果；
（2）利用拖拽和填充功能计算出其余所有职工的基本奖金、出勤奖和贡献奖金的合计结果；
（3）设置C2:F6单元格区域为货币显示格式，保留2位小数，采用的货币符号为"￥"。
操作完成后以原文件名保存在考生文件夹下。
5、打开考生文件夹下的"EXCEL考题8.xlsx"，完成以下操作：
（1）将Sheet1工作表更名为"计算机成绩表"；
（2）计算每位选手的总评成绩，计算公式为：总评成绩=笔试成绩*0.7+上机成绩*0.3。
操作完成后以原文件名保存在考生文件夹下。
6、打开考生文件夹下的"EXCEL考题215.xlsx"，完成以下操作：
（1）用C15:F15统计出每门课程考试的平均值（保留2位小数）；
（2）将四门课程的课程名称和课程平均分用簇状柱形图表示出来，并将图表拖拽到数据表格的右边。
操作完成后以原文件名保存在考生文件夹下。
7、打开考生文件夹下的"EXCEL考题354.xlsx"，完成以下操作：
（1）计算出每个学生所有4门课程考试成绩的平均分（保留2位小数）；
（2）利用自动筛选功能筛选出数学课程成绩小于或等于80，同时英语课程成绩大于或等于60的所有记录。
操作完成后以原文件名保存在考生文件夹下。
8、打开考生文件夹下的"EXCEL考题326.xlsx"，完成以下操作：
（1）计算各学生的平均分（结果保留2位小数）；
（2）利用自动筛选功能筛选出平均成绩大于等于70的所有记录；
（3）按平均分降序排列筛选结果。
操作完成后以原文件名保存在考生文件夹下。
9、打开考生文件夹下的"EXCEL考题423.xlsx"，完成以下操作：
（1）用函数求出每个学生各门课程成绩的最高分；
（2）用函数求出每个学生各门课程成绩的最低分。
操作完成后以原文件名保存在考生文件夹下。
10、打开考生文件夹下的"EXCEL考题404.xlsx"，完成以下操作：
（1）利用COUNTA()函数计算出学生人数和利用COUNT()函数计算出每门课程参加考试的人数；
（2）计算每门课程的最高分。
操作完成后以原文件名保存在考生文件夹下。
11、打开考生文件夹下的"EXCEL考题213.xlsx"，完成以下操作：
（1）计算出每个学生各门课程成绩的总分；
（2）用B15单元格统计出所有学生人数；
（3）将学生的考号和总分成绩用簇状柱形图表示出来，并将图表拖拽到数据表格的右边。
操作完成后以原文件名保存在考生文件夹下。
8

